

Haydn Wood and the Isle of Man

A chronology from the Isle of Man newspapers,
with appropriate references to his talented brothers Harry and Daniel,
his sisters Adeline, Sophia and Elise, and his nephew Hilton Cullerne,
between 1891 and 1961.

Compiled and annotated

by

Maurice Powell

Foreword.

Haydn Wood's reputation as a budding violin virtuoso began on the Isle of Man, grew enormously during his years of study in London and Brussels, and reached its full flowering during his years of touring with Madame Emma Albani's concert party and later with his wife Dorothy Court in their own concert party, by which time he had composed his first orchestral works and began to enjoy a reputation as a fine song writer. Even after he ceased to be resident on the Isle of Man he visited virtually every year during August, except during the two world wars, either on holiday (to play golf) and to visit his brother Harry and sister Adeline, or to take part in concerts as the performer or conductor of his own music. His name is absent from local newspapers only in the year 1917, when his brother Harry was also absent from Douglas, engaged as the musical director at the Winter Gardens, Blackpool.*

During the 1920s and 30s his songs were introduced into the programmes of many of the great singers who appeared at the Palace and Villa Marina Sunday Concerts, and many a local vocalist appeared at the Manx Music Festival singing them. His orchestral works based on Manx traditional melodies, mainly taken from *Manx National Songs*, such as the *Manx Rhapsody*, *Mannin Veen*, *Mylecharane* and *King Orry*, were amongst his most popular compositions, and certainly helped to introduce Manx traditional music to a wide concert and radio audience. Douglas adopted him as 'our young townsman' early in his career, and soon paid him the ultimate tribute by proudly referring to him as a 'Manxman' or the 'Manx-born' violinist and composer.

* See Maurice Powell, *Manxland's King of Music, the Life and Times of Harry Wood*, Lily Publications, 2018, for further information about the long career on the Isle of Man of Haydn Wood's elder brother Harry, who became the overall musical director of the Palace & Derby Castle Company, and who was one of the most significant and recognisable musical personalities on the Island for more than fifty years.

Childhood and the emerging virtuoso.

1891

IoMT Feb 14th: 'St. Matthews Popular Entertainment' arranged by Messrs H (Harry) Wood and (Harry) Rushworth at St. Matthews Hall on Monday February 9th in aid of the Sunday School

Funds. Miss N (Nellie) Broadbent, **Master Haydn Wood** and Master Lawrence (sometimes given as 'Laurence') Rushworth of 'the juvenile players'* performed a trio for two violins and piano, and 'secured an encore'. Elder brother Harry Wood played a violin showpiece on themes from Gounod's *Faust*, and the programme, which commenced with the overture *Poet and Peasant* by Suppé, also included songs and instrumental solos.

*The Douglas Juvenile Orchestral Society was directed by Harry Rushworth and gave concerts on a smaller scale than Harry Wood's Students' Orchestra concerts. Haydn, Elise and Adeline Wood played the violin in this orchestra on a number of occasions along with their friends Maud Quayle, the Mew sisters and Lawrence Rushworth. Harry Rushworth was the son of Joseph Rushworth who became the licensee of the Wood's first Douglas home, the Black Lion Hotel on the North Quay, when Sabra Wood retired.

IoMT March 21st: Children's Fancy Dress Ball at the Masonic Hall, Douglas. The entrance of the children (according to size) was led by two 'tiny tots, Daisy and Goody Two Shoes'. The musical arrangements were by Harry Wood 'who struck up the Polka' to begin the parade. His sister **Adeline Wood** danced an Irish Jig 'most prettily' and also the appeared as 'Mary, Mary, Quite Contrary'; another sister, **Eliza (Elise) B. Wood***, appeared as 'Queen of Spades'; **Master Haydn Wood** appeared as the 'Knave of Hearts'.

* Eliza Beevor (Beever) Wood was known as Elise within the family; it was name she preferred herself, and I refer to her as Elise hereafter.

Manx Sun May 2nd: 'Farewell and Presentation to the Rev B. and Mrs Chastel de Boinville', the curate of Braddan at the Union Mills Parochial Schoolroom. Tea and refreshments were followed by a concert arranged by Harry Wood. The small orchestra included **Master Haydn Wood, Adeline Wood**, Blanche Mew and Lawrence Rushworth, violins.* The programme included an overture, *Si j'étais roi*, by Adolphe Adam, solo pieces and songs.

* The Mew sisters were well-known in Douglas. Amy, the eldest daughter, a pianist, married Harry Rushworth in 1893, and became the accompanist in countless concerts and entertainments until WWII. Nella and Blanche Mew were both young violinist pupils of Harry Wood and played in some of his Annual Students' Concerts. Nella married Thomas B. Clague; Blanche eventually left the Island and went into journalism. The family owned a Guarneri violin, and one of the daughters had violin lessons with Emile Sauret, possibly at the Royal Academy of Music. The HWMLA has a photograph of one of the Mew sisters holding a violin, but it has not been possible to positively identify which sister is pictured.

1892

IoMT February 17th: Concert in Aid of (the) Free Dinners Fund on Monday 22nd February in the Salisbury Hall, given by members of the Juvenile Orchestral Society, consisting of vocal and instrumental solos, duets, dances and recitations. **Elise and Adeline Wood, Master Haydn Wood**, Maud Quayle (Mentioned in Haydn Wood's undated letter to his brother John William and sister Mary Hannah in Slaithwaite concerning his starting violin lessons with Harry Wood. HWMLA), Emily Moore (drums), Blanche and Nella Mew and Lawrence Rushworth are named as orchestra members. A third Miss Mew played the organ and Harry Rushworth the piano. **Adeline Wood** sang a 'character song' *The Gypsy** and encored the last verse; Nella and Blanche Mew, **Master Haydn Wood** and Laurence Rushworth played a march for four violins; **Master Haydn Wood** and Miss E. Moore played a duet for violin and piano entitled *Liquid Gem***; **Elise and Adeline Wood** took part in a skipping rope dance; **Master Haydn Wood** and Laurence Rushworth also performed a violin duet by Dancla; **Master Haydn Wood** also played

the auto-harp in a 'humorous melange' entitled *National Airs* arranged by Mr Harry Rushworth.

* Possibly a song from Vincent Wallace's *Maritana*.

** Probably an arrangement of the song *The Liquid Gem* by William Thomas Wrighton (1816-1880), published c. 1863.

Mona's Herald March 16th: ENTERTAINMENT AT THE HOSPITAL, Tuesday March 15th. The Juvenile Orchestral Society with Harry Rushworth, piano, and Miss Mew, organ, 'gave a delightful entertainment' to the patients of Noble's Hospital. The concert opened with the *Saxon March* by E. Boggetti and concluded with a selection of *Minstrel Melodies* arranged by Harry Rushworth, dedicated to the Douglas Amateur Minstrels.* **Adeline Wood** sang the song *Gypsy* again; **Master Haydn Wood**, N. Mew, Lawrence Rushworth and B. Mew performed a violin quartet entitled *Scenes That Are Brightest*;** Harry Rushworth's *National Airs* was given again with **Master Haydn Wood** on the auto-harp and other young musicians playing the kazoo, Japanese Fiddle, xylophone and flageolet. The orchestra included three violinist members of the Wood family: **Haydn, Adeline and Elise**.

* Both Harry and Daniel Wood occasionally appeared with this group of 'burnt cork' entertainers.

** An arrangement of an aria from Vincent Wallace's opera *Maritana*.

IoMT April 30th: MR HARRY WOOD'S STUDENTS' ORCHESTRAL AND OPERATIC CONCERT. The third annual students' concert on Thursday 28th at the Grand Theatre, assisted by the Douglas Musical Society. '... the concert was the best given by amateurs within our recollection'. Every seat in the dress circle was pre-booked and elsewhere was almost filled to capacity. The orchestra consisted of 28 musicians of which 11 were local adult players (including J. E. Quayle, violin, and F. C. Poulter, cornet); 16 young violinists were Harry Wood's pupils, including **Master Haydn Wood**. Haydn's elder brother **Daniel Wood** (then studying at the Royal College of Music) played the flute; Miss Etta Wood (no relation) lead the orchestra. There was a chorus of some 50 singers and local vocal soloists Mr. T. Brockbank and Miss Nellie Broadbent. Harry and Daniel Wood played violin and flute *obbligati* in some of the arias. 'An extraordinarily successful concert'.

IoMT May 7th: DOUGLAS AMATEUR MINSTRELS ('amateur burnt-cork artistes') in the Grand Theatre, Thursday May 12th. An Entertainment in aid of the Children's Free Dinners Fund. 'New Songs! New Jokes! New Stump Speech!' Three-part programme with comic songs, choruses, the stump oration and beginning with an overture entitled *Tit-Bits* arranged by Harry Wood. **Master Haydn Wood** played a violin solo *Le Pirate*,* 'envincing an amount of talent and executive skill quite remarkable in so young a player', which was encored, and sang a comic duet with Lawrence Rushworth ('irresistibly funny' despite the young performers occasionally forgetting their words; they were repeatedly recalled by the audience'). Harry Wood led the adult band from the violin. 'Wheezes and local jokes' ... an infectious spirit of frolic ... the true type of 'nigger' songs, full of fun and sentiment ... as good as ever ... but audience not so good as we have seen ...' Songs included *Keep in de middle ob de road* and *I lub and lubly girl*.

* Possibly the Variations on a theme from Bellini's opera *Le Pirate* (Il Pirata) op. 6, by Henri Vieuxtemps.

Mona's Herald July 13th: The Anniversary Service of the Douglas Town and Seamen's Mission held at the Bethel Mission on Sunday July 10th followed by an open-air service on Douglas head in the afternoon. A string orchestra and harmonium assisted with the special hymns. **Master Haydn Wood** and Master Arthur Brittain* were among the musicians. The collection amounted to £15.

* Arthur Brittain was later associated with the management of the Derby Castle and the amalgamated Palace & Derby Castle Company.

Manx Sun September 3rd: Complimentary Benefit Concert for Mr Harry Wood at the Derby Castle. **Master Haydn Wood** played a violin solo and **Daniel Wood** a flute solo. Other artistes included Charles Coburn, 'the Society Comedian', The Beautiful Geraldine, trapeze artiste, the soprano Else Joel, the Tiller Quartette, the Little Troubadours and Miss Maggie Rimmer, 'the miniature Lottie Collins'. Harry Wood himself played a violin solo.

IoMT October 11th: The First Temperance Concert of the season in connection with the St. George's branch of the C.E.T.S., instigated by the Misses Wood (Miss Evelyn Wood, piano, and Esther?) at the Allen Street Mission on 10th October. 'We must not forget to praise the splendid performance of our Manx 'prodigy' **Master Haydn Wood**' who played a violin piece based on themes of Ambroise Thomas' opera *Mignon*. 'Most spirited and intelligent . . . very creditable and called forth loud applause'; the piece was encored.

IoMT October 22nd: St. Matthew's Weekly Entertainments. Second parochial gathering held on Thursday 20th. Songs, comic recitations and a violin solo from **Master Haydn Wood**.

IoMT October 29th: Kirk Braddan Bazaar in aid of the new organ fund at the Palace Ballroom. Incidental music throughout the proceedings with a small band directed by Harry Wood. Children's dances with the accompaniment played by Miss A. Rowe and **Master Haydn Wood** consisting of popular nursery rhyme tunes.

IoMT November 26th: A Grand Popular Concert at the Gymnasium, Douglas, in aid of the Gymnasium reading room, on Thursday December 1st. Harry Wood organised the music with local singers, entertainers and musicians including **Master Haydn Wood**.

IoMT December 10th: Isle of Man Fine Arts and Industrial Guild (5th exhibition). **Master Haydn Wood** (Tynwald street School) wins 3rd prize in the Freehand Drawing, boys under 12 years class. 2/6d awarded. **Adeline** and/or **Elise Wood** may have taken part in some of the singing or sight-singing classes.

IoMT December 17th: Finch-hill Congregational Church Annual Gathering. Concert included **Mr. Haydn Wood** performing a violin solo based on Bellini's *La Sonnambula*.

IoMT December 27th: Christmastide Concerts and Services. Monday 26th, **Master Haydn Wood** (described as 'small, and apparently young') appeared at a few minutes notice in the absence of another musician on St. Stephen's Day at the Circus, and played 'with remarkable skill' Farmers' *Variations on Home, Sweet Home** and the gavotte from Thomas' *Mignon*.** 'A capital winter entertainment' with local singers, humorous, comic and character songs, 'a laughable 'niggers' sketch', a 'vent', a mimic, novelty balancer etc.

* Henry Farmer (1819-91) was the self-taught, Nottingham-born, violinist and composer of a celebrated Mass in Bb (1843).

** The aria *Me voici dans son boudoir* from Act II.

1893

IoMT January 14th: A temperance Entertainment at St. George's Mission Hall, Allan Street, 9th January. Two violin solos, **Master Haydn Wood**. Only the second one named: Farmer's *Variations' on Home, Sweet Home*. '... a very good attendance - especially when the coldness of the night was considered'.

IoMT January 21st: A House of Industry Concert on Wednesday 18th January with the Douglas Juvenile Orchestral Society, organised by Harry Rushworth and Miss (Amy) Mew. **Haydn Wood** and **Adeline Wood** in the orchestra. Programme of solo instrumental pieces, light orchestral pieces, recitations etc. Haydn and/or Adeline may also have taken part in the vocal medley *Johnny Schmoker*.* 'A very pretty temporary stage, tastefully hung with art fabrics . . the old folks appreciated the entertainment . . .'

* A whimsical Pennsylvania Dutch song in the style of a round arranged by B. F. Rix during which a German musician imitates the sounds of all the instruments he can play, including violin, trombone, bagpipes, triangle, drum and fife. Any number of verses and instruments can be added. 'The effect of this with a company of children is highly amusing and entertaining' according to the preface of the Root & Cady Edition, Chicago, c.1863.

IoMT January 21st: The fifteenth entertainment at St. Matthew's Hall (19th January). 'Violin solo by **Master Haydn Wood**, encored'.

IoMT January 28th: Concert at the Gymnasium in connection with St. George's Young Men's Club on 2nd February. Artists included Miss M. L. Wood whose song *The Bells of Old Kirk Braddan* was performed. **Mr Haydn Wood** played two violin solos: *My Own Guiding Star** and *Stabat Mater*. Both pieces were encored.

* Possibly the ballad *My Own, My Guiding Star* from the popular opera *Robin Hood* by G. A. Macfarren, arranged as a 'morceau de salon'.

IoMT February 11th: St. George's, Douglas, Annual Parochial Tea Party and concert on Shrove Tuesday, 14th February in the Wellington Hall. Songs, duets and trios, instrumental solos, vocal ensembles etc. Musical Director Mt Thos. Brockbank; accompanist Mr L. W. Whalley. **Haydn Wood** played two un-named violin solos and was accompanied on the piano by his sister **Elise**.

IoMT February 25th: St. Matthew's semi-scaled Thursday evening entertainments on 23rd February. Songs, readings, recitations etc. **Master Haydn Wood** played a violin solo which was encored.

Mona's Herald March 29th: The Second Annual Concert of the Douglas Juvenile Orchestral Society, musical director Harry Rushworth, at the Gymnasium on Thursday 23rd March. Proceeds to the Free Dinners Fund. Haydn's sister 'Little Miss **Adeline Wood**' sang *Do as they do in England* 'with the air of a perfect stage veteran . . . (and) such self-reliant confidence'. **Haydn Wood** was amongst the young instrumentalists and probably took part in the *Reverie in A* for four violins and *Scenes that are Brightest* for violins.

IoMT April 15th: Mr. Harry Wood's Concert on 13th April given by his students, assisted by the Douglas Philharmonic Society and the Volunteer Band. **Daniel Wood** played *Neapolitan Airs* on the flute. 'Two little dots, **Master Haydn Wood** and Master Lawrence Rushworth' played *Two Little Comrades* for two violins* 'and were warmly applauded'.

* A Landler for two violins, op.62, by Otto Langley c. 1887.

IoMT April 29nd: Concert at the Gymnasium in aid of the Baptist Church Building Fund on Thursday 27th April with the Douglas Juvenile Orchestral Society. **Master Haydn Wood** and Master Lawrence Rushworth played the violin duet *Two (Little) Comrades* which was 'loudly applauded'. **Adeline Wood** played in the orchestra.

IoMT May 9th: Concert in St. Matthew's Hall, New Bond Street as part of a long-running series of concerts to improve the finances of the Sunday School. **Master Haydn Wood** named among the performers.

IoMT July 18th: '**Master Haydn Wood** who is now an established member of the Castle orchestra, gave a very creditable exhibition of his ability in the violin solo *Scotch Airs* . . . at some ten years old, his performance was wonderfully good'. Marie Lloyd was the star artiste that week and sang *Oh! Mr. Porter* among other songs; the 'Immortal Zaeo', the female tight-rope artiste who was hardly less famous at this time, also appeared.

IoMT July 22nd: Trinity College Local Examinations in Music Theory held in June. Junior Pass **Haydn Wood**, pupil of Mrs Fielding.

IoMT September 12th: Benefit concert for Harry Wood at the Derby Castle on Monday 11th September. **Daniel Wood** plays a piccolo solo *Sylvia* by Le Thiere; **Master Haydn Wood** contributed an un-named violin solo. Local entertainers also took part, and Charles Coburn 'the Society Comedian'.

IoMT October 28th: 'The First and Great Musical Event of the Winter Season at the Grand Theatre': complimentary benefit to Mr. W. Kewley on Thursday 2nd November. Well-known local entertainers including Harry Wood contributed violin solos and *obbligatti*; **Master Haydn Wood** and Lawrence Rushworth played the duet *Two Little Comrades* again and 'were heartily received'; the Douglas Amateur Minstrels and the Douglas Quartette Party.

IoMT November 11th: St. George's Mission Hall, Allan Street, on Monday 13th November. 'An Entertainment' featuring local performers including **Master Haydn Wood** who played Raff's *Cavatina*.

IoMT November 28th: St. George's Day School Entertainment on Monday 27th November. A 'Children's Operetta' (pantomime) *Beauty and the Beast*. Orchestra of six including Harry and **Master Haydn Wood**.

Mona's Herald December 20th: Finch Hill Congregational Church Annual Tea Meeting and Concert in the adjoining school room commencing at 6.00pm. A violin solo by **Master Haydn Wood**, Raff's *Cavatina**.

* Op. 85/3 from Six Morceaux for violin and piano of 1862.

IoMT December 30th: A Christmas Tree in connection with St. Barnabas. Sale of Work in aid of church funds held in Bourne Hall, Drumgold Street, Douglas, 28th December. The Christmas Tree stood in the middle of the hall, 'and was heavy laden'. A musical feast provided by Harry Rushworth's Douglas Juvenile Orchestral Society whose young players included **Master Haydn Wood, Adeline and Elise Wood**, Nella and Blanche Mew and Miss Florence Tambacci.

1894

IoMT January 20th: Mr. Harry Wood's Operatic Concert at the Grand Theatre on Thursday 18th December, assisted by members of the Douglas Philharmonic Society. Vocal and instrumental pieces in Part I; Part II G & S's *Trial by Jury*. Orchestra of 19 dir. by Harry Wood, with Harry Rushworth, piano and Mrs Harry Rushworth (formerly one of the Mew sisters) organ. Nella Mew, **Master Haydn Wood** and Lawrence Rushworth in the second violins.

IoME January 27th: The Popular Grand Sacred Cantata *David, the Shepherd Boy** given by the Douglas Cantata Society on Thursday February 1st at the Marina (Pavilion)**. **Mr. Haydn Wood** is named among six 'miscellaneous artistes' who took part in a short miscellaneous programme before the main choral work, which was accompanied by a harp, piano and organ. 500-600 attended.

* *David, the Shepherd Boy*, a Sacred Cantata for choirs and choral societies, with numbers for children's voices if required, by George Frederick Root (1820-95), with text by Hezekiah Butterworth.

** The Marina Pavilion was a short-lived entertainment venue which was re-designed by Frank Matcham and became the Gaiety Theatre in 1900.

IoMT January 30th: The Douglas Juvenile Orchestral Society, 3rd annual concert at the Salisbury Hall, Fort Street, on Friday 2nd February. '**Master Haydn Wood** will play a solo', *Carnival de Venice*. **Elise Wood** performed a piano quartet (four players, two pianos) with Nella and Blanche Mew and Emily Moore.

Douglas Juvenile Oddfellow's Festival, Thursday 25th January at the Wellington Hall. Tea at 6.00pm followed by a concert including a duet for piano and violin* performed by **Miss E. Beaver Wood** (Elise) and **Master Haydn Wood**.

* Probably the 4th *Air Varié* based on themes from Bellini's *La Sonnambula* by Charles Dancla.

Manx Sun February 17th: Independent Order of Oddfellows. M.U. The Mona and Victoria Lodges, Grand Concert in aid of a sick brother, in the Wellington Hall, Thursday February 22nd. **Miss E. Beever Wood** and **Master Haydn Wood** perform a duet for piano and violin. Songs, comic songs, addresses etc.

IoME March 31st: Concert at Rose Mount in support of the Rose Mount Wesleyan Band of Hope in the School Room on Thursday 29th March. **Master Haydn Wood** played an un-named violin piece.

Daniel Sykes Wood, 22, of Albert Street, Douglas, musician, becomes a Freemason at the St. Trinian's Lodge. The name above his in the register is Alister Proctor, the local baritone.

IoMT April 10th: Concert at Noble's Hospital, arranged by Mrs Fielding* who was also the accompanist. **Elise** and **Master Haydn Wood** took part.

* Mrs Fielding was a Douglas piano and music theory teacher who taught Haydn Wood and coached him for the Trinity College of Music local music theory examinations.

IoMT June 9th: Victoria College of Music, London. The newly formed Douglas examination centre, secretary Mrs H. Rushworth, held its first examinations on 28th May:

Senior Division: Hons. **Haydn Wood**, teacher Mr. Harry Wood.

Junior Division: Miss **Adeline Wood**, piano, teacher Mrs H. Rushworth.

* The College first offered examinations at local centres (rather like today's ABRSM) from 1890. The College no longer offers full conservatoire services, but acts solely as an examining body.

IoMT August 28th: ‘A Musician’s Match’. Cricket match at Pulrose between the professional musicians engaged at the entertainment venues in Douglas: Falcon Cliff and the Palace v Derby Castle and the Grand Theatre. **Harry** and **Daniel Wood** were bowled out for 7 runs each, and **Haydn Wood** for 2. Walter Hatton, a ‘cellist with the Derby Castle orchestra, took 7 wickets.

IoMT October 13th: Grand Theatre 11th October the farce *A Manager in a Fix*; the tragic *Death of an Old Showman*; the ‘working mans’ comedy *We All Have Our Little Faults* and the ‘aristocratic domestic drama *A Cup of Tea*, produced by Miss Mabel Allen (Mrs Alfred Hemming the entrepreneur and owner of the Grand Theatre). The ‘small but capable band’ was directed by Harry Wood, who also performed a violin *obbligato* in an aria from *Maritana*. **Master Haydn Wood** ‘showed precocious ability in his rendering of a couple of solos. In time, he bids fair to become a rival to his brother - the ever popular “Harry.” ‘

IoMT October 20th: The first of a series of winter entertainments at Onchan Board School. ‘**Mr Haydn Wood’s** solo on the violin, Dancla’s 4th *Air Varié*,* was loudly encored’. Haydn also played a second un-named solo. **Adeline Wood** sang the song *Mong*.

* Charles Dancla composed six *Airs Variés* on themes from the operas of Pacini, Rossini, Bellini, Donizetti, Mercadante and Weigl, and *Airs Variés* op. 118 on themes from Bellini and Paganini. They were amongst both Harry and Haydn Wood's favourite concert pieces, and some of their most advanced pupils debuted with them, including Kathleen Rydings in 1897.

IoMT November 10th: A Grand Concert in the Masonic Hall in aid of the Baptist Building Fund on 20th November. **Master Haydn Wood** to appear with other local artistes and performed Paganini's *Carnival de Venice*.

IoMT November 24th: Grand Concert in the Grand Theatre in aid of the widows and children of the men lost in the 'Albatross Disaster' on 28th November. The Douglas Philharmonic Society. Harry Wood's Students' Orchestra and the Volunteer Band plus local artistes including **Master Haydn Wood** solo violin played *Carnival de Venice* . . . 'a wonderful effort of memory and execution for one so young . . . his playing in harmonics and octaves was something wonderful . . . a distinguished musical talent'. He was accompanied by 'Miss Eveleen Wood' (no relation), not to be confused with Miss E (Elise) Wood, his sister, who had

accompanied him before. **Adeline Wood** presented a bouquet to Lady Ridgeway, the wife of the then Lieutenant Governor.

IoMT December 28th: The 'Schubert Prize', awarded to the young musician who gained the highest number of marks in the Senior Division during the year by the Victoria College of Music, London, 'was awarded to young **Haydn Wood** of Douglas.

1895

Mona's Herald January 2nd: Christmas at the Hospital. A very substantial dinner including turkeys and geese was followed at 7.30pm by a concert in the Men's Large Ward. **Haydn Wood** played his favourite Dancla's *Variations on a theme from La Sonnambula*.

IoMT February 5th from the *Huddersfield Examiner*: Monday 4th February Harry Wood gave a concert in the Liberal Hall, Slaithwaite, together with **Daniel Wood** (flute) and **Master Haydn Wood**, violin, who played Paganini's *Carnival de Venice*.

IoMT February 23rd: Douglas Philharmonic Society at the Grand Theatre on Thursday 21st February. Partial performance of Wallace's *Maritana*. An orchestra of two pianos (F. C. Poulter and Mrs H Rushworth – formerly Miss Amy Mew), an organ, a harp and two violins played by Harry and **Haydn Wood**.

Manx Sun March 2nd St. George's Annual Parochial Tea and Concert. **Master Haydn Wood** played a virtuoso violin piece (by Charles Dancla) and . . . 'is making rapid strides in his art, and there is every probability that he will one day make a name for himself . . . He is a true brother of Mr Harry Wood, who will have to look to his laurels'.

IoMT March 15th: Vocal and Instrumental Concert in the Regent Hall, Douglas on Tuesday 19th March. Solo violins Mr Harry and **Master Haydn Wood**.

IoMT March 23rd: Mrs Shaw's Fancy Dress Ball at the Sefton Hotel. **Adeline Wood** attended as a Highland Lassie and **Master Haydn Wood** as a Spanish Matador.

IoME March 23rd: Finch Hill Congregational Church Sale of Work (Bazaar) Wednesday 20th March. Opening ceremony; addresses and concert with **Haydn Wood** who played a violin solo 'with his well-known skill'. The Finch Hill Black & White Troupe performed a 'laughable sketch' entitled *A Concert Rehearsal* by Mr. Harry Dacre*

* The pen name of Manxman Frank Dean (also known as Henry Decker) the composer of *A Bicycle Made for Two*. He formed his own music publishing house, Frank Dean & Co., in 1895. See Maurice Powell, *Frank Dean, the Manxman Who Wrote the Most Famous Song in the World*, manxmusic.com.

IoME March 30th: Grand Theatre Douglas, 14th April. Lecture by Rev. T. E. Brown (the Manx National Poet) entitled Old Kirk Braddan and Parson Drury. Proceeds in aid of St. Matthew's New Church. Music provided by Harry and **Haydn Wood** with F. C. Poulter, piano.

IoMT March 30th: 'A Pleasing Concert' held in the Regent Hall (formerly the Bijou Theatre) for the benefit of Mr. Race. Attendance not very large. Local vocal soloists with instrumental pieces played by Harry and **Haydn Wood** with F. C. Poulter, piano. Haydn played the *Fantasie*,

ou Scène de Ballet, op. 100 by de Beriot, and either he, or Harry, the '5th Sonata' which, at twenty minutes duration, was considered too long for the programme.

IoME April 20th: Mr. Harry Wood's 6th Annual Student's orchestral and Choral Concert at the Grand Theatre on Thursday 25th April. Band and chorus of 100. Music by Wagner, Gounod, Donizetti, Balfe, Gilbert & Sullivan and Haydn's *Farewell* symphony. **Daniel Wood ARCM**, flute; **Haydn Wood** 'the youngest of the clever trio of brothers' played Dancla's *Air Varié on themes of Vogler* after which 'he bowed three times and was obliged to play part of the piece again as an encore'. **Elise Wood** presented a bouquet to Lady Ridgeway the wife of the Lieutenant Governor. 'A large and brilliant assemblage'.

Manx Sun April 27th: Concert at St. Matthew's Hall Thursday 25th April in aid of the Sunday School. A well-filled hall. **Master Haydn Wood** played a violin solo.

IoMT May 7th: Concert in Aid of the Coffee Barrow in St. George's Mission Hall organised by Miss Etta Wood. **Master Haydn Wood** played a violin solo which was encored. Harry Wood played the violin *obbligato* in the song *By Normandy's Blue Hills*. A small ensemble consisted of Harry and **Haydn Wood**, violins, Miss Evelyn Wood, piano and Miss Rowe, organ.

IoMT May 11th: Peel Choral Society annual May concert, 2nd May, in the Centenary Hall. **Master Haydn Wood** 'received an ovation for his splendid playing on the violin'.

IoMT June 8th: The opening of the summer season at the Derby Castle. 'The band contains a number of clever soloists, not least being Master Haydn Wood, who was heartily applauded, not only by the audience, but by his brother bandsmen, for his skilful rendering of de Beriot's *Air Varié*.'

IoMT August 13th: '**Master Haydn Wood**, the talented violinist (and) younger brother of the musical director of the Castle, plays a selection (solo piece) nightly, and is well received'. 'This young musician is really an artist, and there is no doubt that, in the near future, he will occupy the same position in the hearts of that broth-pot of brains at present simmering on the century's hob - London - that does now with those people in Douglas who can appreciate musical excellence'.

IoMT October 19th: Onchan Harvest Home, tea, concert and sale of work held at the Industrial Home on Thursday 17th. Violin solo *Bolero* by Edward German* played by **Master Haydn Wood**.

* *Bolero* for violin and piano (1883).

IoMT October 26th: Presentation to Miss M. L. Wood, ARCO (Marie Louise Woods, 'The Mother of Manx Music'.) in recognition of her devotion to the teaching of music and her charity concerts. An envelope containing £135 and a list of subscribers presented by the High-Bailiff of Douglas. After tea was served there was a short recital during which **Master Haydn Wood** played a violin solo.

IoMT November 2nd: St. Matthew's Church Fund Bazaar. A three-day event in aid of the building of St. Matthew's New Church. Each afternoon Mr Harry Wood's Bijou Orchestra

played selections, and **Master Haydn Wood** played a variety of violin solos. Harry Wood's Students' orchestra gave a concert on the Tuesday evening.

IoME November 23rd: The Manx Oratorio *The Story of the Cross* by John Craine.* The Pavilion, Douglas, Thursday 28th November. Orchestra (16) and chorus of seventy. Harry and **Haydn Wood** in the first violins.

* Maurice Powell, *Mr. Craine's Oratorio*, manxmusic.com.

IoMT November 30th: St. George's Sale of Work held at the Masonic Hall. Numerous stalls and other attractions. **Mr. Haydn Wood** took part in the musical entertainments. A 'Miss Wood' (possibly **Adeline** or **Elise**, also took part along with another of Harry Wood's violin pupils Maud Quayle.

Mona's Herald December 4th: A Grand Concert at the Regent Hall Baptist Church on Monday 2nd December. **Master Haydn Wood** performed his current favourite solo the 5th *Air Varié* of de Beriot.

IoMT December 7th: Concert at Ballamoda Board School. **Master Haydn Wood** accompanied by **Miss (Elise) Wood** played Farmer's variations on *Home, Sweet Home* and two un-named pieces.

Peel Guardian December 28th: Concert in the Centenary Hall in connection with Peel Wesleyan Chapel on the evening of 25th December. Harry Wood, **Haydn and Elise Wood** played a trio. **Haydn** also performed a *Rhapsodie Hongroise*. * Harry Wood played a selection from *Faust* by Alard; Harry, **Haydn** and **Elise** accompanied a xylophone solo, *Rialto*, played by Mr. Callan.

* Probably Miska Hauser's *Rhapsody Hongroise* for violin and piano. Op. 43.

1896

Manx Sun January 18th: St. Barnabas' Men's Choir in the Salisbury Hall with new conductor Mr. C. H. Smith. Overture Gungl's *Amoretten Tänze** with Miss Reeve and **Master Haydn Wood**; **Miss Adeline Wood**, songs *Come and Rest* (?) and *Robin Adair* (Charles Coffey/Lady Caroline Keppel) and encore *Whisper and I shall hear* (M. Piccolomini).

* Józef Gungl *Amoretten Tänze* Waltzes op. 161.

IoMT January 18th: Thursday 16th January at the Grand Theatre, first concert of the year by the Douglas Amateur Minstrels. Music arranged by Harry Wood; **Haydn Wood** 'gave a beautiful solo on the violin'.

IoMT February 11th: St. George's Annual Parochial Tea and Concert on Shrove Tuesday. 'A programme of solos, duets, trios and quartettes'. Harry and **Master Haydn Wood**. Overture *Poet and Peasant* performed by trio comprising Harry and **Haydn Wood** and piano; a *Symphonie Concertante* for two violins and piano.*

* Possibly one of Dancla's *symphonies concertantes* for two violins op.98.

Manx Sun February 22nd: Complimentary Benefit for Mr. James L. Killip, for ten years the stage carpenter at the Grand Theatre, 27th February, at the Grand Theatre. Contributions from the

Douglas Amateur Minstrels; Douglas Dramatic Society; Variety Entertainment; the Catholic Dramatic Club. Small orchestra including Harry and **Master Haydn Wood**.

IoMT March 14th: Mrs Shaw's Fancy Dress Ball at the Sefton Hotel. **Miss Adelaide (Adeline) Wood**, Duchess of Gainsborough; **Miss Eliza (Elise) Wood**, Forget-me-Not; **Master Haydn Wood**, Spanish Matador.

IoMT March 14th: Thursday 12th March Harry Wood's Concert at the Grand Theatre. Well-filled hall despite it being during Lent. 'Songs, Scene and Story to charm the ear and delight the eye'. With the Douglas Philharmonic Society. Accompaniments played by Harry and **Haydn Wood**, violins, plus piano and organ.

IoMT April 25th: Douglas Amateur Minstrels in Castletown Town Hall. Harry and **Haydn Wood** take part. **Haydn** plays a violin solo.

IoMT May 5th: 50th anniversary of the first performance of Mendelssohn's *Elijah* on Thursday 7th May in the Grand Theatre. **Haydn Wood** in the first violins. Harry Wood conducts.

IoMT June 30th: Afternoon concerts at the Derby Castle with Harry Wood's enlarged orchestra (26) during the 'slack times' ie before the season proper starts in July. **Master Haydn Wood** plays *obbligatos* to various songs sung by Miss Ada Lee 'in a creditable manner'.

Mona's Herald August 19th: The Pavilion Sacred Concert on Sunday 16th. Mr. Harry Wood's select choir in music by Rossini, Gounod, Faure, Handel etc. **Master Haydn Wood** plays a violin *obbligato* in one of Miss Lee's arias.

IoMT September 1st: Temperance Fete in Nunnery Grounds Monday 1st August. **Master Haydn Wood** played a violin solo.

IoMT September 15th: The Hon. A. M. Henniker (daughter of the current Lieutenant Governor) gives concert at the Pavilion in aid of the Isle of Man Fine Arts and Industrial Guild. Harry Wood's orchestra with **Haydn Wood** who plays Sarasate's *Zigeunerweisen*.

Manx Sun October 24th: Douglas Higher Grade School annual prize day. **Haydn Wood** awarded an Elementary Students' first-class certificate in Freehand Drawing.

The Royal College of Music and the Brussels Conservatoire.

1897

IoMT January 19th: From the *Huddersfield Examiner*: Mr. Harry Wood and Family on Tour of his former local villages including Marsden and Meltham. Concert at the Liberal Hall, Slaithwaite. Harry Wood, violin; **Elise Wood**, piano; **Daniel Wood**, flute; **Haydn Wood**, violin plus local friends. 'Mr. Haydn Wood especially praised for his performance'.

IoMT February 27th: St. Andrew's Presbyterian Church Annual Congregational Tea meeting and Concert at the School Room, Finch Rd Thursday 4th March. Harry, **Haydn** and **Elise Wood**. Small ensemble of two violins, piano and organ plays a Rossini overture and three English

dances from Edward German's *Henry VIII*. **Haydn** plays Sarasate *Zigeunerweisen*. Songs performed by local vocalists etc.

IoMT March 2nd: Royal College of Music (RCM) Scholarship Victory of a Douglas Student. **Haydn Wood** – aged 14 years - wins scholarship; over 100 competitors from the British Dominions. 'Enormous credit on himself, and upon his tutor, his brother Mr. Harry Wood'. *

* The scholarship was for the period 1897-1900.

IoMT March 6th: At the above Tea and Concert: message from the Congregational Treasurer before the concert: a telegram 'had been received from **Mr. Haydn Wood** stating that Dr. Stanford . . . of the London College of Music (actually the Royal College of Music, London) was anxious that Joachim, a musician of world-wide fame, should hear him (Haydn Wood) play. (Applause) . . . a conspicuous honour conferred upon their gifted young townsman'.

Manx Sun March 6th: 'This is the second scholarship of the Royal College which has fallen to members of this talented family. **Mr. Daniel Wood**, now of Daly's Theatre, London, having won a scholarship some six or seven years ago. **Mr. Haydn Wood** will shortly take up residence at the College. We congratulate him on his success, and predict for him a very brilliant career'.

IoME April 3rd: RISING MUSICIANS. 'The final examination for the 12 free open scholarships at the Royal College of Music in London took place last weekend'. Numbers had been reduced at local examination centres on February 3rd; the final 109 candidates were then examined in London. 'Violin: Haydn Woods (sic) Douglas'. Other contemporaries mentioned in the report included Thomas F. Dunhill, * of Canterbury, a composition scholar; a piano scholarship to the RAC was won by Felix G. Swinstead** of Stoke Newington.

* See *IoMT* March 25th 1905.

** Remembered today as the composer of dozens of delightful children's pieces for piano familiar to countless ABRSM candidates (he was an examiner for the Board for many years) such as *The Way Ahead*, *Step by Step to the Classics* and *Work and Play*. He spent most of his career as a professor at the Royal Academy of Music.

Manx Sun April 10th: First Concert by the Douglas Ladies Amateur Banjo and Mandolin Orchestra (24 players) at the Regent hall, 21st April. Local vocalist and Guild winners; Xylophone and banjo soloists and **Master Haydn Wood** who played the *Introduction and Rondo Capriccioso op.28* by Saint-Saëns. Banjo band items, marches, sketches, 'Darkie' songs etc

Manx Sun September 4th: Benefit concerts at 2.30pm and 7.30pm for Mr. Tom Rice, manager of the Pavilion. Artistes from the Derby Castle and Palace appeared and **Master Haydn Wood** and the raconteur and entertainer Mr. G. H. Snazelle.

Manxman September 11th: 'Miss Vesta Tilley (during her last visit to the Derby Castle) was so highly pleased with the violin playing of **Master Haydn Wood**, the youngest member of the orchestra, that she presented him with a beautiful gold snake ring, * studded with diamonds'. A characteristic act of generosity from the great star.

* Present whereabouts unknown.

Manxman November 13th: Brief note of a concert at the Imperial Institute, London that day, by pupils of the RCM. **Master Haydn Wood** and another violinist, Thomas Morris, play a duet-concerto (*sic*) by Bach.* He was complimented after the performance by Dr Hubert Parry.

* Haydn Wood and Thomas Morris had earlier performed the Bach Double Concerto on 10th November at the Royal College of Music. My thanks to Marjorie Cullerne, HWMLA, for this information.

IoME December 27th: A Grand Concert of Manx National Music on St. Stephen's Night at the Pavilion, Douglas. **Master Haydn Wood** is listed among the solo instrumentalists, along with Harry Wood's Students' Orchestra and the Douglas Town Band (who performed a Grand Selection of Manx Airs arr. by Mr. George Thornley), and The Manx National Choir of 50 voices.

IoMT December 25th: Two reviews from the London *Times* and the *Era* of **Haydn Wood's** violin playing at this time are cited:

From the London *Times*:

'A very young virtuoso of quite extraordinary skill . . . who played an air and variations by Vieuxtemps, with all the *verve* and style that are associated with the most famous of the bravura players *par excellence*'.

From the *Era*:

'An extremely clever performance . . . a very youthful violinist whose rendering of the brilliant air and variations of Vieuxtemps was surprisingly good in tone, execution and, in fact, everything . . . will probably become a celebrity. He was twice recalled at the end of the solo'.

1898

Manx Sun January 1st: Further report on the St. Stephen's Night Manx Concert after he performed a violin solo: 'We are proud now to hail him as a Manx lad, and I venture to predict we will be more proud still some day to claim him as a Manxman'.

IoMT March 12th: From the *Musical Times*: '. . . **Master Haydn Wood** is making rapid progress at the RCM . . . on the 17th ult. A concert was given at the college, at which MHW took a very prominent part.' There follows a brief report of a concert in which three string quartets were played including one by Haydn in D major; the 'four small youngsters' were led by Master Haydn Wood. Reference was made to his small size ('almost to climb his chair') but also his good tone, unerring technique, a rare sense of rhythm and such assurance, that 'is a little bewildering'.

IoMT April 6th: Report of Harry Wood's annual concert in Slaithwaite. 'The Wood Family on Tour'. Harry Wood described 'as by naturalisation a Manxman'. **Daniel Wood**, flute, travelled from London to take part, as did **Haydn Wood** ('. . . who played several of his choicest pieces'), and Edwin Stead, trombone (of the Grenadier Guards, who was one of Harry's first violin pupils in Slaithwaite before the family moved to Douglas.) **Elise Wood** accompanied some of the soloists. Douglas baritone Alister Proctor and Miss Eveleen Wood, piano, who played a selection of solo pieces, also took part.*

* As did a Miss Stead, a rising soprano from Huddersfield, and a prize winner at the Huddersfield Music Competition promoted by Mrs Sunderland, who as a young singer herself had performed at the Harp Inn, Slaithwaite, when Harry's grandfather promoted concerts there.

IoMT April 7th: St. Andrew's Church Sunday School Anniversary Concert with Harry Wood, Alister Proctor with contributions from **Haydn Wood** and others.

IoME December 17th: Café Chantant to be given by The Young Helpers' League on 12th January at the Gymnasium, Douglas. 'Acting Songs and Tableaux'. Assisted by Miss M. L. Wood with Harry Wood, Miss Wood, and **Master Haydn Wood**. In aid of Dr. Barnado's Children's Homes.

Mona's Herald December 21st: Concert at King William's College Chapel on Sunday 17th. The College band was led by Harry Wood and his brother **Haydn Wood**. The *Pastoral Symphony* from Handel's *Messiah* was performed.

1899

IoMT April 10th: Stainer's *Crucifixion* at King William's College Chapel with the College choir and orchestra. Miss M. L. Wood conducted; both Harry and **Haydn Wood** 'who has just returned from the Royal College (of Music), London, among the violins.

IoMT July 15th: **Haydn Wood** awarded the Hill & Sons Violin Prize* at the Royal College of Music and has received 'a valuable violin with bow and case'.

* Donated by W. E. Hill & Sons, violin and bow makers of London since 1880. My thanks to Marjorie Cullerne, HWMLA, for drawing my attention to the relevant entry in the RCM Register.

IoME December 27th: Christmas morning service at St. Matthews Church, Douglas, accompanied by an orchestra directed by Harry Wood. **Haydn Wood** among the violins. J. T. Wood (no relation) played the cornet.

1900

Manxman March 31st: Report of Harry Wood's violin pupil Kathleen Rydings at the Guild (Manx Music Festival) competition: 'Since **Master Haydn Wood** left us to conquer other and larger worlds, no insular executant on the violin has shown so much mastery of the instrument'.

IoME April 21st: Harry Wood's Students' Concert at the Palace Opera House (the variety theatre before the opening of the much larger Coliseum in 1913) on Thursday 19th April: **Haydn Wood** plays Wieniawski's *Air Russe*,* Sarasate's *Zigeunerwiesen* and a duet with Kathleen Rydings by Dancla.

* *Souvenir de Moscou* op.6.

Manx Sun April 21st: **Haydn Wood** awarded the Morley Scholarship from the RCM after three years study.*

* Marjorie Cullerne, HWMLA, confirms that Haydn Wood was awarded an open scholarship to the RCM for the three years 1897-1900, and 'elected to the Charles Morley scholarship' for the following three years, 1900-03.

IoMT September 1st: Sunday Concert at the Palace. **Master Haydn Wood** 'who is a young Manxman' plays Sarasate's *Zigeunerweisen* and the *Air Varié* of Vieuxtemps. 'Although very young, he is a violinist of great ability . . . we congratulate our young townsman on the flattering reception he received as a solo violin. He should do great things by and by'.

Manx Sun September 15th: Sunday Concert at the Palace. **Haydn Wood** played Chopin's *Nocturne in E*; Sarasate's *Gavotte from Thomas's Mignon* and Wieniawski's *Souvenir de Moscou op. 6*. 'The Gavotte was very much out of place; hardly the thing to set us dancing on Sunday, we are still in Great Britain* . . . a quite telling display of harmonics . . . an evidence of school about the middle . . . he finished up well and pulled capital sweet tone . . . a difficult performance for a mere boy'.

* At the core of the comments by this pompous ass was the deeply entrenched objection to entertainment on Sundays by the church, individuals in the Government, Douglas Corporation, local Commissioners and other sections of the Manx people. This led to frequent arguments in the local newspapers over what was, and what was not, sacred in music.

IoMT October 27th: From the *Huddersfield Daily Chronicle* of 26th September: **Haydn Wood** plays the three pieces in the above programme at a subscription concert. 'Mr Haydn Wood is not merely a clever violinist as regards mastery of technique . . . he studiously avoids mere showiness, and reproduces the breadth and depth of good music, and remarkably good tone and expressive strength'. The encore was Bach's *Air on a G String*.

1901

IoMT August 24th: Sunday Concert at the Palace: **Haydn Wood** plays 'an arietta and Manx Rhapsody composed by himself'* and a *Polonaise* by Vieuxtemps. 'In the Rhapsody the blending of music national and redolent of the Island was most felicitously carried out. The little Manx nation should be very proud of this young musician and composer. One day he should win himself *to the very top of the tree*'.

* An early work not known to the compiler of these reports. Not to be confused with the well-known *A Manx Rhapsody* for orchestra of 1931.

IoMT August 31st: From a letter to the editor from 'a German lady': 'I am going to the Island, and on Sunday evening I shall listen to Madame Ella Russell, soprano, to Tom Child, the popular Yorkshire tenor, and a youngster named **Haydn Wood**, who plays the fiddle like an angel, and if he chooses to work, may be one of the musicians of the century'. Haydn played his current favourite Wieniawski and Sarasate pieces on that occasion.

IoME September 21st: The final Grand Sacred Concert of 1901 at the Gaiety Theatre Sunday 22nd. Harry Wood's orchestra. '**Haydn Wood** the talented violin soloist' among the guest artistes and played Svendsen's *Romance*, Sarasate's *Gavotte* from *Mignon* and his own *Manx Rhapsody*.

IoMT December 14th: From the *Maidenhead Advertiser*: 'A Talented Young Manx Musician'. **Haydn Wood** performs Sarasate's *Zigeunerweisen* and Saint-Saëns *Introduction and Rondo Capriccioso* at a Monday concert. Two encores. '. . . a revelation . . . (he) proves himself a complete master of the violin'.

IoME December 21st: *The Mikado* at the Grand Theatre St. Stephen's Night, December 27th and January 1st and 2nd. Douglas Choral Union; full orchestra including Harry Wood, **Haydn Wood**, **Daniel Wood** and Harry Rushworth, piano. Cond. F. C. Poulter. 'It certainly looks like a capital musical ensemble'.

IoMT December 21st: Thursday December 19th: Douglas School Children's Concert at the Grand Theatre. **Haydn Wood** plays in Harry Wood's orchestra, but does not perform a solo.

1902

IoMT January 18th: Review of the Wanderers Association Football Club concert at the Grand Theatre. 'We can boast a novelist in Hall Caine, a musician in young **Haydn Wood** and a singer (the baritone Alister Proctor) in the man with a future . . .

IoMT March 8th: Extract from the *Cambridge University Journal*: the orchestra of the RCM gives a concert in the Guild Hall. '**Mr Haydn Wood** (scholar) gave a brilliant rendering of Saint-Saëns *Introduction and Rondo*. It was delightful to watch the energy he threw into his work, and how thoroughly he entered into the spirit of the composition . . . Mr Wood scored the success of the evening'. He was recalled several times and acknowledged the audience 'with modesty'.

Manx Sun March 15th: Buck's Road Primitive Methodist Church Sacred Concert on Good Friday, 8th March. Both Harry and **Haydn Wood** take part performing all or part of Bach's double violin concert in D minor. The same feature announced Harry Wood's appointment as conductor at the Palace Orchestra, and Haydn Wood's appearance as a soloist at Miss Rowe's Morning Concert on 1st April in the Grand Saloon of the Castel Mona Hotel, featuring the Amateur Banjo, Mandolin and Guitar Orchestra (40 players). He received top billing on the advertising posters and performed a *Serenade* by Chopin (?), *Danses L'Ziganes** and Achille Simonetta's *Madrigale*.

* (2) *Danses Tziganes* op. 14 by Tivadar Nachéz.

Peel City Guardian March 22nd: Miss Henniker's concert at the Palace on 17th April announced. J. T. Barnett's *The Ancient Mariner* (a secular dramatic cantata) to be performed by the Douglas Choral Union (70 voices) and Harry Wood's Students' Orchestra, 10 musicians mainly from the Halle Orchestra and **Haydn Wood**, conducted by F. C. Poulter. Haydn Wood played his own *Manx Rhapsody*.

IoME April 12th: Harry and **Haydn Wood** play at the Braddan Annual Parochial Tea and Concert. 'The treat of the evening was the fiddling of Mr Harry and **Mr Haydn Wood** . . . their finished performances were loudly applauded'. They were accompanied 'brilliantly' by their sister **Miss Elise Wood**.

IoME May 17th: Sunday 18th May Sunday Grand Sacred Concert at the Palace with Harry Wood's Grand orchestra and **Haydn Wood** 'the talented young violinist'. **Haydn** plays Hauser's *Hungarian Melodies*, Svendsen's *Romance* and Sarasate's *Gavotte* from Thomas's *Mignon*.

Manx Sun August 16th: **Daniel** and **Haydn Wood** played in the orchestra for the King's Coronation in Westminster Abbey under the batons of Sir Frederick Bridge and Walter Parratt.*

* Daniel Wood, flute, was a liveried member of The King's Band.

IoMT August 30th: Review of Sunday Sacred Concert on 24th August with madam Ella Russell, soprano, and **Haydn Wood**. He plays violin *obbligatos*.

IoME August 30th: Sunday 31st August, Grand Sacred Concert at the Palace with Clara Butt and **Mr. Haydn Wood**, violinist. He plays his own *Manx Rhapsody*, Elgar's *Salut d'amore* and Saint-Saëns *Introduction et Rondo Capriccioso*. 'It is difficult to say too much in praise of Mr Haydn Wood's violin solos . . . a touch so delicate and skilful'. He was recalled twice.

Manx Sun September 13th: last Grand Sacred Concert of the season at the Palace Sunday 14th. **Haydn Wood**, solo violin, played pieces by the Hungarian violin virtuoso and teacher Jenő Hubay (*Plevna Nota*) and Wieniawski. Haydn also played at Harry Wood's benefit concert on Tuesday 9th.

IoME November 15th: Brief report of a concert in Chester in recognition of baritone Alister Proctor's work for charity since moving to the city. 'The Douglas violinist Mr Haydn Wood scored a big triumph'.

IoMT November 15th: Baritone Alister Proctor and **Haydn Wood** take part in a concert at St. Mathew's Church, Douglas, on Sunday 16th. Miss M. L. Wood, organ, and both Harry and Haydn, violin. Haydn plays favourite pieces by Hubay and Sarasate. 'The audience were roused to a pitch of excitement and enthusiasm'. Encores demanded and he played Sarasate's arrangement of a Chopin *Nocturne* and Schumann's *Träumerei*.

Manx Sun December 20th: Douglas Choral Union present the *Gondoliers* for four nights at the Gaiety Theatre. St. Stephen's Night, December 29th and January 1st and 2nd. Seventeen principals; a choir of seventy; a full orchestra led by Harry Wood with **Haydn Wood** ('home from the RCM on holiday') in the first violins; conducted by F. C. Poulter.

IoME December 20th: Grand Gymnastic Display and Concert at King William's College. Orchestra consisted of Miss M. L. Wood, harmonium, and four violins including Harry and **Haydn Wood**, Miss Grace Pleignier and J.E. Quayle. 'The most perfect orchestral performance ever heard in this district'.

Manx Sun December 27th: brief report of the annual concert from Eaton College Chapel: 'Some of the items were of a most enjoyable character, notable the violin performances of **Mr. Haydn Wood**, a scholar of the Royal College of Music, and a young violinist of remarkable ability, whose contributions were the *chefs d'oeuvre* of the evening . . .'

IoME December 27th: Musical Service at St. Matthews Church. Harry, **Haydn and Daniel Wood** take part with Miss M. L. Wood at the organ. Haydn played Svendsen's *Romance*. The church was packed and £3 8s 1d was taken made up of 466 coins!

Manx Sun December 27th: The annual amount of £13 bequeathed by the late Edwin S. Dove for Royal College of Music pupils who have distinguished themselves was awarded jointly to 'our young townsman' **Haydn Wood** and Thomas F. Morris (violinists).

1903

Manx Sun January 3rd: Review of the Musical Service at St. Matthews on Christmas Day. Two references in these 'Musical Notes' by Miss M. L. Wood, throw some light on the attitudes to music in churches on the Island at the time:

'Mr. Harry Wood's band (in which both Haydn and Daniel Wood played) was a great feature on Christmas Day and makes one think what a loss it is that the fiddles and other instruments have been turned out of the church'.

'It ought to be remembered that these musical services ARE SERVICES and not concerts . . . the (vocal) soloists should never stand facing the congregation as on a concert platform . . . the spirit of reverence will be shown if they simply remain in their places in the choir'.

This seems to be countered by the reported views on church music by Lord Halifax, who advocated the return of the 'old village string bands' who might have been 'left in their galleries at the west end of the church' instead of blocking up the east end of our churches and chancel aisles . . . with organs and harmoniums . . .'

IoMT February 21st: '**Mr Haydn Wood** was one of the contributors to the programme at a Press Club 'smoker' in London recently'.*

* Smoking concerts were all-male social events that took place in clubs or hotels and were popular in the Victorian age and later. Men would smoke, discuss politics and other subject a and listen to mainly instrumental music.

IoMT March 14th: A brief report of a 'Broadwood Concert' in *The Stage*. **Haydn Wood** and two others give a 'capital performance of an old-world a Sonata of 4 parts by Henry Purcell' (presumably the fourth part was a harpsichord continuo) published by the Purcell Society.

IoMT April 4th: Haydn Wood conducts his new Suite in D major at a RCM concert.* It is not certain whether the composition or the orchestra was being 'examined', but the adjudicator August Manns, Sir Charles Stanford and Sir Hubert Parry offered 'our young townsman' hearty congratulations. 'Mr. Wood's scholarship at the College terminates shortly, after which he intends to reside in London permanently'.

* The suite in D major consisted of three movements: *Andante con moto*; *Variations in B minor* and *Polonaise* according to the *IoMT* 13.8.1904. Only the *Variations* survive today in the HWMLA.

Manx Sun April 11th: Douglas Choral Union presents the popular nautical comic opera *Billee Taylor* at the Gaiety Theatre, Easter Monday, Tuesday and Thursday. Leader of the orchestra **Haydn Wood**; conductor F. C. Poulter.

Manx Sun May 16th: **Haydn Wood** awarded the ARCM. He also received the Sir Arthur Sullivan Prize of £5 for composition (for the new Suite for orchestra?); he was the first non-composition scholarship student to receive this prize.

IoMT May 30th: Haydn Wood among a number of artistes present at a London Press Club coming of age dinner.

Manx Sun June 27th: **Haydn Wood** performs Svendsen's *Romance* at the St. Matthews Church Sunday evening service on 28th. Assisted by Harry Wood's Students' Orchestra.

IoMT August 8th: Sunday Concert at the Palace. The orchestra performed 'a graceful waltz by **Haydn Wood**'. Harry Wood's orchestra and Douglas Coral Union.

IoMT August 15th: Palace Sunday Concert with Madame Albani.

Manx Sun August 15th: Palace Sunday Concert on August 16th. Madame Marchesi, soprano, Andrew Black, baritone and **Haydn Wood**, violin, who 'played several selections' by Hubay, Chopin arr. Sarasate and Bach.

IoMT August 22nd: Lady Raglan's Charitable Bazaar at Government House. **Haydn Wood** performs Hubay's *Plevna Nota*.

Mona's Herald August 30th: Sunday Concert at the Palace. **Haydn Wood**, violin with Harry Wood's orchestra and Ella Russell, soprano. *Souvenir de Pesht (?)* and Saint-Saëns *Introduction and Rondo Capriccio op.28*.

IoMT October 31st: Annual dinner of the London Press Club at the Hotel Cecil. **Haydn Wood** among the entertainers.

1904

IoMT January 16th: From the *Halifax Courier*. **Haydn Wood** 'our talented young townsman, performed works by Hubay and Wieniawski at the concert in Halifax. '... his performances were quite distinguished, stamped with a brilliance that we ... seldom have the opportunity of hearing equalled. Mr. Wood's remarkably powerful and clever playing ... secured an enthusiastic encore, and his qualities as a musician of the first order were strikingly exemplified in Wieniawski's composition'.

IoMT January 30th: **Haydn Wood** will travel from London to lead an orchestra of some twenty-five players, conducted by Harry Wood, in the pantomime *Babes in the Wood* for which his brother wrote and arranged the music.

IoMT March 12th: From the *Gravesend Standard*. **Haydn Wood** plays at a concert in Gravesend, Kent, pieces by Hubay, Chopin, Sarasate and the *Serenade* by Pierne.* The reviewer comments on his 'unpretentious, almost retiring manner. He keeps his hair short and appears in plain English. For all that he is a marvellous player.' The report of this concert announces that Haydn Wood 'has just gone to Brussels to study with Professor Cesar Thomson ... he expects to be away some time'.

* This last piece, the *Serenade in A major op.7* by Pierne, was recorded by Haydn Wood in 1907 (available on CD, Symposium 1386) and is the only extant recording of his playing.

IoMT August 6th: Sunday Concert on 7th with Madame Albani and Harry Wood's Palace Orchestra augmented to fifty players. **Haydn Wood** conducted his Suite in D major (only the

Andante con moto), 'which he has composed for the next concert of the RCM in London'.* He also played the violin *obbligato* in Gounod's Ave Maria which Albani** sang with her accompanist Theodore Flint.

* This suite was conducted by Haydn Wood at a RCM concert at the end of March or beginning of April 1903.

** This may be the first occasion when Haydn played with Emma Albani (1847-1930), the singer with whom he would enjoy a long association as the resident solo violinist with her concert party. She was the first Canadian singer to achieve international fame and was a favourite of Queen Victoria. Daniel Wood played the flute *obbligato* in Handel's *Sweet Bird* from *Il Penseroso*. He, too, enjoyed a, earlier, shorter association with Albani as a member of her concert party.

Manx Sun August 6th: **Haydn Wood** conducts the Bijou Orchestra at the Derby Castle.*

* The Derby Castle Orchestra was conducted by A. J. Graham in the ballroom at this time. The Bijou Orchestra performed in the New Bijou Variety Theatre on the same site, described as 'the prettiest and best ventilated entertainment room in Douglas'. The entertainments were mixed and included acrobats, high wire acts, comedians, novelty musical acts and music hall stars such as Charles Coburn. Haydn Wood continued to conduct the band until the end of the season.

Manx Sun August 13th: The Palace Sunday Concert on the 14th. Ada Crossley, contralto, and **Haydn Wood**, violin. 'Mr. Haydn Wood's performances on the violin were a great treat, and, as usual, the audience went into raptures when he ceased playing. Favourite pieces by Hubay and Saint-Saëns and 'a sweetly idyllic composition of his own, *Souvenance*'.

IoMT August 13th: **Haydn Wood** conducts the Bijou Orchestra in the New Bijou Theatre at the Derby Castle. The orchestra was described as 'clever if small' after their performance of an overture by Suppé.

IoME August 28th: The Palace Sunday Concert on the 28th with Albani (re-engaged after just three weeks) and **Haydn Wood** 'the rising young violinist'. Haydn Wood played favourite pieces by Wieniawski and Svendsen and probably the violin *obbligato* in Mozart *L'amero saro costante* from *Il Re pastore*.

IoMT September 17th: The Palace Sunday Concert on the 18th with the Manx Male Voice Choir and Haydn Wood, who played an un-named trio for piano, violin and viola.

IoME October 29th: Announcement that Harry Wood will go to Glasgow with Hengler's Circus as musical director in December for the Christmas season (three months), 'and will take with him many of the Palace Orchestra players from the recent summer season'. '**Mr. Haydn Wood** is coming to the Island to take charge of Mr. Harry Wood's pupils and arrangements during the latter's sojourn in Glasgow'.

Peel City Guardian December 10th. **Haydn Wood** takes part in a concert at the Peel Centenary Hall on the Thursday 15th. Favourite pieces by Hubay, Sarasate, Raff and his own *Souvenance*.

Madame Albani's Concert Party

1905

IoMT January 7th: January 19th, the first of a series of Violin recitals given by **Haydn Wood**, at the Grand Salon of the Castle Mona Hotel. This was advertised as 'his first recital' given by 'our young townsman' in his own right after completing his studies. His new song *Cupid's Hunt*, with words by Manx-born Professor Henry Hanby Hay,* and sung by Miss Dorothy Court, soprano, of the Royal College of Music.** He played violin pieces by Bazzini, Pierne, Sarsate, Hubay, Schumann and his own *Souvenance*. A Chopin *Nocturne*, specially arranged for 'cello and piano for this recital by **Haydn Wood**, was performed by the Douglas 'cellist Mr F. C. Gothard. Dorothy Court sang songs and arias by Verdi, Eva Dell' Acqua's *Villanelle* and Guy d'Hardelot's *Three Green Bonnets* in a 'brilliant and well-cultivated voice'. 'A musical treat and an artistic success'.

* The full text of this song was published in *IoMT*. Henry Hanby Hay, teacher, lecturer, essayist and poet published two collections of poems: *Trumpets and Shawms* and *Created Gold*. He lived for many years in Philadelphia.

** This is the first mention in Isle of Man newspapers of Haydn Wood's wife-to-be whom he met at the Royal College of Music. She became a noted Savoyard. They married in 1909 and he wrote many of his most famous songs for her.

IoME January 21st: Daniel S. Wood one of the examiners at the Royal Academy of Music for the degree of LRAM.

IoME January 28th: Both **Haydn Wood** and Dorothy Court contribute to the Music Service at St. Matthew's Church on Sunday 21st January.

Mona's Herald February 15th: Report of an undated concert in the Musical World given in the Midland Hall, Manchester, in which Miss Millicent Holbrook (singer?) was joined by **Haydn Wood**, who played a number of un-named virtuoso pieces 'with the greatest ease . . . and with a beautiful mellow tone, especially from his G and D strings'.

IoMT February 25th: *The Gay Little Coons* at the Gaiety Theatre, Thursday March 2nd for the benefit of Mr Alf Smith, a well-known Douglas entertainer. Orchestra conducted by F. C. Poulter and led by **Haydn Wood**, 'gave two excellent overtures'. A minstrel extravaganza including a Cake Walk Competition. **Miss Adeline Wood** took part in a 'Coon' duet and dance entitled *I'se a-waitin' for you, Josie*, which was encored.*

* Written and composed by Fred W. Leigh and Henry E. Pether (1904) and recorded by the great 'black-face' singer G. H. Elliott in 1906.

Manx Sun March 11th: **Haydn Wood** to take part in the Guild Grand Evening Concert (during which the prizes were awarded) on 23rd March together with Harry Wood's orchestra. His performance of Bazzini's 'Scherzo fantastique' *Ronde des Lutins (Dance of the Goblins)*, op. 25 was described as 'the treat of the evening' and 'rendered as to be beyond criticism'.

IoMT March 25th: **Haydn Wood** returned to the Island from London to take part in the Guild concert, having fulfilled six engagements in London. On 9th March he performed Dunhill's *Fantasia for violin and orchestra in G minor*,* based on Manx National Melodies, at a Royal College of Music Patron's Fund concert. Madame Albani was present at the concert and wrote to **Haydn Wood** the following day: 'Your Manx Melodies and cadenza were delightful'. The review also refers to 'another occasion' when **Haydn Wood** and Madame Albani performed

an aria by Mozart with violin *obbligato*** before the H.R.H. the Landgrave of Hesse*** who 'expressed his great pleasure' at the young virtuoso's playing.

* Thomas F. Dunhill (1877-1946) was an English composer and writer on musical matters who studied composition at the RCM with Stanford. He founded the Thomas Dunhill Concerts to promote the chamber works of young composers and later became a professor of harmony at the Royal College of Music. He is best remembered for the song cycle *The Wind Among the Reeds* (1912), and his comic opera *Tantivy Towers* (1935,) which would be worth an occasional revival. His brother Alfred founded the Dunhill tobacco empire. A violin and piano edition of the *Fantasia* is in the Manx Museum library (MS 01350). A full description of the piece was included in the *IoMT* review above. See also *IoMT* 8th April for letter from W. H. Gill concerning the origins of the piece and its connection with *Manx National Songs*. He composed a virtuoso violin piece for Haydn Wood, 'Founded on Manx Traditional Melodies', op. 12, a copy of which can be found in the Manx Museum (MS 01350); and the operetta *Tantivy Towers* (1935). See Maurice Powell, *A Forgotten Masterpiece?* manxmusic.com.

** *L'ameró, sarò costante* from *Il re pastore*, K. 208.

*** Prince Frederick William Charles, brother-in-law of Kaiser Wilhelm II of Prussia; his wife was a granddaughter of Queen Victoria. He was King-elect of Finland but renounced the throne in 1918 because of his German birth.

IoME July 22nd: 'The last issue of "Black and White" contains a splendid portrait of **Mr. Haydn Wood**, the talented young musician'. The article also refers to a performance of his 'thoroughly attractive' suite for orchestra at a Royal College of Music Patron's Fund concert in which the 'clever set of variations' were praised along with the *Polonaise* finale (lost).* The review also refers to a recent concert with Madame Albani and that he had been on tour with her.

* Haydn Wood's first song *Spring Time* was written this year.

Mona's Herald July 26th: The Derby Castle Orchestra 'under the capable baton' of **Haydn Wood**, who conducts 'a perfect little orchestra'. Meanwhile his brother Harry Wood was conducting the orchestra in the ballroom.*

* Top of the bill was the great juggler Cinquevalli, himself a budding young violinist before he sustained an arm injury. In a newspaper interview he recalled standing in the wings at the Derby Castle Variety Theatre some years earlier marvelling at the young Haydn Wood playing a virtuoso violin piece.

IoMT October 14th: Report from the *Bradford Weekly Telegraph* of 4th October of a concert given by the Bradford Permanent Orchestra of **Haydn Wood's** suite for orchestra. Mention also of a forthcoming concert tour with Albani to Scotland ('... he has again been engaged'), and the Harrison Tour in January and February 1906 (?). Haydn is invariably described as 'the Manx violinist' in all local newspaper reviews.

Manx Sun December 9th: The announcement of **Haydn Wood's** engagement to participate in Albani's farewell Canadian concert tour in February. (is this the same as the Harrison tour?)

1906

IoME March 17th: Report of the passenger ship *Numidian* taking thirteen days to sail from Moville to Halifax, Nova Scotia, due to severe storms. Albani and **Haydn Wood** were among the passengers.

Manx Sun March 31st: Report of the Guild Concert in which the mezzo-soprano Madame Mary Conly sang **Haydn Wood's** song *Spring Time* ('with its pretty cuckoo refrain') with Harry Wood playing the violin *obbligato*.

IoME April 7th: '**Mr Haydn Wood** of Douglas, who is at present on tour with Madame Albani in Canada', is highly praised as both a violinist and composer.

IoMT May 5th: Reports published from the *Quebec Daily Telegraph* (17/4) and the *Quebec Chronicle* (17/4) of Albani's concerts. **Haydn Wood**, 'one of the first virtuosi in London . . . our young townsman . . . shared the honours of the evening'. He played solos by Lalo, Fiorillo, his own *Variations on a Caprice of Paganini* and Schumann's *Traumerei* and Dvorak's *Humoresque* as encores. 'Brilliance of tone, technique and phrasing'. The applause 'verged on cheers'.

IoME June 2nd: Albani and **Haydn Wood** engaged for Sunday concerts that season.

IoMT June 23rd: Brief report of Haydn Wood playing three pieces at an afternoon concert at the Royal Albert Hall including the violin *obbligato* in a Mozart's concert aria *Non temer amato bene*, K. 490,* with Albani.

* Composed for the 1786 Viennese revival of Mozart's 1781 Munich opera *Idomene*.

Manx Sun August 4th: **Haydn Wood** plays pieces by Hubay and Schumann at a King William's College Musical Society concert. The new College orchestra was trained by Harry Wood and showed great promise.

IoMT August 4th: **Haydn Wood**, 'Manxland's famous violinist', is to leave Island on Wednesday 8th for Ilfracombe where he is to join Albani for a concert on the 9th. They then proceed to New Brighton and Wales.

IoME August 11th: **Haydn Wood** and Madame Albani, 'The Canadian *cantatrice*'* to appear at a Palace Sunday Concert on 13th August. He plays his own *Variations on a Caprice of Paganini*, pieces by Fiorillo, Schumann and Cui, and the violin *obbligato* in the Mozart concert aria mentioned above.

*Albani was nearing the end of her career and had retired from the operatic stage. Nevertheless, hers was still 'a name to be conjured with'. She chose her pieces carefully and her repertoire normally contained arias, songs and ballads by Mozart, Handel, Tosti and favourites like *Home, Sweet Home* and Eliza Flower's hymn *Nearer, my God, to Thee*.

IoME August 25th: **Haydn Wood** appears at a Palace Sunday Concert with Prima Donna Madame Ella Russell on Sunday 26th August. He plays favourite showpieces by Hubay, Chopin and Bazzini.

IoMT October 6th: Huddersfield is awarded the title of 'Most Musical Town', on the basis that Sir Walter Parratt, organist, Mrs Sunderland, the Yorkshire 'Jenny Lind' and Haydn Wood, violinist, were born in or near there.* 'Although a native Yorkshireman, most Manxman proudly claim him as one of them'.

* The Wood family came from Slaithwaite, five miles to the south of Huddersfield in the Colne Valley. Haydn's brother Harry has the closest connection with Huddersfield having played in the Theatre Royal orchestra there

in his teens before moving to the Isle of Man permanently in 1886. See Maurice Powell, *Manxland's King of Music, the Life and Times of Harry Wood*, Lily Publications, 2018.

IoMT October 6th: Brief announcement that **Haydn Wood** was to play two solos and a violin *obbligato* at an Albani concert at the Royal Albert Hall on Sunday 7th October. 'He is adding daily to his reputation'.

IoMT October 13th: **Haydn Wood**, solo violinist: ENGAGEMENTS. A list of twenty-six engagements for October, November and December, ranging from Paisley to Eastbourne, Chelmsford to Malvern to Swansea and from London to Darlington.

IoME December 22nd: Announcement of **Haydn Wood's** forthcoming tour with Albani to India, Australia and New Zealand commencing in April 1907. 'The well-known Manx violinist' had just concluded his 100th concert with Albani during 1906.

1907

IoME February 16th: Announcement of **Haydn Wood's** farewell concert 'A Night With the Stars' at the Gaiety Theatre on 7th March. 'Four artistes in the very front rank' to appear: Miss Adela Verne, 'England's Greatest Pianiste'; Miss Dorothy Court, soprano, 'who has lately forsaken concert work for light opera'; Mr. Albert Archdeacon, baritone, who had been part of Albani's concert party in South Africa and Canada,* and **Haydn Wood** himself. Harry Wood's Students' Orchestra to play selections. 'The theatre will be specially heated, and there will be special late trains and electric cars . . . on all lines'.** **Haydn Wood** played pieces by Wieniawski, Johann Strauss, Dvorak and Mendelssohn and his own *Variations on a Caprice of Paganini*. Dorothy Court sang a number of his songs including *Cupid's Hunt*.

* In the event Albert Archdeacon did not appear and his place was taken by Thorpe Bates, baritone.

** For full programme see advertisement in *Mona's Herald* 6th March; for a full report of the concert see *IoME* 9th March.

IoME March 16th: **Haydn Wood** leaves the Island for London to join Albani's concert tour.

IoMT April 6th: From the *Morley Observer* 28th March: The marriage of **Daniel S. Wood** to Mary Scholes of Morley, West Yorkshire, a local soprano, at the Queen Street Wesleyan Church, Morley, on 29th March. **Haydn Wood** was best man.

IoME May 4th: **Haydn Wood** together with Albani's concert party sail from Tilbury to Australia on the P & O passenger vessel s.s. *Marmora*.*

* Built 1903; 10,500 tons; torpedoed off Ireland in 1918.

IoMT July 27th: Report from the Melbourne edition of *Punch*: '**Mr Haydn Wood** is a splendid artiste. His tone is round, full, sweet and strong. His phrasing, intonation etc. is beyond reproach. Favourite pieces by Hubay, Sarasate, Chopin etc.

IoMT August 31st: A letter from **Haydn Wood** dated July 21st, Bathurst, to the editor containing details of his current concert tour with Albani:

*Three concerts in Melbourne commencing July 10th.

* Two concerts in Sydney.

*Two concerts in Brisbane.

* Charters Towers (a 19th century gold mining boom town in Northern Queensland) and Townsville (the major port and service centre for the Cape River with an important sugar industry) with transport by boat as there were no rail links.

* South to Rockhampton, then hence to Brisbane and Sydney again.

According to the *Sydney Morning Herald* of 19th July: '**Mr Haydn Wood**, with an almost feminine finish of style, allied to that of Marie Hall, but characterised by a deeper sentiment.' (This strongly suggests that there was far much more to his playing than the ability to dazzle audiences with the virtuosic tricks of a mere showman.)

Haydn Wood meets a number of eminent artistes during this tour including Madame Careno (*sic*) * and the violinist Marie Hall,** who expressed the desire to perform his *Variations on a Caprice of Paganini*. He subsequently dedicated this piece to her.

Altogether two months were spent in Australia. Then on to Tasmania and New Zealand (including Invercargill and Auckland); India and home via Cairo if time available. The party is due back in London during January 1908. One newspaper report estimated that Albani's concert party had travelled some 41,000 miles during the tour.

IoME October 19th: Report from the *Hobart Times* (Tasmania): '**Mr Haydn Wood**, the young violinist from the Isle of Man, who has been arousing such unwonted enthusiasm among the musical people in Australia . . . with his solo pieces, his *obbligatos* with Madame Albani, stands high among the elect of Great Britain as a composer as well as an executant.' Reference is made to his *Variations on a Caprice by Paganini*, and the song *Lady Awake!* which was sung by the tenor William Green of Albani's concert party. Other songs are also mentioned in the report: *The Gull*, *Haying Time* and *Wood Violets*, and his newly completed piano concerto about which 'the London critics have saying very flattering things'.

A final intriguing comment may shed some light on **Haydn Wood's** otherwise bizarre idea that using the stage name of Herr Jan Zakovsky would enhance his reputation: '. . . if he had been presented with a fanfare of trumpets, a foreign and unpronounceable name, and the accessory of a wild mop of untamed hair, or some such other eccentricity, **Haydn Wood** would today, in all probability, be quite as much an idol of the musical world as Kubelik,*** and with quite good cause'. Haydn Wood later admitted in a newspaper article that adopting the stage name Zakovsky was an attempt protect his reputation as a concert violinist and to avoid the stigma of being associated with 'playing the halls'.

* Teresa Correño (1853-1917), the forgotten diva. She was the internationally acclaimed Venezuelan singer, pianist, conductor and composer of over forty works for piano.

** Marie Hall (1884-1956) was an English violinist who made her London debut in 1903. Despite her *petite* physique, she undertook lengthy concert tours. Vaughan Williams dedicated his *Lark Ascending* to her, and she recorded an abridged version of Elgar's violin concerto.

*** Jan Kubelik (1880-1940). The Czech violinist and composer of six once popular violin concertos. 'Mr. Kubelik's artistry is of the most remarkable kind . . . few have the power of so ravishing the senses with the sheer beauty of his tone. (New York Times, 1907.)

1908

IoMT February 1st: Report that **Haydn Wood** intends to give a concert at the Gaiety Theatre on 5th March. William Green, tenor, Miss Mildred Jones, contralto, and Miss Myrtle Meggy,* 'a very fine young Australian pianist', all members of Albani's recent concert tour, would be taking part assisted by Harry Wood's Students' Orchestra and F. C. Poulter's choir.

IoMT February 15th: Booking for the above concert to commence at Blakemore's Music Warehouse, Victoria Street, on 22nd February. All seats 3s, and no booking fee. There would be late trains on the Port Erin line and a reduction on all return fares after 12.30pm. Electric Cars to Laxey and Ramsey from 11.00pm.

Elsewhere in the same edition: 'The Return of the Native':

'Not content with the subjugation of the Antipodes, "the Manx violinist", a soubriquet by which he will probably be known to posterity, apparently sighs for new worlds to conquer.' The forthcoming concert 'bids fair to be without precedent in point of attraction'. (The writer had clearly been reading Walter Pater's *Marius the Epicurean*, a Victorian novel of impenetrable aestheticism.)

* Anna Myrtle Meggy (1887-1959) was an Australian pianist and teacher. After Albani's concert tour she returned to London and frequently appeared with the Queen's Hall Orchestra under Sir Henry Wood.

IoME March 7th: 'Many of the elite of the Island occupied boxes and seats in the stalls'. An enthusiastic reception was afforded **Haydn Wood** at his first concert following his recent tour with Albani. Almost world-wide fame achieved. He played pieces by Pierné (with clavichord accompaniment), Hubay, Saint-Saëns (arr. of *The Swan*), Sulzer (with organ accompaniment), Dvorak, Fiorillo and Arbos (*Tango*), plus encores. William Green sang his new song *For Thee*. For one piece he was accompanied on the clavichord. The concert ended just before 11 o'clock.

Mona's Herald April 15th: Brief report of a Press Club ladies Dinner at the Criterion restaurant in London at which Haydn Wood was one of the entertainers.

IoMT July 11th: **Haydn Wood** appears at a Palace Sunday concert on July 12th. 'A magnificent violinist is Mr. Haydn Wood'. He played pieces by Arbos and Sulzer and his own *Variations on a Caprice of Paganini*.

Mona's Herald August 5th: **Haydn Wood** appears at a Palace Sunday concert on 2nd August. His pieces included some that had accompaniments (orchestrations?) arranged by himself: a *Nocturne* by Chopin; Hubert's *Scenes de la Czardas*; Liszt's *La Campanella*. Encores included *Reverie* by Schumann and Dvorak's *Humoresque*.

IoMT October 10th: A lengthy piece about **Haydn Wood's** childhood on the Isle of Man, his years of study in London and Brussels, his early compositions and tours to Canada and Australia etc with Albani. One interesting snippet concerns a violin concerto, 'the Andante

(sic) and Finale of which he played at Mme Albani's concert at the Queen's Hall two years ago'.* The article also mentions the *Phantasy for Strings* (sic) with which he was awarded the second Cobbett Chamber Music prize,** and which was performed by the Saunders Quartet in the Bechstein Hall. His new piano concerto was referred to, 'and his first symphony which he hopes to complete in the next few weeks'.*** His immediate forthcoming concerts included conducting his suite for orchestra at the Bournemouth symphony concerts, and a performance of Bruch's first violin concerto. '... one of our most talented English musicians'.

* Only the Adagio of this projected concerto in B minor has survived. The performance of the incomplete work took place on 27th June, 1905.

** The *Phantasie in F major* for string Quartet was dedicated to Stanford. He later arranged the work for string orchestra as a *Fantasie-Concerto* in three short linked movements.

*** Lost. Marjorie Cullerne of the HWMLA confirms that among the titles of unpublished works in the composer's own list of his compositions (1951) is a symphony in D minor, 'Score and parts of this work are in the RCM library'. Her further researches have revealed that he submitted the symphony to the RCM Patron's Fund for approval in 1909, and that a trial rehearsal was organised for 13th May, 1910 with a view to a performance in July. The death of King Edward VII caused the concert to be postponed, and at that point the 'trail runs cold'.

1909

IoMT March 13th: 'The winner of the only violin scholarship in the open competition of the Royal College of Music, held recently, was **Master F. Hilton Cullerne**,* nephew and pupil of Mr. **Haydn Wood**. The winner is aged 15'.

Notes: Frank Hilton Cullerne, normally referred to as 'Hilton', was the son of Harry and Haydn Wood's sister Mary Hannah and her husband Francis Hildred Cullerne who took over the running of the family home and hotel business, the Lewisham Hotel in Slaithwaite, West Yorkshire, when their parents Clement and Sabra Wood moved to the Isle of Man in late 1885 or early 1886. He lived with Harry Wood in Douglas for a while, and later enjoyed a very successful career as a violinist and orchestral leader both on and off the Island.

IoMT April 3rd: The Marriage of **Haydn Wood** and **Miss Clara Dorothy Court**,** in Westerham Parish Church. He is described as 'a distinguished violinist' and she as 'a *prima donna* at the Savoy Theatre'. The best man was Mr. Victor Marmont, accompanist to Mme Albani, who was also among the guests; Harry Wood and **Daniel Wood** and his wife were present; **Adeline Wood**; Mr and Mrs Joseph Gledhill and Mr and Mrs. Walter Gledhill.** The honeymoon was spent in Bournemouth. The bride presented her bridegroom with a gold mounted violin bow.

* Haydn Wood met Dorothy Court whilst he was at the Royal College of Music between 1902-5. She was engaged by D'Oyly Carte at the Savoy Theatre, London, for the 1908-09 season for roles in *HMS Pinafore*, *Iolanthe*, *The Pirates of Penzance* and *The Gondoliers*. Between 1913 and 1925 the couple toured Britain by car together with their accompanist and a celeste. Their first recorded recital was at Boscombe near Bournemouth on 13th October, 1913; thereafter they presented their twenty minute 'highbrow' recital in hundreds of concert and music halls, during which several of Haydn Wood's songs were premiered, many of them adorned with his own violin *obbligatos*.

** Haydn's sisters Sophia Schofield Wood married Joseph Arthur Geldhill in 1896; Elise (Eliza) Beevor (Beever) Wood married Walter John Gledhill in 1902.

IoMT April 24th: Announcement of **Haydn Wood's** departure for Australia on the P & O passenger ship *China*, on Friday 3rd April, for a six-month engagement with Mr. J.C. Williamson* 'as prima donna in *The King of Cadonia* (music by Sidney Jones, Frederick Rosse and Jerome Kern), *The Waltz Dream* (music by Oscar Strauss), and *The Dollar Princess*' (music by Leo Fall).

* James Cassius Williamson, American actor and Australia's foremost theatrical manager, founder of the J. C. Williamson Ltd. theatrical empire. He obtained the right to produce Gilbert and Sullivan's operettas in Australia together with musicals, revues, musical comedies, straight plays and concert tours with eminent artistes including Henry Irving and Melba. He died in 1913; his company survived until 1976.

IoMT July 31st: **Haydn Wood** appears at a Palace Sunday Concert on 1st August, with Ada Crossely, contralto, and John Coates, tenor, 'all consummate artistes'. He performed a *Serenade* by Victor Herbert; his own arrangement of Liszt's *La Campanella*; an unidentified piece by Hubay entitled *Zephyr*, and encores. '**Mr Haydn Wood** is of the Isle of Man, and by Manx people is more than esteemed . . . he played to the almost frantic delight of a very musical audience'.

Mona's Herald September 8th: **Haydn Wood** appears at a Palace Sunday Concert on 5th September with contralto Mary Conly and popular tenor Charles Saunders. Pieces by Hubay and his own *Variations on a Caprice of Paganini* plus encores by Dvorak and Sarasate.

Mona's Herald October 6th: St. George's Church Bazaar entertainment. **Haydn Wood** composes a 'Coon' song and dance for **Adeline Wood**.

IoME October 9th: **Haydn Wood** writes a part song *The Phynodderee* for the 1910 Guild, class VI, Choral Societies (open). A brief note in Miss M. L. Wood's 'Musical Notes' in *IoMT* reads: '**Mr Haydn Wood's Phynodderee*** is not out yet; so we must wait patiently and hope it will be very charming'.

* See Maurice Powell: *Haydn Wood : The Phynodderree* in manxmusic.com

IoME December 4th: From Miss M. L. Wood's 'Musical Notes': ' . . . the construction of the music to the meanderings of the merry little man does much credit to the genius of our young townsman'. Words by 'Cushag'.* A five-part chorus of around 170 bars in length. 'Well calculated to test the abilities of a large choral society . . . the scheme of counterpoint and the clothing of the music generally is likely to cite the highest admiration . . . one marvels at the melodic intricacies which are possible . . .' Miss Wood concluded: ' . . . here is an exquisite outcome of the good work which Miss Kermode is carrying on in the wake of our beloved T. E. Brown.**

In the same article it was announced that music by both **Haydn Wood** and his former composition teacher at the Royal College of Music, Sir Charles Villiers Stanford, would be performed in Douglas at the 1910 Guild, as Stanford's cantata *The Revenge* would be performed by the combined choirs in the Guild concert.

Furthermore, the *prima donna* of the Paris Opera Comique, Maggie Teyte, sang **Haydn Wood's** new song *On a Spring Morning* at a recent Chappell Ballad Concert in London.

* Margaret Letitia Josephine Kermode (1852-1937), known by her pen name 'Cushag', the Manx poet, playwright and folklorist. *Poems by Cushag* appeared in 1907, *Ellan Vannin* in 1911 and *Manx Melodies* in 1922.

** Thomas Edward Brown (1830-97), the Manx National Poet, scholar, school master, Manx dialect poet and theologian.

1910

Mona's Herald January 5th: The Ellan Vannin Disaster Fund* to close as target of £10,000 was within sight. Concerts in Manchester, Liverpool and Bolton organised by their Manx Societies would help boost the funds, and **Mr Haydn Wood** has promised to offer his services along with the Douglas Male Choristers. The Liverpool concert raised £50-60;

*The *Ellan Vannin*, the smallest of the Steam Packet fleet, foundered on 3rd December 1909 approaching Liverpool in stormy weather with the loss of all the passengers and crew. The disaster fund was administered for decades for the benefit of the families of those who lost their lives.

IoMT March 26th: **Haydn Wood** is commissioned to write music for two scenes in the Pageant of London, 'Festival of Empire', at the Crystal Palace during May, June and July.*

* In 1951 Haydn Wood was commissioned to provide all the music for the Isle of Man Festival of Britain Pageants, a huge undertaking which he undertook without a fee. The performing material – both words and music – can be found in the library of the Manx Museum. It has never been performed since.

IoMT April 9th: Lady Raglan's Birthday Fete held at Noble's Hall. **Haydn Wood** among those presiding at the event in order to support three new cots at Noble's Hospital, namely Faith, Hope and Charity. Harry Wood's Students' Orchestra played selections.*

* Nora Moore, then aged six, later a popular and accomplished singer on the Island, won a prize at this event for collecting the most half-pennies.

IoMT April 16th: Ramsey Choral Society performs **Haydn Wood's** *Phynodderee* at the Ramsey Palace. 'Really charmingly rendered'. On the same date, Haydn Wood performed a violin solo *Slumber Song* at a St. Georges' Church Sunday School concert.

IoME July 23rd: **Haydn Wood** to appear at a Palace Sunday Concert on July 24th. Pieces by Hubay, *Zephyr*,* D'Ambrosio, Tchaikovsky's *Sérénade Mélancolique*, op. 26, and his own arrangement of *Carnival of Venice*. He was 'accorded rapturous recalls' and responded with the Bach-Gounod *Ave Maria*.

* Number five of six pieces op. 30, entitled *Blumenleben*.

IoME July 30th: **Haydn Wood** leaves Island bound for Marseilles to meet up with his wife who has just returned from an operetta tour of Australia and New Zealand.

Ramsey Courier August 12th: Palace Sunday Concert 21st August with Louise Kirkby-Lunn. Pieces repeated from July concert.

1911

Ramsey Courier July 28th: **Haydn Wood** appears at a Palace Sunday Concert on 30th July with Miss Perceval Allen, soprano, and Ben Davies, tenor. Pieces by Raff, Hubay and his own

compositions including *Slumber Song* and *Carnival of Venice*. ‘. . . marvellous purity of tone . . . a lightness and firmness of touch’.

IoME September 9th: Manx flavour brought to Palace Sunday Concert on 2nd September with young half-Manx contralto Mabel Corran and **Mr Haydn Wood**. ‘Douglas has good reason to feel proud of them both’.

IoME September 23rd: **Haydn Wood’s** Grand Concert at the Gaiety Theatre on 23rd November. Dorothy Court and Adela Verne, piano, Mr Harry Dearth, baritone, engaged and Harry Wood’s Students’ Orchestra. Special late trains to all parts. Dorothy Court sings Haydn Wood’s *Sing, Happy Hearts*; **Haydn Wood** plays his own *Elfin Dance* and *Slumber Song*. * Miss Verne played a new *Scherzo Fantastique* by **Haydn Wood**.

*Two Little Pieces for violin and piano, 1911.

1912

IoME August 3rd: Palace Sunday Concert 28th June: **Haydn Wood** plays pieces by Tchaikovsky and his own *Slumber Song* and *La Vie de Boheme*. Thorpe Bates sang Haydn Wood’s *Ship o’ Mine* and *The Sea Road*.

IoME August 10th: Palace Sunday Concert 11th August: **Haydn Wood** appears with Signor Lenghi, tenor,* and Ada Crossley, contralto. He played favourite pieces by Hubay, Tchaikovsky, Dvorak and Paganini. ‘. . . he never acquitted himself so well as on this occasion . . . the audience could not have enough of his exquisite performances’.

* The first appearance at a Palace Concert of the Italian tenor, Giuseppe Lenghi-Cellini, who became a firm favourite in Douglas.

IoMT September 7th: **Mrs Haydn Wood** (Dorothy Court) and **Adeline Wood** present at a Douglas Day Nursery* ‘at home’ at Noble’s Hall.

* An institution that cared and fed children of parents who worked away from home during the season.

IoME September 14th: **Haydn Wood’s** song *Fairy Waters* sung by Mable Corran (‘of good old Manx stock’) at a Palace Sunday Concert.

Haydn Wood & Company tour the halls.

1913

IoME April 5th: **Haydn Wood’s** *Slumber Song* and *Elfin Dance* set for the junior violin solo class at the Guild. The first prize was won by Cecil Corlett, a pupil of Harry Wood.

IoME June 21st: From *London Opinion*: **Haydn Wood’s** song *Bird of Love Divine* referred to as ‘*Bird of Love and Wine*’ in the *Daily News*. The writer suggested that ‘Mr Cadbury’s journal’ could have amended the title to *Love and Cocoa*.*

* *The Daily News* was founded in 1846 by Charles Dickens. Quaker chocolate manufacturer George Cadbury bought the newspaper in 1901. Personal opinion: Not so much ‘fake news’ as ‘non-news’.

Mona's Herald July 23rd: Miss Grace Ivell, contralto, sings **Haydn Wood's** song *Fairy Waters* at the opening of the Villa Marina Kursaal supper party.

IoME July 26th: Thorpe Bates reprises his performances of **Haydn Woods'** songs *Ship o' Mine* and *The Sea Road* at a Palace Sunday Concert.

Palace Sunday Concert 27th July: **Haydn Wood** plays Svendsen's *Romance in G* and his own *La Vie de Boheme*.

IoME August 9th: Mr. Frederick Gregory sings 'a sea song of fine swing' by **Haydn Wood** at a Villa Marina Kursaal Sunday Concert.

Palace Sunday Concert on 17th August: **Haydn Wood** plays the *Hungarian Rhapsody op. 43* by Hauser and two of his own compositions: *Serenade* and *Air varie*. Two encores, *Lullaby* and *Slumber Song*. 'His technique and execution are a revelation . . . the tone he evolved was just delicious'.

1914

IoMT June 6th: Sunday Concert at the Palace Coliseum: Harry Wood's orchestra plays 'two exquisite *morceaux*' by **Haydn Wood**: *Love in Arcady* and *Pleading* (arrangements for orchestra of *Love in Arcady* for solo piano and the *morceau de concert Pleading*, for solo piano). In the same edition artistes for the coming season are announced including **Haydn Wood & Co**. Described as 'a musical turn which has already been received with the greatest success in the provinces, and which this week, goes to the Empire, London.*

* This is the first reference in the Isle of Man newspapers of Haydn Wood's concert party Haydn Wood & Company.

IoME July 25th: Lenghi-Cellini sings **Haydn Wood's** 'beautiful song' *Summer Dreams* at a Palace Sunday Evening Concert.

IoMT August 1st: **Haydn Wood's** song *Bird of Love Divine* 'which never fails to take the audience by storm', sung by Miss Alice Lilley at the Pier Pavilion in a concert given by the Douglas Concert Party.

Mona's Herald September 2nd: **Haydn Wood** and Dorothy Court appear at the new Palace Coliseum* variety theatre during the 'Oldham Wakes' holidays. 'Both are established favourites in Douglas . . . many of the songs in her extensive repertoire are from the accomplished pen of her husband . . . as an exponent of the art of ballad singing, she has few compeers and few superiors'.

* Opened in 1913.

1915

IoME March 27th: **Haydn Wood's** song *The Gunner* sung by baritone Charles Tree at the Guild concert.

Mona's Herald March 31st: Common Law Division (Summary Jurisdiction) Mortgages Sued For: '**Haydn Wood** and Dorothy, his wife v. George and Elizabeth (Isabella) Sheard and Joseph

Henry Barlow'. A suit for £112, two deeds of bond and security and interest thereon. As George Sheard was abroad ('sailing') at the time, leave was granted to serve notice on his wife. In the same edition a brief reference to Haydn Wood's song *The Gunner* being sung at the Guild by R. C. Clarke 'in admirable fashion'.

IoME May 22nd: Judgement and execution of £67 4s was granted for the principal deed and bond of security (£60) plus interest.

IoME May 8th: April 17th: **Haydn Wood's** song *Bird of Love Divine* sung at a London Manx Society gathering and was encored.

Mona's Herald August 4th: Three of **Haydn Wood's** pieces: *Pleading*, *Love in Arcady* and *Day Dreams* were played by a small orchestra organised by Harry Wood at Lady Raglan's charity 'Garden Party and American Tea' in the Palace Gardens.

IoME October 2nd: **Hilton Cullerne** (now serving in His Majesty's forces) plays two pieces by his uncle **Haydn Wood** in the Villa Marina Pavilion: *Elfin Dance* and *Love's Garden of Roses*. 'Soldiering has not depreciated **Mr. Cullerne's** execution . . .'

IoME November 6th: Douglas Teachers and Scholars, on behalf of the Ladies Needlework Guild, social. Hilton Cullerne and a small ensemble perform **Haydn Wood's** *Love in Arcady*, *O Flower Divine* and *Island of Love* plus Harry Wood's *March for the Manx Volunteer Corps*.

IoMT November 6th: Harry Wood (violin) plays **Haydn Wood's** *Elfin Dance* and *Slumber Song* at Douglas Bowling Club's annual dinner smokers' concert.

In the same edition: **Hilton Cullerne** plays **Haydn Wood's** *La Vie de Boheme* and *Slumber Song* at a Villa Marina concert organised by Noah Moore,* with members of the Douglas Festival Choir, Douglas Male Voice Chorister and the Festival Ladies Choir.

* A popular and successful choir trainer, amateur singer and, after WWI, manager of the Villa Marina. The Douglas Ladies Choir under his direction won the Dawnay Shield in London in 1924. He was responsible for bringing some of the world's greatest singers to the Villa Marina Sunday concerts during the 1920s and 30s.

IoME November 20th: "*Cherie*," the music of which is by **Haydn Wood**, will soon be half over London' says *Daily Sketch* writer describing a new duet.*

* Possibly a duet from the musical play *Tina*, for which he wrote seven numbers, which opened at the Royal Adelphi Theatre, London, on 2nd November. In 1917 he wrote all the music for the comedy *Cash on Delivery* for the Palace Theatre.

1916

IoME January 29th: **Haydn Wood's** *Lullaby* was played by **Hilton Cullerne** at a reception and dinner given by Joseph Cunningham, MHK, and Mrs Cunningham at the Villa Marina. 'During the dinner **Private Cullerne's** Bijou Orchestra sweetly discoursed' a selection of pieces'.

Mona's Herald April 19th: Members of St. Thomas's Church Mother's Union and Working Party fortnightly social tea at the Villa Marina. Small ensemble of two pianos and two violin (Harry Wood and **Hilton Cullerne**) perform selections including **Haydn Wood's** *Love Garden of Roses* and *O Flower Divine*.

Mona's Herald July 12th: From the *Era* of July 15th: ‘Bransby Willams* brought the house down at the Holborn Empire last week with an impromptu about **Haydn Wood** and his charming wife, Dorothy Court, who were also appearing there in their excellent musical *scena*. Coming on just after them, he propounded the riddle, “Why was Dorothy caught?” and he gave the answer, “Because Haydn woo’d.” ‘

* Bransby Williams (1870-1961) was a favourite entertainer/actor, comedian, monologist – who appeared in Douglas for decades. Known as ‘The Irving of the Halls’, he was famed for his re-creations of many of Dickens’ characters for the stage, and recitations such as *The Green Eye of the Yellow God*.

IoMT September 23rd: Local soprano May Clague sings **Haydn Wood's** song *Love's Garden of Roses* at a Villa Marina Sunday Concert.

1918

IoMT May 11th: Palace employees fete at the Villa Marina. **Haydn Wood's** song *Roses of Picardy* sung by Miss Leecie (?) Kneale.*

*This best-known of all his 200 or so songs was composed in 1916 and first performed from the manuscript by his wife Dorothy at a concert in Belfast that year.

Mona's Herald October 2nd: Benefit Concert at the Villa Marina for the Manx Discharged Sailors' and Soldiers' Association. Duet *When the Daisy Opens Her Eye* and solo song *Love's Garden of Roses* by **Haydn Wood**.

IoMT October 26th: **Haydn Wood's** new song *The Wonderful World of Romance* (published by Chappell & Co.) is announced, 'and is being sung and hummed all over London'.

IoMT December 21st: ‘For the Sake of the Soldiers’, a National Thanksgiving Fete on Thursday 19th at the Villa Marina. A huge fair with entertainment by local groups staged at the Gaiety Theatre, including two violin pieces by **Haydn Wood**: a Chopin *Nocturne* and *Elfin Dance* played by Miss A. Kaighin.

1919

Mona's Herald August 27th: The variety programme at the Palace Coliseum featured **Haydn Wood** and Dorothy Court 'in a musical act that is truly a popular success . . . and shows off the couple to the very greatest advantage . . . he the famous Manx composer and violin virtuoso . . . and she a clever actress and sweet singer'. Dorothy Court sang three of Haydn Wood's songs, *Roses of Picardy*, *I Love Your Eyes of Grey* and *Wonderful World of Romance*.¹ The encore was *Hush a-bye. Ma baby* (The Missouri Waltz Song) with violin *obbligato*. Their pianist was Lily Mackenzie, who also played the spinet! A review of the concert which was repeated the following week describes their 'Interlude' as 'a pleasing entertainment . . . an idyll in which poetry and melody are so skilfully combined as to make a picture in harmony'.²

* The concert party, Haydn Wood & Company, may have been unique in that it featured a husband and wife ensemble. Their stage act was described as 'sophisticated, picturesque, personable and genuinely heart-warming'.

IoMT September 6th: Palace Sunday Concert with Harry Wood's 'augmented orchestra' featured Agnes Nicholls, contralto, and Capt. Herbert Heyner, baritone, and **Haydn Wood's** *A May Day** among the orchestral pieces.

* The *May Day* Overture – original title *A Rustic Overture* – 1918.

IoMT October 4th: **Haydn Wood's** *Pleading* and **Daniel Wood's** song *Sunshine All the While* performed at an extra Palace Sunday Concert at the end of the season.

1920

IoME February 7th: **Mr. Haydn Wood** tells the story of how he came to write *Roses of Picardy* to an audience of soldiers at the Fourth London General Hospital (King's College Hospital, commandeered for casualties during WWI.):

'I was going home one night after the theatre on top of a bus when the melody came to me. Immediately jumped off and stood under a dimly-lit street lamp and jotted the refrain down on an old envelope. When I got home I tried it over on the piano and found that it went quite well.'

IoME March 26th: A Sunday evening concert at Rosemount Church, reviewed by Mr. W(illiam) Ralph Hall Caine* in which he felt that the arrangement of an un-named song by **Haydn Wood** for string quartet and organ did not do the composer – whom he admired – justice. 'The texture is too slight, too illusive, too gossamer a thing'. The first violinist in the string quartet was **Hilton Cullerne**.

* Not to be confused with Thomas Henry Hall Caine, the once enormously popular Manx author, but the author of *The Cruise of The Port Kingston*, published by Collier & Co., in 1908, and *Isle of Man*, published in 1909 by Adam and Charles Black.

Mona's Herald April 21st: **Haydn Wood's** song *O Flower Divine* featured in a vocal solo class at the Guild.

IoMT June 26th: **Hilton Cullerne** plays **Haydn Wood's** *Vie de Boheme* and Chopin *Nocturne* at a Palace Sunday Concert.

IoME August 7th: Ben Davies, tenor, 'enjoyed his greatest triumph' with **Haydn Wood's** song *Fleurette, I Shall Never Forget* at a Palace Sunday Concert.

Mona's Herald, September 1st: **Haydn Wood's** *May Day* overture performed by Harry Wood's orchestra at the Noble's Hospital Garden Party on 6th September.

IoME September 4th: 'Manx Composer at Manx Concert'. The article refers to **Haydn Wood** and Dorothy Court appearing at the Palace Coliseum 'this past week', and mentions the following songs of his performed there: *Butterfly, It is Only a Tiny Garden, Roses of Picardy, Love's Garden of Roses, I Love Your Eyes of Grey, The Wonderful World of Romance, There's a Song Down Ev'ry Highway* and *Fleurette, I Shall Never Forget*. *Picardy* – already, it seems, his most popular song - is referred to as 'perfectly ubiquitous'. *Bird of Love Divine* is described as 'one of his earliest efforts', and the review continues: 'Mr. Wood has now got the knack, and keeps steadily on'.

In the same edition: ‘**Haydn Wood** (‘Who is a native of the Isle of Man’, and later in a separate round-up for events ‘The Manx-born violinist and composer’.) is again to appear at the Palace on Monday 6th September and all week, and a number of his songs will be sung by Miss Dorothy Court’. One wonders what he thought of one of the supporting act: the de Dions ‘Pattering Comedy “Bikists.”’ ‘

Mona's Herald September 8th: 'Mr. **Haydn Wood** and Miss Dorothy Court continue to delight lovers of music with their most artistic entertainment . . . there is a melodious swing in (his) compositions . . .'

IoME September 11th: The reviewer of the current run of performances by **Haydn Wood** and Dorothy Court hoped that he would play his *Elfin Dance*, ‘one of the most charming children of Mr. Wood’s fancy . . .’

IoME September 18th: The reviewer of the Palace Sunday Concert on 12th September paid tribute to Dorothy Court who stood in for the contralto Margaret Balfour at the last moment. Although some of his comments about her singing were muted: 'It would be affectation . . . to claim that Miss Court's voice, charming though it was, was of the calibre appropriate to these concerts', yet he (K. B. White) went on to praise her 'delightfully sweet and clear tone, and her high notes, which were a special source of pleasure'. Haydn Wood's music he described as 'always graceful and melodious'.

1921

IoME March 19th: **Haydn Wood's** violin piece *Vie de Boheme* is played by **Hilton Cullerne** at the Douglas Amateur Orchestral Society's concert conducted by J. E. Quayle.* Harry Wood conducted his *Manx Dances* at the same event.**

*J. E. Quayle was an important Manx violinist, conductor and composer. See Maurice Powell: *John Edward Quayle*, Manx Musical Worthies, manxmusic.com/biographies.

****** Harry Wood's *Selection on Manx National Airs, 'The Cushag'*, or more popularly *Manx Airs*, was one of his most popular orchestral works, and featured twenty-one Manx National Melodies selected mainly from *Manx National Songs*. Originally written in c. 1916 for a small orchestra, it re-appeared for full orchestra in 1920 and again with additional solo vocal and choral parts in 1927 for 'The Great Homecoming' concert. See Maurice Powell: *Harry Wood's Selection on Manx National Melodies*, manxmusic.com.

Mona's Herald April 13th: **Haydn Wood's** *Melodie Plaintive* played by Miss Muriel Clague in the Guild Junior Violin Class: 1st prize with 51 points.

IoMT July 9th: **Haydn Wood** and Dorothy Court appear at a Sunday Concert at the Palace Coliseum. ‘Theirs is an entertainment that never fails to please . . . a musical turn that cannot be beaten’. Two recent songs: *Little London Flower* and *Little Yvette* were accompanied by a dulcitone* and with a violin *obbligato*.

* A portable keyboard instrument invented by Thomas Machell of Glasgow in the 1860s. The sound, produced by a series of tuning forks which vibrate when struck by felt-covered hammers, was limited in volume.

IoME August 13th: The Palace Coliseum orchestra conducted by Felix Godin ‘gave a charming little trifle’ from the musical *Tina* by **Haydn Wood**.

1922

IoMT February 18th: 'Infringement of Copyright' to be investigated. Douglas Corporation was required to provide details of music performed at the Villa Marina Royal Hall, Gardens and Pavilion, in an action brought by the Performing Rights Society. **Haydn Wood's** popular songs are amongst the pieces referred to by the plaintiff. The Deemster hoped that the parties would arrive at an amicable solution.*

* For further instalments in this story see the *IoME* July 21st; *Mona's Herald* July 26th. Douglas Corporation objected to paying even a modest annual fee to the PRS. Ten infringements were selected and a fine of 1 guinea per piece levied. During March and April 1939, Haydn Wood received the sum of £6 6s for attendances at meetings of the Classification Committee of the Performing Rights Society, of whom he was a director. HWMLA.

IoME June 16th: **Haydn Wood's** new Suite, *Harvest Home** performed at a Palace Sunday Concert in the Coliseum. 'The whole composition is a splendid illustration of Mr. Wood's genius for evolving day-dreams – the romantic visions born not of the tranquil, austere night, but of the sunlight and the forest and the gentle stirrings of insects and birds'.

* The suite was in fact called *Harvest Time*. Three movements are listed in the recording by the Regent Concert Orchestra cond. William Hodgson: *Harvester's Dance; Interlude; Harvest Home*.

IoME July 7th: Hilton Cullerne conducted the Palace Orchestra at a Sunday Concert which featured the 'negro' tenor Roland Hayes; the audience was 'touched to the depths by the Negro Spirituals. The orchestra played **Haydn Wood's** *May Day* overture.

IoME September 8th: **Haydn Wood** and Dorothy Court at the Derby Castle. The song *Casey the Fiddler* was, according to the reviewer, 'too high for Miss Court, who experienced some difficulty on the top notes. Other items were well-rendered, and merited unstinted applause. **Haydn Wood** is a master of the violin. The tone he extracts from his instrument is pure and sweet'.

Mona's Herald September 13th: **Haydn Wood** and Dorothy Court appear in the Palace Coliseum. In the ballroom **Hilton Cullerne** conducted Harry Wood's orchestra for dancing. 'The violin and the piano are almost human voices, and Miss Court's singing challenges even the violin in its appeal to the human heart'.

IoME September 29th: The last concert of the season at the Palace with Harry Wood's orchestra. Selections include **Haydn Wood's** *Love in Arcady*.

1923

IoME April 13th: *A Brown Bird Singing* set for the Guild Boys Solo Class.

IoME June 8th: **Haydn Wood's** *May Day* overture played by Harry Wood's orchestra at a Palace Sunday Concert.

IoME June 15th: The Douglas Municipal Orchestra at the Villa Marina, cond. Felix Godin, play at the Marina Sunday Concerts. **Haydn Wood's** *A Brown Bird Singing* sung by Miss Dora Gibson.

IoME June 29th: **Haydn Wood's** 'rollicking' song *Casey the Fiddler* sung at a Villa Marina Sunday Concert by Mr. Maurice D'Oisly, tenor.

IoME July 6th: **Haydn Wood's** 'dainty suite' *Harvest Time* performed by Harry Wood's orchestra at a Palace Sunday Concert, 'and rivalled Edward German's dances in prettiness and charm'.

Mona's Herald August 8th: **Haydn Wood** and Dorothy Court appear at the Derby Castle Variety Theatre for a week's engagement, 'one of the finest vaudeville turns on the stage today. Miss Court has a really beautiful voice, and he is a master of the violin'. Many songs were accompanied by violin *obbligatos* composed and played by **Haydn Wood**.^{*} The couple received a wonderful reception on each occasion. In the ballroom later that evening: Miss Florrie Forde.

^{*} Sadly, most of these *obbligatos*, which fit the songs so perfectly, have not survived although some have been tastefully reconstructed by Haydn Wood scholar Marjorie Cullerne, and can be heard on a CD collection of his songs and ballads entitled *A Breezy Ballad*, available from the music shop at haydnwoodmusic.com.

IoME August 17th: **Haydn Wood** and Dorothy Court appear at the Derby Castle. '... they brought with them a new atmosphere; "music for the million" in the truest sense, perfect purifying art, yet art to be understood (*sic*) of the people, diffused its elevating influence'. The reviewer concluded: 'Mr. Wood has done a noble work in refining the popular taste.

Later in the same edition: **Haydn Wood** conducted his new suite *Three Famous Pictures*^{*} at a Palace Sunday Concert.

^{*} Luke Fildes' *Village Wedding* and *The Doctor*, and Franz Hals *The Laughing Cavalier*.

1924

Mona's Herald April 30th: **Haydn Wood's** song *Someone Brought Me Daffodils* set for the Girls' Vocal Solo Class at the Guild.

IoME June 27th: The soprano Bella Baillie (later better known as Isobel Baillie) sings **Haydn Wood's** songs *A Brown Bird Singing* and *Devotion* at a Palace Sunday Concert.

IoME September 5th: **Haydn Wood's** suite *Three Famous Pictures* performed at a Palace Sunday Concert conducted by Harry Wood.

1925

Peel City Guardian April 5th: **Haydn Wood's** *Harvest Time* set for the Orchestral Class at the Guild.

IoME June 19th: *A Brown Bird Singing* sung by Miss Mavis Bennet at a Palace Sunday Concert. Harry Wood conducts the *May Day* overture.

Mona's Herald June 24th: **Haydn Wood's** suite *Three Famous Pictures* performed at a Villa Marina Sunday Concert. He is described by the reviewer W. Ralph Hall Caine as 'our friend and comrade. It is a fine work and does the composer infinite credit. If Grieg had never written *Peer Gynt* this suite would have been sufficient to establish **Mr. Wood's** reputation for all

time'. The writer wishes that **Haydn Wood** and his wife could appear more often 'in the flesh' on the Island with 'their artistic entertainment'.

IoME July 3rd: **Haydn Wood's** song *Devotion* sung by the concert soprano Lilian Stiles-Allen at a Place Sunday Concert.

IoME October 23rd: Miss Kathleen Rydings - a former pupil of Harry and **Haydn Wood** - engaged to play Thomas Dunhill's *Fantasy on Manx Themes* at the Villa Marina.

IoME December 4th: *Love's Garden of Roses* performed at the Eisteddfod at Port Erin.

Later in the same edition: Miss Ada Mylchreest, the popular Manx contralto of international fame, sang **Haydn Wood's** song *A Flower Girl* at her triumphant but poorly attended Villa Marina recital.

The expanding fame of 'the man who wrote *Roses of Picardy*'.

1926

IoME February 26th: Castletown. The first of series of concerts by the Douglas Amateur Orchestral Society in the smaller towns, during which Mrs Quinten Smith sang *A Brown Bird Singing*.

IoME April 16th: The duet *When the Daisy Opens Her Eyes* (from *Tina*) sung by Miss May Clague and Miss Lilian Dawson at the Manx Legion concert at the Villa Marina.

Mona's Herald May 26th: Miss Vera Moore sang *It's Only a Tiny Garden* at a Villa Marina Sunday Concert. Repeated at a later concert in June.

IoME July 2nd: **Haydn Wood's** 'dainty little morsel *Day Dreams* performed at a Villa Marina Sunday Concert by the 'symphonised orchestra' (on this occasion sixteen players including two saxophones, cornets and trombones and fewer strings) under the baton of Jack Howard.

IoME June 9th: Lilian Stiles-Allen sang *A Brown Bird Singing* at a Palace Sunday Concert.

Ramsey Chronicle July 9th: **Haydn Wood** and his wife, and **Hilton Cullerne**, the well-known violinist and conductor, are spending a holiday on the Island.

IoME July 16th: **Haydn Wood's** *May Day* overture performed at a Palace Sunday Concert under the baton of Harry Wood.

1927

IoMT June 18th: An announcement that **Haydn Wood** is due to travel to the Island from London to conduct his new work for baritone, choir and orchestra, *A Health to All That Cross the Main*,* with words by Henry Hanby Hay. The fuller version of Harry Wood's *Manx Airs* (1916, 1920 and 1927) with additional vocal soloists and chorus was also performed together with J. E. Quayle's concert overture *Mannin*, an earlier version of his Fantasy-overture *The Magic Isle*.**

* Composed for the 'Great Homecoming' concert on 19th June in the Palace Coliseum. See Maurice Powell, *A Manx Celtic Concert*, manxmusic.com.

** See Maurice Powell, *John Edward Quayle* in Manx Musical Worthies, manxmusic.com/biographies, and *An Island Rediscovered*, manxmusic.com.

IoME July 22nd: **Haydn Wood's** song *Love's Garden of Roses* rendered on a musical saw by a Mr. Jack Robinson.

IoME August 12: Haydn Wood's *Variations for Orchestra on a Once Popular Humorous Song** (*If you want to know the time, ask a Policeman*) performed by Harry Wood's orchestra at a Palace Sunday Concert on the 7th. '... entertaining, and showed infinite musical skill'.

* Theme, seven variations and finale. Performed at the Promenade Concert on Saturday September 4th, 1926 (no. 19 of that season), conducted by the composer.

Mona's Herald August 31st: **Haydn Wood's** song *Praise* sung by the contralto Margaret Balfour at a Palace Sunday Concert.

IoME September 16th: **Haydn Wood's** ballad *Town and Country* (words by Jessie Court, a relative of the composer's wife), and *Slumber Song* arranged for orchestra, at a Palace Sunday Concert.

IoMT September 24th: Repeat of the Celtic Concert of 19th June.

Mona's Herald December 7th: Report of the death of **Daniel Wood** at his home in North London on 1st December after an attack of influenza.

1928

IoME January 6th: **Haydn Wood** 'on the wireless'. Report of a broadcast of a concert of music by the 'Yorkshire-Manxman', conducted by the composer, whom 'we can justifiably claim as a Manxman'.* The concert was broadcast from London via Daventry and Bournemouth, and then relayed through Hull, Leeds-Bradford, Nottingham and Plymouth. The radio reception was said to be 'as good as could be wished for'. A potential radio audience of millions. The programme included the overture *May Day*; the songs *A Brown Bird Singing* and *Bird of Love Divine* with violin *obbligato* played by the composer; the *Variations on a Once Popular Humorous Song*; the songs *Ship o' Mine* and *The Sea Road*, *Casey the Fiddler* and *Town and Country*, *I Think of You*, *My Sweet* and *It is Only a Tiny Garden*; the suite *Three Famous Pictures*; two short orchestral pieces *Heather Bells* and *Thistledown*; *A Southern Rhapsody*, *Virginia* (1927) into which the tune of *Swanee River* was woven.

* The article contains some interesting information about the young Haydn Wood in Douglas ie. that he attended Douglas Higher Grade School under the care of F. R. Grundey B.Sc., FCS, the present Director of Education.

IoMT January 21st: Subscribers to a memorial to Mrs Loughton (a founder and hard-working Secretary of the Manx Music Festival, the Guild) included Harry and **Haydn Wood** who both donated 1 gn, as did Kathleen Rydings, the well-known violinist and teacher, and former pupil of both Wood brothers.

IoME March 30th: The seventh annual concert given by members of the London Manx Society on 17th March at St. Bride's Institute. **Haydn Wood**, 'as near Manx as makes no difference', received an enthusiastic ovation.

IoME July 20th: **Haydn Wood**, 'a Douglas lad', appears at a Palace Sunday Concert on 22nd July devoted to his music. Very large programme similar in contents to the broadcast concert in January, but with additional songs *The Call*, *June's a Gypsy Pedlar*, *Butterfly* and *June is Here*, and the premier of a new song *England* in Part I; in Part II a selection of his most popular songs were played by the orchestra including *Khaki and Gold*, *A Leafland Lullaby*, *Silver Clouds*, *Wonderful World of Romance*, *Roses of Picardy* and *Jimmy Sale Rag*. Haydn Wood played his own *Variations on The Carnival of Venice*. The Palace Orchestra was conducted by Harry Wood.

A full review appeared in the *IoME* on July 27th during which the reviewer suggested that **Haydn Wood's** music was characterised by 'elegance, authenticity, benignity and a perfection all its own. His music does not profess to plumb the depths . . . but he has imparted happy dreams to myriads of people simple and cultured, without writing one cadence that would debase public taste'.

Ramsey Courier July 20th: Sunday afternoon crowds flocked to Mooragh Park for the debut of the new Municipal Orchestra. A popular programme of light classics including pieces by **Daniel** and **Haydn Wood**. Followed by an evening concert in the Electra Grounds with another light classical programme including Harry Wood's *Manx Airs*. The orchestra of six was led and directed by **Hilton Cullerne** who played **Haydn Wood's** *Slumber Song*. The Cushag Choir also contributed to the programme.

IoME August 3rd: 'It is interesting to note that a movement is afoot to try and arrange a Haydn Wood broadcast concert with Miss (May) Clague as exponents of the famous Manx composer's works'.

Mona's Herald August 22nd: **Haydn Wood's** *A Southern Rhapsody, Virginia* performed at a Villa Marina Sunday Concert at which the young tenor Heddle Nash appeared in place of the indisposed Joseph Hislop.

Ramsey Courier August 31st: **Hilton Cullerne** and Ramsey Municipal Orchestra. He plays **Haydn Wood's** *Slumber Song* and *Elfin Dance*. Local singer Fred Craine sings *Ship o' Mine* and *Sea Road*.

IoME September 7th: **Haydn Wood's** *Three Famous Pictures* performed at a Villa Marina Sunday Concert and received 'vociferous applause'.

1929

Mona's Herald February 27th: Announcement of the death of **Haydn Wood's** sister **Sophia Gledhill**.* The brief notice says that she was 'mainly responsible for the maintaining of Harry Wood's music library at number 1, Osborne Terrace, Douglas, but was perhaps better known in Slaithwaite, West Yorkshire, where she was 'a prominent social worker'. She was interred

in the family grave of her father Clement Wood; **Hilton Cullerne** and **Haydn Wood** were among the mourners.

* Sophia Schofield Wood, 1879-1929.

IoME May 10th: From *The Metronome** : **Haydn Wood** is unquestionably extraordinarily gifted as a writer of melody ballad, and (his new song) *I Love to hear You Singing*, is one of, if not his best, contributions to the melody ballads of the day . . . There is something about (his) composition(s) that appeals to the American public'. The extract goes on to list the well-known musical directors and performers who feature his music in their programmes including Rudy Vallee, Ben Pollack, Paul Whiteman and Paul Oliver.

*A New York periodical published between 1881 and 1961, devoted primarily to popular music, mainly jazz and the bands of the 'swing' era.

Mona's Herald May 22nd: **Haydn Wood's Slumber Song** played by Harold Jones, a member of Harry Wood's Orchestra at a Palace Sunday Concert. 'A very fine violinists who held his listeners spellbound'.

IoME June 28th: Harry Wood's Orchestra with Harold Jones, violin, perform **Haydn Wood's Slumber Song**, *Elfin Dance* and *Love in Arcady*.

Ramsey Courier July 4th: Announcement of the marriage of **Hilton Cullerne** (the nephew of Harry and **Haydn Wood**) to Miss Irene A. V. Finnemore on 2nd July at Wesley's Chapel, London. Miss Finnemore, from Natal, South Africa, had been studying at the Royal Academy of Music. The ceremony was attended by his uncle Harry Wood and aunt **Adeline Wood**. **Hilton Cullerne*** was due to return to the Isle of Man to conduct his Ramsey Municipal Orchestra on July 14th.

* A good head and shoulders photograph of Hilton Cullerne was published with the above notice.

IoME July 12th: Premier (?) of two parts of **Haydn Wood's** suite *Three Famous Cinema Stars* at a Palace Sunday Concert.*

Note: of the 'silent' era: Ivor Novello, Delores del Rio and Charlie Chaplin

Ramsey Courier July 19th: The Ramsey Municipal Orchestra under **Hilton Cullerne** play in Mooragh Park on Sunday afternoon, and at the Ballure Hall that evening: **Daniel Wood's Maritza** and **Haydn Wood's Dreaming**, and *A Southern Rhapsody* and *Love in Arcady*. The evening concert concluded with a selection from Harry Wood's *Manx Airs*.

IoME July 19th: Joseph Hislop, tenor, sings *I heard You Singing* at a Villa Marina Sunday Concert.

Ramsey Courier July 26th: The Ramsey Municipal Orchestra under **Hilton Cullerne** play Sunday afternoon and evening in Mooragh Park and the Ballure Hall. Two short pieces by **Haydn Wood**: *A Love Song* and *Longing*. A large number of people attend.

Ramsey Courier August 9th: The Ramsey Municipal Orchestra under Hilton Cullerne play Sunday afternoon and evening. Hilton Cullerne played **Haydn Wood's Slumber Song**.

Ramsey Courier August 16th: The Ramsey Municipal Orchestra in the Ballure Hall. **Hilton Cullerne** plays **Haydn Wood's** *La Vie de Boheme* and *Slumber Song*. Vocalist Miss Margaret Minay sang *Do You Know My Garden* and **Daniel Wood's** *Come Along Fairies*.

Ramsey Courier August 30th: The Ramsey Municipal Orchestra in the Ballure Hall on Sunday evening. Vocalist Mrs Wm. Black, mezzo-soprano, *did not* sing **Haydn Wood's** song *Praise*, but apparently by popular demand, sang *Danny Boy*.

Ramsey Courier September 6th: The Ramsey Municipal Orchestra under Hilton Cullerne in the Ballure Hall on Sunday evening. **Haydn Wood's** overture *May Day* and *A Southern Rhapsody*;

Ramsey Courier September 13th: Grand finale to the Ramsey Municipal Orchestra's summer season. **Hilton Cullerne** played **Haydn Wood's** *La Vie de Boheme* and *Slumber Song* as an encore. The orchestra was congratulated on their 'wonderful performances' over the past two seasons . . . in some measure, helping to bring Ramsey back to what it was many years ago'.*

*A reference to the decades before WWI when Mr. New's Band was engaged every summer in Ramsey during the season. See Maurice Powell, *Mr. New's Band*, manxmusic.com.

Ramsey Courier November 15th: The World Manx Association Annual Crunniaght at the Villa Marina. The Ramsey Cushag Choir win the Goldie-Taubman Bowl for their performance of **Haydn Wood's** *Phynodderee* in the Senior Choir competition.

Ramsey Courier December 20th: Ramsey Cushag Choir at a St. Olave's School concert. Miss Edith Brew sang some of **Haydn Wood's** tuneful compositions.

1930

IoME April 11th: 'Manx Broadcast from Toronto. Special 'Come-on-over and Manxland Broadcast' arranged by Canadian National Railways and relayed to 17 CNR stations and featuring Miss Ada Mylchreest, contralto, and Mr. Walter Quilliam, tenor, with the concert orchestra directed by Mr. R. N. Cornfield. The programme commenced with the Manx National Anthem and included popular Manx traditional songs; two movements from **Haydn Wood's** *Egyptian Suite (Egypta)*: *Slave Dance* and *At the Court of the Pharaoh*; operatic arias and ballads. The broadcast was heard by thousands of Manx people in Canada and the United States. It was hoped that the broadcast would encourage Manx men and women to board the steamer *Doric* in Montreal and attend the 1000th anniversary of Tynwald Day celebrations during June and July.

Mona's Herald July 23rd: Miss Thea Phillips sings **Haydn Wood's** *It is only a big (sic) 'tiny' garden* at a Palace Sunday Concert.

Ramsey Courier August 15th: **Haydn Wood** Concert at the Palace, Sunday August 17th with Walter Widdup, tenor, Gladys Cole, soprano. **Haydn Wood**, conducted the orchestra of thirty players in some pieces, with Harry Wood as overall musical director. *Fantasy-overture Harlequinade*; *A Southern Suite, Virginia*; *Three Famous Cinema Stars*; three movements from the suite *Egypta*, a selection of songs and *La Vie de Boheme* played by the composer.

Ramsey Courier August 22nd: Palace Sunday Concert on August 24th with **Haydn Wood** conducting his suite *Three Famous Pictures*.

Mona's Herald August 27th: **Haydn Wood's** suite *Three Famous Pictures* conducted by the composer at a Palace Sunday Concert. Exceptionally well-attended. The reviewer devoted some space to extolling the excellence of the Sunday Concerts, Harry Wood's orchestra, and of the great artistes that appeared from their inception.

IoME August 29th: Rotarian Concert assisted by Harry Wood and a small mixed ensemble (quartet), who played an arrangement by **Haydn Wood** of Franz Doppler's *Das Waldvoglein*, originally written for four horns.

IoME December 5th: A meeting of the Foxdale Wesley Guild heard **Haydn Wood's** song *I love to hear you singing* sung by Miss Hazel Kissack.

Maturity and the 'Manx' orchestral works.

1931

Mona's Herald January 20th: The Isle of Man Music Society presented a recital at the Manx Museum. Miss Annie Pickard sang **Haydn Wood's** *Someone Brought Me Daffodils*.

Mona's Herald April 28th: **Haydn Wood's** song *The Fairy Changeling* set for the Solo for Boys Class at the Guild.

Ramsey Courier May 29th: **Haydn Wood's** song *My Irish Daddy*, with words by Miss Maisie Hurl, recently published by Chappell & Co. George Bernard Shaw, no less, received a copy of the song, and wrote the following 'alternative' first stanza:

At last I went to Ireland. T'was raining cats and dogs:

I found no music in the glens, nor purple in the bogs.

And as for angel's laughter in the smelly Liffy's tide!

Well, my Irish Daddy said it, but the dear old humbug lied.

IoME June 19th: *A Brown Bird Singing* sung by Miss Kathleen Ingram at a Palace Sunday Concert.

Mona's Herald June 23rd: Violinist Harold Jones, a member of the Palace Orchestra, plays **Haydn Wood's** *Slumber Song* at a Palace Sunday Concert. The orchestra under Harry Wood plays *A Southern Rhapsody, Virginia*.

Mona's Herald June 30th: **Haydn Wood's** *Venetian Pastorale* performed at a Palace Sunday Concert.

IoME July 10th: **Haydn Wood's** *A Manx Rhapsody** performed at a Palace Sunday 'Celtic' Concert, and 'stirred up feeling of intense delight'.

* A significant premier, as *A Manx Rhapsody* was the first of the series of Haydn Wood's orchestral works based on traditional Manx melodies. They are amongst his most attractive compositions and remain popular today.

Mona's Herald July 21st: *It is only a tiny garden sung* by Thea Phillips, soprano, at a Palace Sunday Concert.

Ramsey Courier July 24th: **Hilton Cullerne**, 'who brought his well-known orchestra to Ramsey during 1928 and 29* is at present on holiday in Douglas and is staying with his uncle Harry Wood.'

Later in the same feature an announcement that **Hilton Cullerne** would play two violin pieces by **Haydn Wood** (*Elfin Dance* and *Slumber Song*) at the Ramsey Palace on Sunday 26th July.

* The debut of the Ramsey Municipal Orchestra had taken place in Mooragh Park on July 20th 1928.

Mona's Herald August 4th: *A Brown Bird Singing* is sung by Miss Garda Hall at a Palace Sunday Concert. The orchestra performed *A Manx Rhapsody*.

Mona's Herald September 15th: Miss Kathleen Ingram sings *A Brown Bird Singing* at a Palace Sunday Concert.

1932

Mona's Herald March 8th: *Fifty Years of Manx Amusements* by Arthur Q. Moore. Fascinating feature extended over several editions. Brief mention of **Master Haydn Wood** in connection with Harry Wood's orchestras at the Palace and Derby Castle.

IoME March 25th: **Mr. and Mrs Haydn Wood** present at the funeral of Bert Heggie, the MC at the Villa Marina since 1919.

IoME April 8th: Manx soprano May Clague to give a broadcast recital on 25th April on the BBC North regional Station of Manx songs. She was originally invited to give a recital of songs by **Haydn Wood**, but the BBC later decided that on that occasion they would like to make a feature of traditional Manx songs. She would be offered a further recital to include 'miscellaneous Manx songs'. The broadcast was timed to coincide with the Guild Childrens' Festival, and would be heard over loud speakers in the Palace Ballroom.

Mona's Herald May 12th: A further instalment of *Fifty Years of Manx Amusements* by Arthur Q. Moore. A brief mention of popularity of *Roses of Picardy* during WWI: 'It ranks with the very best of popular ballads'.

Mona's Herald May 24th: St. Thomas' Church Sunday School Festival on 29th May to include a new hymn composed by **Haydn Wood**. The edition on May 31st refers to him as 'an old scholar of the Sunday School', but does not give any further information about the hymn.

IoME June 10th: *The Cuckoo Clock* and *Bird of Love Divine* sung by Miss Garda Hall at a Palace Sunday Concert. The orchestra played *I Want Your Heart* arranged for orchestra.

Mona's Herald June 14th: Miss Norah Moore, soprano, sang *I Want Your Heart* and *It is only a tiny garden* accompanied by **Haydn Wood** at the following Palace Sunday Concert. Harry Wood conducted the orchestra and the following remark was overheard by the reporter:

‘... if the BBC possessed Mr. Harry Wood’s ability to choose a programme, wireless orchestral programmes would be more popular ... an independent opinion one has held for a long time’.

IoME June 17th: **Haydn Wood**, holidaying on the Island, was invited to conduct several of his own works at a Palace Sunday Concert on 19th June. The reporter reminded the readers that last year he had presented his *Manx Rhapsody* which was conceived on the Island after prompting by his brother Harry that he should write ‘something of a Manx nature’. The rhapsody was first performed by the Brighton Municipal Orchestra under the composer’s baton and the critics apparently took some convincing that the melodies were genuine Manx melodies, such was their beauty.

Mona’s Herald June 21st: Douglas Boy’s Success. Mr. Jackie Hart is now the leader of his own 32 - piece orchestra with a two-year contract with British Gaumont Films. Himself a song writer, he is including **Haydn Wood’s** new song, which is meeting with success everywhere, *I Want Your Heart*, in his programmes.

IoME June 24th : **Haydn Wood** at the Palace, Sunday 18th June: Overture *May Day*; orchestral arrangements of *Heather Bells*, *I Want Your Heart* and *Love in Arcady*; *The Laughing Cavalier* from *Three Famous Pictures*; *Manx Rhapsody* - ‘The most popular item in the programme’ with the *Hush Little Darling* section particularly enjoyed.); *Pleading* as an encore. Thea Phillips sang *It’s only a tiny garden*. Harry Wood and the orchestra contributed a number of pieces including **Daniel Wood’s** *Valse Caprice*.

IoME July 1st: ‘**Haydn Wood** On the Air’: His *Manx Rhapsody* to be broadcast three times: Sunday 2nd July from the National and North Regional transmitters, conducted by Reginald King and his orchestra; on Monday 3rd by the Commodore Grand Orchestra from the National and Belfast stations and on Wednesday 5th by Quentin Maclean at the organ of the Trocadero Cinema, Elephant and Castle on the National, Cardiff, Belfast and Scottish Regional stations.

IoMT July 2nd: Mrs Quintin Smith sings *I Want your Heart* at a Villa Marina Sunday Concert.

IoME July 8th: **Haydn Wood’s** *An Autumn Song* performed by the orchestra at a Palace Sunday Concert conducted by Harry Wood.

IoMT July 16th: *A Brown Bird Singing* sung by Isobel Bailee at a Palace Sunday Concert during which Harry Wood conducts *A Southern Rhapsody, Virginia*.

In the same edition: Mrs Quintin Smith sings *I Want Your Heart* at an open-air concert at Rushen Abbey.

Mona’s Herald August 2nd: **Haydn Wood’s** *Tango Morena* played at a Palace Sunday Concert conducted by Harry Wood.

Mona’s Herald August 9th: *Three Famous Cinema Stars* performed at a Palace Sunday Concert. The Charlie Chaplin movement particularly appealed with its musical evocations of the great comedian’s ‘shuffling walk, tapping cane and other whimsical touches’.

The *May Day* overture was performed at a Villa Marina Sunday Concert on 7th August; *Three Famous Cinema Stars* was given at a Villa Marina Sunday Concert on 14th August performed by Stanley Holt's orchestra.

IoME August 12th: Two movements from *Three Famous Cinema Stars* performed at a Palace Sunday Concert.

Mona's Herald August 16th: Florence Austral sang *A Song of Quietness* at a Palace Sunday Concert.

In the same edition a report of a Sunday Concert at the Villa Marina during which *Three Cinema Stars* was performed by Stanley Holt's orchestra.

IoME August 19th: *Three Famous Pictures* performed at a Villa Marina Sunday Concert.

IoME September 16th: Harold Jones, a Palace Orchestra violinist, plays *Slumber Song* as an encore at a Palace Sunday Concert.

IoME October 21st: A programme of Manx music to be broadcast from the Belfast station on Friday 26th October including the *Manx Rhapsody*, played by the Belfast Wireless Orchestra, Thomas Dunhill's *Fantasia on Manx Themes* played by Ernest A. A. Stoneley, violin, and Dr. George Tootell's *A Manx Wedding*.

IoME November 4th: *A Manx Rhapsody* and Harry Wood's *Manx Airs* played by the ship's orchestra of the Cunard liner *Lancastria* during its somewhat chaotic Mediterranean cruise which included some sixty-five Manx passengers.

Ramsey Courier December 2nd: Norah Gell sang *I Want Your Heart* at Miss Effie Fayle's Concert Party at the Presbyterian School Room.

1933

IoME February 3rd: *A Manx Rhapsody* broadcast on Monday 6th on the BBC London and Scottish Regional programmes. The February 10th edition says only the 'Manx Lullaby', ie *Hush, Little Darling* from the *Manx Rhapsody* was performed.

Ramsey Courier March 10th: 'Manx Composer's Violin Concerto': from the *Daily Telegraph* the previous week: 'The new violin concerto of **Mr. Haydn Wood** was included in the programme broadcast alt night from London Regional, and made a most favourable impression'. The soloist was 'Mr. Brosa'.* The first movement *cadenza* was considered to be 'too long, and in the manner of a Paganini study'.

* Antonio Brosa (1894-1979), the Spanish violin virtuoso, gave the premier of Haydn Wood's violin concerto on March 1st, 1933, with the BBC Symphony Orchestra conducted by Joseph Lewis. He later gave the first performances of violin concertos by Arthur Benjamin and Benjamin Britten. He taught violin at the RCM, led a string quartet that bore his name, and later the Pro Arte Quartet in America.

IoME March 24th: *A Manx Rhapsody* to be broadcast from Belfast on Monday 27th from the Classic Cinema, played by George Newell, organ. The *May Day* overture to be broadcast from the New Victoria Cinema, Bradford the following Friday on the North Regional Programme, together with *A Brown Bird Singing* sung by Miss Faye Nicholl, contralto.

IoME March 31st: *A Manx Rhapsody* to be broadcast on the North Regional, London Regional, Midlands Regional and Scottish Regional transmitters on Monday 3rd April, played by the Wireless Military Band.

IoMT May 6th: Harry Wood recognised as the G. O. M. of the I. O. M. (Grand Old Man; a Manx Honorary title.) in celebration of over forty years of service to the Manx entertainment industry. The article mentions his talented brothers **Haydn** and **Daniel Wood**.

Mona's Herald June 6th: *A Brown Bird Singing* sung by Thea Phillips at a Palace Sunday Concert. *Silver Cloud* was played by the orchestra as an encore.

IoME June 23rd: Brosa, the virtuoso violinist, will appear at a Palace Sunday Concert this season to perform **Haydn Wood's** new violin concert with the composer conducting.

Mona's Herald June 27th: An arrangement by **Haydn Wood** of the popular song *I Hear You Calling Me* played at a Palace Sunday Concert.

Mona's Herald July 4th: The *Andante* and *Finale* of **Haydn Wood's** violin concerto to be performed at the Palace Sunday Concert on the 9th * with Antonio Brosa, violin, and the composer conducting. *Mannin Veen*** and the *Roses of Picardy Rhapsody**** will also be performed.

* The article refers to a performance of the concerto with the Bournemouth Symphony Orchestra with Antonio Brosa, violin, under Sir Dan Godfrey.

** A new work and another of Haydn Wood's fine orchestral pieces based on Manx traditional melodies.

*** A fine orchestral version of his famous WWI song.

Mona's Herald July 11th: The overture *May Day* performed at a Villa Marina Sunday Concert on the 9th.

The same edition remarked upon '... the masterly playing of Mr. Brosa' in **Haydn Wood's** 'tuneful and brilliantly orchestrated' violin concerto at the Palace Sunday Concert on 9th July.

IoME July 14th: A further review of the above Sunday Concert. The two movements played by Antonia Brosa displayed '... a wealth of merit and charm that delighted his hearers'. *Mannin Veen* 'held out the greatest appeal', and the *Roses of Picardy 'Paraphrase' (sic) Rhapsody* was described as a 'beautiful arrangement' of his popular song.

IoMT July 22nd: *A Brown Bird Singing* sung by Elena Danieli, soprano, at a Palace Sunday Concert.

IoME July 28th: Florence Austral sang **Haydn Wood's** new song *Here's a Happy Day* at a Palace Sunday Concert.

In the same edition: 'Don't Miss This'. Announcement that Manx comedian Harry Korris would be appearing in the 'Arcadian Follies' from the South Pier, Blackpool, and broadcast on 29th at 9 o'clock. Also, last Sunday (23rd) Reginald King and his orchestra opened their broadcast their midday programme with *A Manx Rhapsody*, which was transmitted to all stations 'and out to the Empire'.

IoME August 4th: Harold Jones, violin, plays *Slumber Song* at the Palace Sunday Concert at which the dramatic soprano Eva Turner appeared.

IoME August 25th: '**Haydn Wood** Recital Broadcast'. Wednesday 23rd, forty-minute broadcast on the National Programme of music by **Haydn Wood**: *May Day* overture; *Three Famous Pictures*; the recently published *Mannin Veen* and a selection of songs including *Roses of Picardy*.

Mannin Veen was also due to be broadcast on Saturday 26th on the North Regional and National programmes played by the BBC Orchestra; and on Wednesday 30th, played by Reginald Dixon on the organ of Blackpool's Tower Ballroom, and broadcast on the National, North Regional, Scottish Regional, Newcastle, West Regional and London transmitters.

IoME September 15th: the *May Day* overture played by Stanley Holt's orchestra at the Villa Marina Sunday Concert at which John McCormack made his third triumphant appearance in Douglas.

IoME October 27th: Reference made to a British Legion Annual Show at the Palace Coliseum for which Harry Wood composed a *Legion March* for the Legion Band conducted by Tom Lewin. A number of local musicians and singers took part, (German War songs and Sea Shanties!) and reference was made to the 'invaluable assistance in all matters musical, made by Mr. and Mrs **Haydn Wood**.

IoME October 27th: The Liverpool Manx Society Concert at the David Lewis Theatre, Liverpool, during which *A Manx Rhapsody* was played by Miss Mabel Gregson LRAM, piano.

IoME November 3rd: A military and naval review *Those Eventful Days* produced at the Palace Coliseum on Armistice Night, 11th November, organised by the Douglas Branch of the British Legion. 'Much of the music written (or arranged) for the occasion by Harry Wood, with assistance from **Mr. Haydn Wood** and Dorothy Court' and played by the Legion Band.

IoME December 29th: T. E. Brown Night in Cleveland, Ohio. Radio station WGAR broadcasts parts of *A Manx Rhapsody*.

1934

IoME January 5th: *A Manx Rhapsody* to be broadcast on Sunday 7th played by the Wireless Military Band and relayed via the London, Scottish, Midland, West, Northern and Belfast transmitters.

IoME February 16th: Reports from various Manx National Night events from North America and Canada. **Haydn Wood's** violin solo *Manx Airs* performed in Winnipeg.

IoME May 11th: Brief mention of the Royal Command Variety Performance in London on the 8th. 'The prologue to the show was spoken by John Drinkwater, the famous dramatist, to a musical setting composed by **Haydn Wood** . . .'

Mona's Herald May 22nd: *Love's Garden of Roses* played as a cornet solo at a Villa Marina Sunday Concert.

IoME May 25th: **Haydn Wood** to conduct the BBC orchestra in a broadcast programme from the national transmitters of his own works. Frank Titterton will sing a selection of his songs.

Ramsey Courier June 29th: The Palace Coliseum, Sunday 1st July: BROADCAST CONCERT of Manx Music from 9-5 o'clock on the Northern Regional Programme, organised by Charles Fox at the invitation of the BBC. Harry Wood's Orchestra conducted by Harry and **Haydn Wood**, and J. E. Quayle. Local vocal soloists including Margaret Minay, Ada Mylchreest, John Christian and J. W. Kelly, and the Cushag Ladies Choir. Programme included *Mannin Veen* and *A Manx Rhapsody*. 'Probably the finest Manx concert ever heard . . .' Further report of this concert in RC, 6th July.

IoME August 17th: Elena Danieli sings *Do You Know My Garden* at a Palace Sunday Concert.

Ramsey Courier September 7th: **Haydn Wood** has collaborated with Mr. Philip W. Caine of Douglas in a Manx 'spiritual', *The End of the World*, published by Messrs Ascherberg, Hopwood and Crew Ltd at 2s.

Mona's Herald September 11th: 'Heavens! this terrible kid again!' A anecdote about the young prodigy **Haydn Wood** being engaged in Douglas for a second week during a summer season to the displeasure of one female member of the audience. But, as the article concluded, 'The terrible kid' grew up and has written some 200 songs and 100 orchestral works.

IoMT December 1st: *The Huddersfield Examiner* was 'loud in its praises of Haydn Wood, the Manx violinist and composer' (It seems that even the West Yorkshire local newspapers now regarded him as Manx!) who gave a concert of his own music in Slaithwaite Town Hall (the town of his birth) with the Slaithwaite Philharmonic Society. 'Pride of place must go to his *A Manx Rhapsody*'.

The Journal of the Manx Museum December 1934: report of a lecture given by Mr. Henry Franklin, of Sligo, at the Manx Museum on October 27th: 'The Ancient Music of Man, Scotland and Ireland'. The recital opened with Mr. Franklin playing the *Funeral Dirge of Kirk Christ Rushen*, (words taken from the 90th Psalm) 'which has never been heard by a Douglas audience before. It has recently been recorded by **Mr. Haydn Wood** from Mr. Harry Cubbon of Castletown and Mr. Evan Qualtrough the parish clerk of Rushen. It is usually sung at funerals there as the cortege approaches . . . a fine, dignified, and solemn air'.*

The September 1935 issue of JMM contains further details: That Mr. Qualtrough received the tune from his grandfather, but it appears in several M.S. collections, the earliest from the Edward Gawne collection of 1810, transcribed by one Shepherd, the music master of Kirk Christ Rushen and Kirk Arbory. It was proposed to make a gramophone recording of the tune. See also *IoME* December 13th 1935.

* Possibly the only record of Haydn Wood 'collecting' a Manx traditional tune 'in the field'.

1935

IoME March 22nd: 'Table Talk' by Robin Goodfellow: **Haydn Wood**. 'It would be straining at the truth to describe Haydn Wood . . . as a Manxman . . .' The columnist goes on to recall his childhood on the Island, and reminds the reader that 'his arrangements of various old Manx

airs (in works in such as *A Manx Rhapsody* and *Mannin Veen*) have done much to enhance the prestige of Manx music’.

IoME April 12th: The Ramsey Cushag Ladies Choir gain 6th place in the competition for the Dawney Shield with 166 marks. Lady Alexandra Haig and **Mr. and Mrs. Haydn Wood** guests at the choir’s hotel for an impromptu entertainment.

In the same edition an announcement of **Haydn Wood’s** new song *This Quiet Night* being broadcast for the first time from the Grand Hotel, Eastbourne, sung by Miss Olive Groves.

IoMT May 4th: **Haydn Wood’s** new march *Homage* to be played by the massed Guard’s Bands in Hyde Park at a thanksgiving service. In the course of an interview with ‘Collie Knox’ of the *Daily Mail*, the composer refuted that he had to wait for inspiration before starting work on a new piece: ‘I sit at the piano at a certain hour each day whether I feel like writing a song or not. Inspiration is much overrated’.

Mona’s Herald June 11th: *A Brown Bird Singing* sung by Margaret Minay at a Palace Sunday Concert.

Mona’s Herald August 6th: Mr. Haydn Wood at the High Bailiff’s Court charged with causing an obstruction by parking his motor car on Loch Promenade. The High Bailiff enquired “is that the distinguished Mr. Haydn Wood?”

“He is distinguished” replied Mr. Kneale acting for Mr. Wood, “ but he is not the musician”.

IoME August 9th: **Haydn Wood’s** *Praise* charmingly sung by Miss Nancy Thomas, of BBC fame, at the Bay View Road Methodist Church Sunday evening service.

Mona’s Herald September 3rd: *I Hear You Calling Me* arranged by Haydn Wood played at a Cunningham’s Camp Sunday Service.

IoME November 8th: Kathleen Rydings – a former violin pupil of both Harry and **Haydn Wood** - plays *Prelude* and *Slumber Song* at a St. Barnabas Church evensong.*

* See Maurice Powell, *A Very Gifted Manx Lady, the Life of Kathleen Rydings*, Wibble Publications, 20149+.

Green Final November 9th: Armistice Entertainment at the Palace Coliseum featuring the ‘Khaki Koons’ during which Margaret Minay will sing a new song (‘little prayer’) by **Haydn Wood**, *This Quiet Night*.

IoME December 27th: *Mannin Veen* played by the Northern Ireland Orchestra in a BBC Christmas programme broadcast from Belfast featuring music from the Gaelic ‘fringe’ including Cornwall, Yorkshire (?) Wales, Scotland and the Isle of Man.

Mona’s Herald December 31st: ‘A Plea for Manx Nationalism’. The popularity and frequent broadcasts of **Haydn Wood’s** music based on Manx traditional melodies cited as an example of the Island having ‘something of its own to offer’ in the realm of music.

1936

IoME 24th January: The *Manx Rhapsody* was performed by the Torquay Municipal Orchestra from the Pavilion, Torquay, conducted by Ernest W. Goss.*

* Torquay-born conductor of the Torquay Municipal Orchestra from 1919 until 1953, and manager of the Pavilion 1926-48. He made over 600 radio broadcasts with the orchestra.

IoMT 25th January: Report from the *Colne Valley Guardian* of a broadcast of **Haydn Wood's** latest composition, the suite *Frescoes*, conducted by Joseph Lewis.*

* According to the recollections of Ernest Tomlinson, Haydn Wood was visiting the offices of Boosey and Hawkes in Regent Street and was attracted by the attractive murals in the music salon by Anna Zinkeisen. The first movement is entitled *Vienna, 1913*, and is an evocation of a sumptuous ball complete with an ingratiating Viennese waltz; the second movement, *Sea Shanties*, contains references to *Shenandoah* and *What Shall We Do With the Drunken Sailor*, and the third movement, *The Band Stand, Hyde Park*, is a cheerful march in a summer holiday mood. The murals that inspired the suite were lost in a fire in 1990.

IoMT 7th March: Broadcast talk on the BBC National Programme about the Isle of Man given by Walter McHarrie, 'a well-known London Manx schoolmaster'. The evening commenced with a performance of *Mannin Veen*.

Ramsey Courier 20th March: The Manx Amateur Orchestral Society, conducted by Kathleen Rydings, and the Cushag Ladies Choir at the Plaza, Ramsey. Popular local soprano Margaret Minay sang *A Brown Bird Singing*.

IoME 27th March: *Mannin Veen* performed by the BBC Northern Ireland Orchestra as part of a programme devoted to **Haydn Wood**. Radio reception was excellent, the result of the new transmitter at Lisburn. Earlier in the day an arrangement of *The Sheep Under the Snow* by Orry Corjeag,* performed by the Isidore Schwiller String Sextet was also broadcast.

* Orry Corjeag, born Sam Robinson, was an outstanding violin pupil of Harry Wood, and the first Baume Musical Scholar.

Manx Museum and National Trust Report 23rd April: Appendix II lists **Haydn Wood's** Kirk Christ Rushen Funeral Dirge, *The End of the World*, a Manx Spiritual. Words by P. W. Caine.

Journal of the Manx Museum 1st June: Both Harry and **Haydn Wood** donate to the Friends of the Museum Fund.

IoMT 6th June: Letter to the editor from Mrs William Callow, Leichardt, Sydney, New South Wales expressing delight at seeing a photograph of Harry Wood and his brothers in a copy of the *Times*. 'Not a day passes that we don't hear some of **Haydn Wood's** songs on the wireless. His songs seem very popular with the people here, more so than any other music composer'.

IoMT 1st August: Mr and Mrs **Haydn Wood** are on the Island for their annual holiday and will devote some of the time orchestrating a new Manx overture, *The Isle of Mountains and Glens*.

IoMT 22nd August: A letter from Harry Wood to the Editor's Postbag concerning the death of the eminent Savoyard Sir Henry Lytton whom he knew and greatly admired for his 'old world courtesy and unfailing kindness to the younger members of the D'Oyly Carte regime'. Also a reference to the support shown to his sister-in-law, Dorothy Court, herself an ex-Savoyard and wife of **Haydn Wood**, by another eminent Savoyard, the late Rutland Barrington.

IoME 4th September: The *Manx Rhapsody* to be performed by Reginald King and his orchestra on the BBC National Programme on Monday 7th between 5.15 and 6.00 pm.

IoMT 5th September: Elena Danielli to sing *A Brown Bird Singing* at the Palace Sunday Concert on the 6th.

IoME 6th November: *Mannin Veen* included in a broadcast by the Torquay Municipal Orchestra on 3rd during the afternoon. The 'artistic arrangement of Manx airs' was well-received judging by the applause.

IoMT 14th November: The Douglas Branch of the British Legion Armistice variety Show at the Palace. The evening concluded with community singing led by Miss Marguerite Morton, who sang **Haydn Wood's** *Roses of Picardy*.

Ramsey Courier 27th November: Harry Wood's lantern lecture at the Sunny Bank Baptist Chapel, Golcar, Huddersfield, with slides and songs by **Haydn Wood** sung by Master Philip Taylor.

Ramsey Courier 18th December: 'His Excellency Sir Montagu Butler (the Lieutenant Governor) accepts the dedication of Haydn Wood's new concert overture *The Isle of Mountains and Glens*. * The composer, 'who has done so much for the Isle of Man in musical circles', will conduct the first broadcast performance on the 22nd on the National Programme during a Joseph Lewis concert commencing at 6.25 pm. The work was completed during the composer's summer holiday on the Island. 'A graceful musical tribute to the Island'.

* Better known as The Manx Overture, the fine work is not based on authentic Manx traditional melodies, but is imbued with a strong Manx flavour.

1937

IoMT 23rd January: Report from Slaithwaite of Harry Wood's annual concert in the Parish Church, during which his vesper *Holy, Holy, Holy* was performed and master Philip Taylor sang **Haydn Wood's** *This Quiet Night* and *God, Make Me Kind*. 1700 hundred attended.

IoMT 6th February: Broadcast of music by **Haydn Wood** on the 11th on the 'National waveband' including the new overture *The Isle of Mountains and Glens*, *Sea Shanties* from the suite *Frescoes*, and the suite *Paris*. A novelty is the *Variations on an Original Theme* from the suite in D major he wrote whilst still at college and first conducted by the composer on 25th June 1905 at the RCM Patron's Fund concert.

In the same report: 2nd February, Reginald Foort, organ, performed some of **Haydn Wood's** music on the BBC cinema organ in an enjoyable twenty-minute programme.

IoME 12th February: Harry Wood conducts the 'augmented' Manx Amateur Orchestral Society at a Sunday Concert St. Barnabas' Church, Douglas, in a programme which included **Haydn Woods'** song *This Quiet Night* sung by Master Philip Taylor; *Souvenance* and *Slumber Song* played by Kathleen Rydings, violin; *Prelude* from the suite *Moods** played by the MAOS; *Intermezzo* and *Allegro* (or *Allegretto*) in D major (?) by **Daniel Wood** played by Miss Carrie Millars (flute); *The Doctor* (from the suite *Three Famous Pictures*) played by the MAOS and

God Make Me Kind with Master Philip Taylor, and Harry Wood's *Holy, Holy, Holy* by the choir, organ and orchestra.

* The Suite *Moods*, 1932, consists of six movements: Prelude: *Dignity*, Novelette: *Allurement*, Caprice: *Coquetry*, Romance: *Pensiveness*, Spring Song: *Felicity* and the Concert Waltz *Joyessness*.

IoME 12th February: *The Manx Overture, The Land of Mountains and Glens* performed at the Douglas Gas Exhibition event at the Palais de Danse by the Band of the Band of His Majesty's Scots Guards.

IoMT 20th February: Gerry (Garry?) Alligan, the radio correspondent of the *Evening Standard*, writes; 'Full credit goes of the BBC for recognising the high merit of **Haydn Wood** as one of our most eminent composers'. This in response to a broadcast of his music on Thursday 18th conducted by the composer on the national programme. In a subsequent review he referred to him as 'the leading living balladist'.

In the same edition: A special album of 36 colour photographs of the Island compiled by P. E. Davies of Derby Road, Douglas, to mark the Homecoming of the North American Manx Society, to be sent to **Haydn Wood** in London in order that he would display it for the London Manx Society.

IoMT 13th April: MAOS concert conducted by Kathleen Rydings at the St. Andrew's Schoolroom. The programme included *The Doctor* from *Three Famous Pictures* and *Prelude* from the suite *Moods*.

IoME 30th April: Broadcasts of music of interest to Manx people to include *Mannin Veen* performed by the BBC Welsh Orchestra; the fantasia *The British Empire* performed by the Commodore Grand Orchestra, and **Haydn Wood** himself will conduct the same work on a special Coronation programme on Thursday 13th May.*

* The Coronation of King George VI and Queen Elizabeth on the 12th May.

Mona's Herald 18th May: 'The Isle of Man is proud to claim **Haydn Wood** as one of its own though he was born in Yorkshire'. The composer's new Song *A Bird Sang in the Rain* is well received. The composer – 'now considered to be one of the most popular English song writers' - apparently considered it to be his finest song to date. Published by Ascherberg, Hopwood and Crewe Ltd.

IoME 28th May: **Haydn Wood** to conduct the BBC Northern Orchestra on 5th June in a concert of his music.

IoME 4th June: 'Isle of Man to Go on the Air' in the current series of 'Northern Notions' broadcast on the North Regional Programme. The recording van attended the Regal Cinema to record a recital given by Dr George Tootell FRCO of music by Harry and **Haydn Wood**.

IoME 25th June: *Mannin Veen* performed by the massed bands of the Brigade of Guards at the recent Trooping the Colour ceremony in honour of the King's birthday.

Ramsey Courier 30th July: **Haydn Wood** is holidaying on the Island and hopes to complete his new work *Manx Legend* (?).

Ramsey Courier 13th August: Sunday Concert at the Palace Coliseum on the 15th. **Haydn Wood** accompanies the eminent baritone Harold Williams in a selection of his songs including the *scena Sheila* (?). The composer 'received a magnificent reception'.

IoME 13th August: The Kathleen Rydings Trio played arrangements of **Haydn Wood's** songs at a Sunday evening concert at the Glen Wyllin Pleasure grounds.

IoME 27th August: *A Brown Bird Singing* sung by Margaret Minay at a Glen Wyllin Sunday Concert.

IoMT 4th September: Elena Danielli sings **Haydn Wood's** *Memories of Yesterday* and bandleader Joe Kirkham played *Roses of Picardy* as a trombone solo. Harry Wood conducted the orchestra.

IoME 5th November: Onchan Silver Band's first concert during which Margaret Minay sang *A Brown Bird Singing*.

IoMT 13th November: Reflections of Trevor Wignall, sports writer for the *Daily Express* during the Stage Golfing Society dinner and concert, later wrote: 'Why don't we cheer more when **Haydn Wood** walks down the street?' He reminded the audience that Stephen Foster is held up as 'the world's champion composer' of ballads in America, but 'Wood could give him fifty yards in a hundred and then beat him at the post'.

Later in the same edition: Mr H. Comish, tenor, (the Guild Cleveland Medal winner of 1936) sings *Roses of Picardy* at the Guild competition.

IoME 3rd December: 'A Chance for Music Lovers'. Is the Isle of Man a musical nation? Manx choirs and vocalists have achieved distinction in competitions, but 'the Island has never produced a singer or instrumentalist of international repute, if we except **Haydn Wood** whose boyhood was spent in Douglas'. Real opportunity lacking despite talent. A sum of £300 per year should be raised for a scholarship to support a young Manx musician in attending a national music college.

IoMT 4th December: Associated Board certificates evening at the Gaiety Theatre. Guest adjudicator Thomas Dunhill recalled his last visit to the Island thirty years earlier when collecting material for a violin composition based on traditional Manx melodies written for **Haydn Wood**. He believed that a copy of this work could be found in the Manx Museum.*

* See Maurice Powell *A Forgotten Manx Work, Thomas Dunhill's Fantasia on Manx Themes*, manxmusic.com.

1938

IoMT 15th January: From the *Colne Valley Guardian*, Master Philip Taylor sings two songs by **Haydn Wood** at the annual musical service at Slaithwaite Parish Church. This was the last occasion on which Harry Wood attended this event. Every seat occupied, and extra seating sought. A valued link between Slaithwaite and the Wood family and Douglas.

IoME 28th January: A new Manx rhapsody by Haydn Wood announced: *King Orry**. Partly composed during his summer holiday on the Island in 1937, 'and founded on the legend of Mannanan's mantle'. To be broadcast on 17th March in a forty-minute programme entitled

‘Music in Manuscript’. The composer and his wife and nephew **Hilton Cullerne**** visiting the Island for a short golfing holiday and staying with Harry Wood at 1, Osborne Terrace, Douglas. They were greeted at the pier by Harry and **Adeline Wood**.

* First performance earlier in March conducted by the composer at the Bath Musical Festival in the Pump Room Theatre. Includes the Manx tunes *Gwendolen* and *Fair Maids of Man* and a third tune ‘invented by the composer’. Another new work, the overture *Life and Love*, to be broadcast on 10th March conducted by Joseph Lewis with the BBC Orchestra.

** A well-known violinist and conductor on the Island since before WWI, and latterly a member of the BBC Empire Orchestra, he would shortly to take up a post in broadcasting in Cape Town, South Africa. He would never see his uncles Harry and Haydn Wood again.

IoMT 26th February: On February 23rd (or 16th) **Haydn Wood** conducted the first performance of *Life and Love*.

IoME 18th March: Broadcast of the Manx rhapsody *King Orry* gives way to the broadcast of the Secretary of State Cordell Hull’s statement on America’s foreign policy to the National Press Club of the USA.

IoMT 7th May: Broadcast of *King Orry*, conducted by the composer, on Sunday 8th May. The brief synopsis mentions the opening depicting the Island basking under the false security of Mannanan’s Mantle (the Cloak of Mannanan), shielded from the impending attack of the Vikings. The conclusion re-introduces the opening theme evoking the peace and prosperity under a new ruler, Orry the Dane, the first ruler of Man. He is described as ‘the great Manx musician’.

IoMT 14th May: This report contains a photograph of **Haydn Wood**. The work opening features the tune *Gwendolen*. Later *Fair Maids of Man* appears and is subjected to considerable development; the Manx National Anthem appears to emphasise the Island’s new laws, democratic constitution and justice. (Historians would doubtless disagree with this view of Orry the Dane).

Haydn Wood received many telegrams of congratulation after the broadcast including one from his old friend from his RCM days, Herbert Ferrers, a blind composer, whose opera *The Bling Beggar* he was to help orchestrate later in the year. In a letter to the composer quoted in the report, Ferrers recalled the composers ‘sense of humour, quiet fun and many quips’ that imbue many of his works. He went on to suggest that the ‘greater’ **Haydn Wood** was to be found in his more serious works, of which *King Orry* was a fine example. ‘I don’t wonder of you being proud of your Island, and loving its legends and songs as you do very obviously. I hope it is proud of you – it certainly ought to be’. Ferrers even suggested that he write a Manx opera for which he would provide the *libretto*. Sadly, this idea bore no fruit, although glimpses of what such a work might have been like can be perceived in the music he wrote for the 1951 Exhibition.

IoMT 21st May: Letter to the editor from **Hilton Cullerne**, now the repetiteur violinist with a studio orchestra in Cape Town, and a member of the Cape Town Municipal Orchestra. On the day after his arrival in South Africa he found that someone was about to give a talk entitled

'Haydn Wood and His Music' and was able to offer several significant insights. At the beginning of May he gave his first broadcast of pieces by **Haydn Wood**.

Ramsey Courier 29th July: Sunday Concert at the Palace Coliseum featured Elena Danielli singing *Memories of Yesterday*. Joe Kirkham, trombone, performed a selection entitled Ballads of the Twentieth Century by **Haydn Wood** (?).

IoME 29th July: The Kathleen Rydings trio performs a selection of **Haydn Wood's** songs at a Glen Wyllin Sunday evening concert.

Ramsey Courier 29th July: At the peak of the holiday season **Haydn Wood** is staying with his brother Harry in Douglas for a month. During the forthcoming week no less than fourteen of his works were scheduled to be broadcast! He is referred to as 'the well-known Manx composer and violinist'.

IoMT 30th July: 'I always look upon the Island as home' he tells an interviewer. He is described as modest and self-effacing. His songs are enormously popular (*Roses of Picardy* is reckoned to have sold one and a half million copies world-wide), but the composer perceived that such songs were not as popular as once they were as people were less likely to make their own music. 'All they do now is turn a knob and listen to anything they like'. He had great hopes for his new songs *A Bird in the Rain* and *Dawn Over London*, and had written a choral ending to *Mannin Veen*, a Manx-inspired work that had been broadcast over 200 times. It was suggested by the interviewer that the 'new' work should be performed at the Command Performance on Empire Day by the massed choirs and orchestras. It would be 'a wonderful recognition of the Manx folk songs, about which he is so enthusiastic'.

IoMT 30th July: **Haydn Wood** relates two stories from his youth on the Island:

He was once engaged as a solo violinist at the Falcon Cliff for a week, then re-engaged for a second week, only to overhear a lady in the audience with a rather loud voice exclaim: 'Heavens! This terrible kid again!'

He was also asked to write a contest piece for the Manx Music Festival and present the prizes which involved making a short speech. As he was self-conscious about a slight 'lisp', he prepared his speech very carefully, avoiding all sibilants, only find upon returning home that his new car registration was ELH 666. Many friends constantly ribbed him by asking him to say what his car number was.

In the same edition: Concert in the gymnasium of King William's College. Three boys sing **Haydn Wood's** *Songs of the Year*.

IoMT 27th August: The Manx rhapsody *King Orry* broadcast on the Regional programme on the 26th. The story told 'with Manx tunes beautifully arranged and orchestrated'.

IoME 2nd September: **Haydn Wood** one of 2,500 who visit Harry Kelly's Manx Cottage at Cregneash since its opening this summer.

IoMT 10th September: Manx-born Mrs Harry Gill nee Waters, who emigrated to Brisbane ten years earlier, and enjoys the open-air life, often listens to the music of **Haydn Wood** 'who is particularly popular in the Dominions'.

IoME 16th September: The Kathleen Rydings Trio at a Glen Wyllin Sunday evening concert play a selection of **Haydn Wood's** songs, and Margaret Minay sings *Roses of Picardy*.

IoMT 17th September: A letter from Ostend to a friend on the Island tells that one of **Haydn Wood's** pieces was performed by the band at the Kursaal there, 'and received a great reception'.

IoME 30th September: Margaret Minay sings several **Haydn Wood** songs at the concert marking the end of the Rotarian Conference at the Villa Marina. Other Rotarians took part including Harry Wood and F. D. Buxton.

Ramsey Courier 16th December: Harry Wood, brother of **Haydn Wood**, gravely ill in Huddersfield (Golcar).

IoME 30th December: 'Cavalcade of Music Ended'. Death of Harry Wood on Christmas Day in Golcar reported.

IoMT 31st December: Recollections of two Wood families from Slaithwaite, West Yorkshire, who settled in the Isle of Man, and contributed significantly to Island life: Harry Wood (and **Haydn** and **Daniel**) and George Henry Wood, the first manager and director of the IoM Railway. Though unrelated, the families had 'known each other for generations' in Yorkshire according to the report which includes a photograph of Pole Moor Baptist Chapel, Slaithwaite and the birthplace of G. H. Wood.

1939

IoME 3rd February: **Haydn Wood** leaves the Island after devoting some weeks to sorting out his late brother's affairs. According to the report, he advised his sister **Adeline Wood** how to best dispose of his brother's magnificent library of music and musical instruments. Sadly, no trace of this library has been found.

IoMT 4th February: Haydn Wood to conduct a broadcast concert of his works on Thursday 9th on the National wavelength from 6.40 pm until 7.30 pm. Works to include *King Orry* and a new suite *East of Suez*. *

* Completed in 1938 and cast in three movements: *Aziz, the temple dancer*; *Moti Lal, the Charmer of Snakes*; *Susuki, the Geisha*.

IoME 10th February: Music by both Harry and **Haydn Wood** performed at the Gas Company Exhibition: *The Cavalcade of Creation* and *The Cavalcade of the Sea* by **Haydn Wood**, and *The Cavalcade of Coal* by Harry Wood, accompanied by the Industrial Orchestra.

IoMT 11th February: **Haydn Wood** to conduct the combined choirs in his *Lochinvar** at the Manx Music Festival in April. The final concert was broadcast. He received 'a tremendous ovation' from the audience, was recalled several times after the performance and in a later edition was referred to as 'the great Manx composer'.

* Based on Sir Walter Scott's ballad *Young Lochinvar*.

In the same edition: The overture *Life and Love*, the rhapsody *King Orry* and the new suite *East of Suez* * broadcast in a 70-minute programme on the National Programme, with the BBC Orchestra conducted by the composer.

* Haydn Wood may have been inspired to write this suite by the exotic incidental music that Eugene Goossens wrote for Somerset Maugham's play *East of Suez* in 1922. Perhaps Kipling's evocative line from *The Road to Mandalay*: 'Ship me somewhere East of Suez, where the best is like the worst' also came to mind.

Green Final 18th February: The opening of Legion House, the new home of the British Legion on the Island. **Haydn Wood**, a long-time generous financial supporter of the Legion, sent a telegram of congratulations and regretted his inability to attend in person.

Ramsey Courier 6th April: *Mannin Veen* performed by the Concert Band of the University of Washington.

IoMT 3rd June: The Manx rhapsody *King Orry* played for a party of young Manx farmers at a reception in Northern Ireland.

IoMT 10th June: **Haydn Wood** appointed to the board of the Performing Rights Society as 'composer-director' in place of the late Hermann Finck.

IoMT 24th June: **Haydn Wood** to conduct his music at Weston-Super-Mare, Scarborough and Whitby during June and July, and later in the year at Buxton, Margate, Torquay and Bournemouth. 'He always makes a point of doing one of his Manx compositions at these concerts'.

IoME 30th June: *King Orry* to be broadcast on the Regional, Midland, North and West Programmes played by the BBC Northern Orchestra.

IoMT 12th August: From the *London Evening News*: 'Fame is Fickle' by **Haydn Wood**, during which the composer reflects on the illusive and transitory nature of fame, citing the careers of Paganini, Sir Frederick Cowen, Paderewski and Rachmaninov, all of whom wrote pieces that became too popular, and led to an unbalanced view of their work as a whole. He believed that his own 'serious' works would have attracted more notice 'had I not made myself notorious as the man who composed *Roses of Picardy*'. He regretted the 'musical snobbery' that existed among some conductors when it came to 'lighter-hearted' music. 'After all, the composer is a businessman, a merchant, who endeavours to sell his wares in the best market'. The lengthy article makes a number of interesting points, especially in respect of his own career. The very different lives of Haydn, Handel and Beethoven are cited along the way. He concludes: 'Music, to be good, must come from the heart, and must play upon our emotions'.

IoME 18th August: A letter from Canada to Miss Norah Moore (the popular Manx singer) from Mrs Gertrude A. Lewis, Vernon, B.C., who is compiling a cookery book, and hoped Miss Moore would send her a recipe including apples. She also hoped to include the name **Haydn Wood**, 'the celebrated Manx composer', in her book as 'I am very fond of his works'.

IoME 25th August: The *Manx Overture*, *The Land of Mountains and Glens* broadcast by the BBC Northern Ireland Orchestra on the 21st.

IoMT 28th October: **Adeline, Haydn** and Dorothy Wood, send a wreath for the internment of Charles Fox J.P. Chairman of the Palace & Derby Castle Company, who died at a Manchester Nursing home on 19th August. The comedian Billy Danvers and great chorus singer Florrie Forde also sent wreaths.

Mona's Herald 28th November: Condolences sent to **Haydn and Adeline Wood** from the annual meeting of the Palace & Derby Castle Company on the death of their brother Harry Wood the previous year.

IoMT 2nd December: New song by **Haydn Wood**: *When the Home Bells Ring Again* included in the revue *On the Dot*.

War . . . again!

1940

IoMT 20th January: The new *Homage March* broadcast on Monday morning the 15th. 'It was really magnificent, reminiscent somewhat of those beautiful marches of Eric Coates, but perhaps even more inspiring'.*

* This is the first time that the names **Haydn Wood** and Eric Coates have been linked together in the Isle of Man newspapers. Coates, too, was concerned that his reputation rested too much on his popular works, such as his marches, much to the detriment of his other works. (see *IoMT* 12/08/39 above)

IoME 15th March: **Haydn Wood** donates £2 2s to the Manx Music Festival.

IoME 12th April: The *Manx Overture* selected as a test piece for the Pasadena Music Festival, and 'gave great pleasure to the Manx fraternity in California'.

IoMT 1st June: A Manx lady from Eaglewood, Colorado, Mrs Charlotte Farrell née Wattleworth, formerly of Christian Road, Douglas, attended a local music festival at which the *Manx Overture*, *The Land of Mountains and Glens* was performed. She had lived on the Island in the 1890s, remembered Miss M. L. Wood, and assumed **Haydn Wood** (whom she had hitherto not heard of) was a relative of hers. The article suggests that James T. Wood, a conductor, trumpet player, and director of the Douglas Choral Union, was also a member of the family of Harry and **Haydn Wood**. There is no evidence for this.

IoME 9th August: Bank Holiday reflections. Happy memories of pre-war Douglas evoked by gramophone recording broadcast of *Mannin Veen* on the Forces Programme.

IoMT 10th August: 'Forces' reminded of happy holidays' in the 'land of Florrie Forde and **Haydn Wood**'.

IoME 30th August: The Band of H. M. Canadian Grenadier Guards broadcast the *Manx Overture* from Montreal.

IoMT 21st December: 'An exceedingly nice Christmas present'. **Haydn Wood** sends a copy of his *Homage March* and two recent songs, *When the Bells Ring Again* and *The Dawn Will Break*, to the *Times* office in Douglas.

1941

Mona's Herald 28th January: Haydn Wood, Westward Ho,* donates £5 5s to the *HMS Manxman* Gifts Fund.**

* Haydn and Dorothy Wood spent much of the war in the West Country, in and around Bideford, North Devon.

** Abdiel class fast cruiser minelayer, commissioned in 1941, broken up 1973.

IoMT 1st February: New march *Torch of Freedom* given its first performance on the BBC Home Service on Tuesday 4th at 10.30 pm by the BBC Northern Orchestra conducted by Joseph Lewis. The march is dedicated to Churchill. A vocal version to be published shortly. The march was later described as 'beautiful and pulse-stirring'. *King Orry* and *Mannin Veen* have both been chosen as test pieces for the New York State Festival for Military bands.

IoMT 8th February: A new choral work by **Haydn Wood**, *Ode to Genius*, has been written for the Jubilee of the Manx Music Festival, but doubts are raised that there would even be a Festival during the war years.*

* The Festival did continue during the war but on a reduced scale. *Ode to Genius* was performed at the Manx Music Festival in 1946, but is burdened with a cringe-making text praising the merits of various famous composers, that it is not one of the composer's most effective works.

IoME 7th March: A Mr. Gelling, who trained as a chemist at Brearey's on Prospect Hill, writes to the editor about his life amongst the Zulus in South Africa. He was a good friend of **Haydn Wood** in their younger days.

IoME 11th April: *Mannin Veen* performed by the Band of H.M. Welsh Guards and broadcast on the Home Service.

IoMT 26th April: programme of music by **Haydn Wood** to be broadcast on the Home Service conducted by Stanford Robinson, including a new suite: *Pictures in the Fire*, consisting of three movements: *Firelight*, *Reflections*, waltz *Dance of the Flames*.

IoME 11th July: 'BBC Nearly Paid Tribute to this Island', by 'Spectator's Searchlight'. The BBC Orchestra was due to give a broadcast concert on Tynwald Day of music from England, Scotland, Wales, Ireland and a short piece of **Haydn Woods**. 'Spectator' wrote to the conductor, Joseph Lewis, to ask if *Mannin Veen* could be substituted as it was more appropriate for the Manx National Day. Sadly, the request arrived too late for the programme to be altered, and, in any case, the BBC were reluctant to change any item that had already been advertised in the *Radio Times*. Joseph Lewis did say that he looked forward to the day when he could conduct *Mannin Veen* with the new choral ending.

IoME 24th October: Sunday Warship Week Symphony Concert at the Villa Marina. Eighty plus strong orchestra of the Royal Naval School of Music (stationed near Douglas during the war) play *Mannin Veen*.

Mona's Herald 18th November: Onchan Branch of the British Legion concert at the Avenue Cinema with fifty young musicians from the RNSM. Margaret Minay especially successful in *A Brown Bird Singing*.

Ramsey Courier 24th December: New poem by Ruth Rutherford (Ramsey connections, and the lyricist of *Love's Garden of Roses*) published with music by Haydn Wood: *Rise Up for England!*

1942

IoMT 24th January: Obituary of **Hilton Cullerne** who died in Johannesburg on 16th January at the early age of forty-eight. The nephew of Harry, **Daniel** and **Haydn Wood**, a fine violinist and musical director, he latterly worked for the South African Broadcasting Company.

Mona's Herald 12th May: The Manx Rhapsody performed at the Manx Music Festival concert (the Wartime Guild) by the RNSM Orchestra.

Mona's Herald 25th August: **Haydn Wood's** new suite *London Cameos** to be conducted by the composer with the BBC Theatre Orchestra on 2nd September in a concert of his music.

* Composed in 1942 and cast in three movements: Miniature Overture: The City; Intermission: St. Jame's Park in Spring; Finale: A State Ball at Buckingham Palace.

IoME 9th October: **Haydn Wood** 'paraphrases' Florrie Forde's famous song *Down at the Old Bull and Bush* which was due to be featured in the broadcast of ITMA that evening.

IoME 11th December: *Mannin Veen*, with the new choral ending, to be broadcast on Sunday 13th during *Songs for Everyone*. 'Full justice was done to this beautiful piece by the band, which was greeted with a furore of applause'.

1943

IoMT 24th July: *Mannin Veen* performed by the orchestra of the RNSM at a Sunday Concert at the Villa Marina.

IoME 17th September: *Mannin Veen* performed by the orchestra of the RNSM at a Sunday Concert at the Villa Marina.

IoME 3rd December: The Manx legend of *The Silver Cup*, turned into play by Miss K. C. Killip of Rushen Central School, broadcast on *Children's Hour*. The *Manx Rhapsody* chosen as part of the incidental music.

1944

IoMT 1st January: Reflections of a Manxman 'down under'. Sergeant F. C. Leece wrote from Melbourne with recollections of his childhood in Douglas. *Roses of Picardy* and *A Brown Bird Singing* frequently heard on the radio in Australia.

IoMT 12th February: **Haydn Wood** recalled in a letter to the editor that the original title of *Mannin Veen* was *Mannin Veg Veen*, (*Dear Little Isle of Man*) but that he dropped the 'Veg' after hearing a BBC announcer pronouncing 'Veg' as if he were ordering meat and two 'veg'.

IoME 31st March: **Haydn Wood's** new *Manx Country Sketches* to be broadcast by the BBC Midland Light Orchestra on 1st April in the General Forces Programme.

IoME 7th April: Belated report of a concert of Manx music broadcast from Vancouver on the Canadian Broadcasting Corporation on 30th January. **Haydn Wood's** *Mannin Veen* and *The End of the World*, and Harry Wood's *Manx Airs* among the works performed.

Ramsey Courier 16th June: Ramsey Orchestral Society (dir. J. T. Mullineaux) successful concert in the YMCA Hall. Miss Sheila Corlett sang *A Brown Bird Singing*.

IoME 30th June: premier of **Haydn Wood's** new Manx rhapsody *Mylecharane* broadcast on the 28th on the Home Service by the BBC Theatre Orchestra, cond. Harold Lowe.

IoMT 15th July: **Haydn Wood's** setting of the *Manx Fishermen's Evening Hymn* given a muted reception after a broadcast on the Forces Programme.

IoME 4th August: 'Flashback' into the Past. A programme for Harry Wood's Students' Concert of 26th January 1896 surfaced. Among the young violinists: one **Master Haydn Wood. Daniel Wood** also played the flute in this concert.

1945

IoMT 6th January: The new book of Poems *Second Officer* by Miss Joan Pomfret is praised by writer Godfrey Winn and **Haydn Wood**.

IoME 19th January: *Mannin Veen* (with the choral ending) broadcast on the BBC Home Service Sunday Rhapsody programme, with Stanford Robinson conducting the BBC Theatre Orchestra and Chorus in a selection of **Haydn Wood's** music.

IoMT 24th February: Haydn Wood conducted a 30-minute programme of his own music on Monday 19th. Few details but works included a Manx rhapsody and a *Nautical Rhapsody*. * 'In musical circles he stands as high today as ever Hall Caine stood in literature'.

* *The Seafarer, A Nautical Rhapsody*, 1940, based on Halliard, Capstain and Hauling shanties, including *Hullabaloo Balay*, *Rio Grande*, *Leave Her, Johnny*, *Leave Her, The Drunken Sailor*, *Shenandoah*, *Johnny Come Down to Hilo* and *Roving*.

Mona's Herald 29th May: 'A delightful evening of music by **Haydn Wood** broadcast on Friday 25th on the General Forces programme by the BBC Theatre Orchestra. Works included the *Manx Pastoral Scene* (?) or *Manx Country Sketches* (?)

IoMT 13th October: Reminiscences of a recent journey through 'blasted Germany'. The audience at the Garrison Theatre, Brussels, lustily sang *Roses of Picardy* and other wartime favourites at an ENSA entertainment.

IoMT 27th October: 'Let us not put too narrow an interpretation on the word 'Manxman''. **Haydn Wood** is cited as one who has 'put the Island on the map' through the world-wide popularity of his beautiful orchestral works featuring Manx melodies. Many people simply assume that he is Manx by birth, with a family that had lived on the Island for generations. No matter, he is honoured as a 'son by adoption' by the Manx (like the Earl of Derby and Sir Hall Caine).

IoMT 3rd November: From the *Bideford and North Devon Gazette*: A new ballad by **Haydn Wood** announced: *Prayer in the Desert* performed by George Baker, baritone, at the Strand

Cinema, Bideford, North Devon, on 28th October at a concert in aid of The Borough of Bideford Welcome Home Fund. All royalties from sales of the song to go to Field-Marshal Montgomery's Army Comfort's Fund.

IoMT 10th November: Will there be a concert of Manx music before the end of 1945? The *Times* believes such an event is long overdue and should involve Mr Noah Moore's Folk Song Choir and feature music by **Haydn Wood**.

The final decade: 'Not all Trippers, Kippers, the T.T. and Tailless Cats!'

1946

IoMT 12th January: A recent broadcast of music by **Haydn Wood** given by the Harry Fryer Band featured none of his Manx-inspired music! Chance or design?

IoME 8th February: The 54th Guild: **Haydn Wood** due to visit the Island in May and conduct his *Ode to Genius* with the combined choirs (and test piece for the 60 voice choral class) at the Music Festival Concert, written for the Jubilee of the Music Festival in 1940 but that performance was postponed because of the war.*

* The Festival Choir dir. by Miss Emily M. Christian won the class with 174 marks, one mark more than the Woodside Choir dir. by Mrs T. C. Corris.

IoMT 4th May: **Haydn Wood** not to appear at the Manx Music Festival after all. 'We are not surprised,' wrote the *Times* columnist, 'Haydn Wood should have been given the Freedom of Douglas, as should the Manx VC Major R. H. Cain, who won it at Arnhem. But no. Manxland owes debts which it is not ready to pay to such people who have made the Island famous all over the world'.*

* It is also an indelible stain on the Island's entertainment industry that Florrie Forde was not given the Freedom of Douglas. Despite a newspaper campaign and a good deal of public support, this well-loved and generous artiste was ignored despite the enormous amount she did for the Island, its reputation and its local charities, from 1900 until 1939. Both Winston Churchill and General Montgomery were given the Honorary Freedom of Douglas (*IoMT* 13th July), and once again the names of Major Cain VC and Haydn Wood were put forward for that honour.

IoMT 3rd August: **Haydn Wood** leaves Bideford in North Devon, his home during the war years. A letter of thanks for his services to the town was sent by the Town Council.

Mona's Herald 6th August: A new song by **Haydn Wood**, *A Thousand Beautiful Things*, with words by Mr Richard Corrin of Ramsey (Secretary of the Manx Salt and Alkali Company Limited), just published. Band parts are being prepared, and the premier is due to take place at the Gaiety Theatre, Douglas, on Monday 12th sung by Marie Lawton – one of the irrepressible Four Charladies – in Harry Korris's Happidrome show.

Ramsey Courier 16th August: **Haydn Wood's** new song performed at a Sunday Night concert at the Ramsey pavilion, sung by Kay Flinn, soprano. The composer was in the audience.

IoMT 24th August: Thirty-five-minute broadcast with **Haydn Wood** conducting the BBC Orchestra together with vocalist Gwen Catley and a choir in a programme devoted to his music.

Mona's Herald 27th August: Songs by **Haydn Wood** sung at a Palace Sunday Concert by Olive Groves, soprano. 'Surely this is the best place to sing Haydn Wood's songs' commented the singer, 'for he was a Manxman, wasn't he?'

IoMT 28th September: MARRIAGES. Wood – Hughes. September 21st at St. Peter's Church, Vere Street, London W.1. Major **Gilbert Scholes Wood**, Royal Signals, son of the late **Daniel S. Wood** and nephew of **Haydn Wood**, to Mair Eleanor Hughes, of Wembley Park, Middlesex.

Ramsey Courier 11th October: From Colin Knox, aka Radiopinion in the *Daily Mail*: 'I recommend **Haydn Wood's** new song *A Thousand Beautiful Things*. After the undiluted tripe which we suffer in the way of lyrics this is a breath of spring'.

IoME 6th December: **Haydn Wood** and his wife to visit the Island next year to conduct a Manx Concert at the Palace Coliseum on Sunday 4th May in connection with the Rotary Conference. He will arrive on 30th April for rehearsals and depart on 5th or 6th May.

IoME 27th December: *A Thousand Beautiful Things* listed in 'Pantomime Hits' in an English newspaper. In a later edition Cecil Wilson reminded readers that *Roses of Picardy* had sold three million records and two million song copies.

1947

Ramsey Courier 3rd January: From the *Music Trades Revue*: A new song with words by T. E. Brown – *I bended unto me a bough of May* - announced. A poem **Haydn Wood** remembered from his youth on the Island.

IoME 18th April: Sunday 20th at the Palace Coliseum. **Haydn Wood** conducts a concert of Manx music featuring local choirs and singers at the conclusion of the Rotary Conference week. Two thousand attended. Orchestra of thirty-five and a choir of seventy. The programme included a new choral arrangement of his march *Torch of Freedom* and *Mannin Veen*. Encores demanded. Tremendous ovation. 'Proof, if proof were needed, that as a great national composer he is the equal of Elgar'.

IoME 2nd May: **Haydn Wood** and Manx singers (including Miss Norah Moore who sang a group of his songs) give a concert for the London Manx Society on 19th April at their HQ St. Bride's Institute.T

Ramsey Courier 11th July: A Star is Born. Ramsey girl, Jean Crellin, contralto, in the 'Happidrome' show at the Gaiety Theatre, and sings *A Thousand Beautiful Things* to great acclaim. When announcing the song, she made a point of telling the audience that it was written by two Manxmen. She also sung this song from the Ramsey Pool Ballroom for the broadcast of the BBC's *Sing - Song* programme the following month, a Sidney Birchall also sang the new song at a subsequent *Sing-Song* broadcast from Ramsey in September.

IoMT 26th July: Wanderer's Male Voice Choir at Douglas Holiday Camp Sunday Night Concert. Eileen Peters sang *Roses of Picardy*.

Mona's Herald 5th August: The 'Manx Suite' (?) performed by the Band of the Army of the Eastern Command of the Irish Band at the Celtic Congress in Dublin.

IoMT 16th August: **Haydn Wood's** new song *Princess Elizabeth of England* announced. Princess Elizabeth has requested a personal copy of the song.

Ramsey Courier 22nd August: The Ramsey Cushag Ladies Choir to broadcast from the Villa Marina on 10th September, and on the 24th August will perform the new song *Princess Elizabeth of England* at a concert in Mooragh Park.

IoMT 6th September: The Wanderer's Male Voice Choir at a Sunday Concert at Laxey Glen Gardens. Miss Ira Elmar sang a selection of songs by **Haydn Wood**.

Ramsey Courier 26th September: The Lon Dhoo Male Voice Choir (dir. Douglas Buxton) and the Onchan Ladies Choir at the Ramsey Pavilion for Ramsey's Merchant Navy Week concert. The ladies choir sang the choral version of *Torch of Freedom*.

IoMT 11th October: Following the Blackpool Music festival, a concert of Manx music is to be organised at the South Pier. The Lon Dhoo Choir and Ramsey Ladies Cushag Choir to take part. The grand finale will be the singing of *Torch of Freedom* by the combined choirs of 90 voices.

IoMT 18th October: *Princess Elizabeth of England* to be performed on the 28th at Walford Town Hall by the combined Luton Girls' Choir and the Luton Choral Society with the London Theatre Orchestra, a total of 250 musicians and singers.

Ramsey Courier 31st October: 50th Anniversary of the death of T. E. Brown celebrated at the Villa Marina by the World Manx Association. The event ended with *I bended unto me a bough*, sung by Mrs Douglas Buxton.

IoMT 1st November: Two brief reports of Manx concerts in Liverpool and Blackpool during which *Torch of Freedom* was performed by 100 voices.

Ramsey Courier 14th November: Ramsey Ladies Cushag Choir sing *Princess Elizabeth of England* at the Blackpool Music Festival, with Jean Crellin, soloist.

IoMT 22nd November: Eva Callow sings *Princess Elizabeth of England* at a Castletown Young Men's Club concert in Castletown accompanied by the town band.

IoMT 29th November: A new song by **Haydn Wood** entitled *When e're you call* was broadcast by Albert Sandler and his Palm Court Orchestra on Sunday 23rd on the BBC Light Programme.

IoME 12th December: Miss Eva Kane travels to Sheffield to take part in the pantomime *Jack and the Beanstalk* at the Lyceum Theatre at Christmas. She was well-known in amateur dramatic circles as a principal boy, a singer and *siffleur*, and made a number of gramophone records including on of *Roses of Picardy*.

1948

Ramsey Courier 9th January: *A Thousand Beautiful Things* broadcast on the Light programme in a selection of **Haydn Wood's** works. The words of the song were written by Mr Richard Corrin of Ramsey.

Mona's Herald 20th January: *Princess Elizabeth of England* and *When e're you call* published by Ascherberg, Hopwood and Crew Ltd.

IoME 23rd April: *The Manx Country Dance* (*Hunt the Wren*, from *Manx Country Sketches*) and *Mylecharane* (sung by the baritone Owen Brannigan) broadcast on the BBC Light Programme on the 21st at 1.15 pm and 2.00pm with Rae Jenkins and the BBC Variety Orchestra.

Elsewhere in the same edition: **Haydn Wood**, among others, sent a telegram of congratulations, 'and a very nice letter', to Miss Norah Moore, the Manx soprano, on her debut at Sadler's Wells Opera Company in *Die Fledermaus* by Johann Strauss II.

IoME 30th April: Sydney Birchall sings *The Song of a Thankful Heart* on the BBC Light programme. The announcer made a point of saying that the lyrics were by Richard Corrin of Ramsey and the music by 'Manx composer' **Haydn Wood**.

IoMT 3rd July: **Haydn Wood's** new suite *Snapshots of London* to be broadcast on the Home Service on 6th July with the BBC Variety Orchestra.*

* One of three 'London' suites, the earlier two being *London Landmarks* of 1942 and *London Cameos* of 1945. *London Snapshots* consists of three movements: a waltz *Sadler's Wells* (at the ballet); *Queen Mary's Garden* and a fine 'Coatsian' quick march, *Wellington Barracks*. The waltz theme was used in the 1950s as part of the television interlude film *The Potter's Wheel*.

Ramsey Courier 20th August: Guest artiste Miss Dorothy Coffey sings *A Brown Bird Singing* at a concert given by the Ramsey Cushag Ladies Choir in Mooragh Park, in a voice 'of remarkable purity and sweetness'.

IoMT 28th August: Miss Mollie Faragher sings *A Brown Bird Singing* at a Rushen Abbey Sunday Concert.

IoMT 16th October: **Haydn Wood** visits the Handside School in Welwyn Garden City where Manx musician and conductor, Harry Pickard, is the music master. Trinity College of Music certificates were distributed (100% pass-rate with 52 entries in his first year at the school); the mixed voice school choir sang *Princess Elizabeth of England* with noticeable zest for the composer.

Ramsey Courier 10th December: *A Thousand beautiful Things* sung at the Third Northern Music and Drama Festival in Ramsey by the winners of the soprano and baritone class, Olive Cringle and P. K. Cringle.

1949

IoME 21st January: A petition supported by **Haydn Wood** to be delivered to the Lieutenant Governor requesting a grant of £2,000 towards purchasing of musical instruments for the newly formed Manx National orchestra of 35 players.*

* The Manx Amateur Orchestral Society, founded in 1930 (formerly the Douglas Amateur Orchestral Society, founded 1917), conductor Miss Kathleen Rydings. See Maurice Powell *ENCORE! The Story of the Isle of Man Symphony Orchestra*, published by the author with support from the Manx Heritage Foundation, 2013.

IoMT 29th January: The new suite *Snapshots of London* recorded privately for HMV for the Chappell & Company. One of the movements is entitled *Queen Mary's Garden*, and Queen Mary herself has graciously accepted a set of the records.*

* In 1941 Queen Mary invited the composer to be present at a concert at the Duke of Beaufort's country seat at Badminton where several of his songs including *Roses of Picardy* were sung. The Queen accepted an album of his songs.

IoME 4th February: The Manx rhapsody *King Orry* to be broadcast by the BBC Welsh Orchestra on the Light Programme on Friday 11th at 11.30 am.

Ramsey Courier 11th February: 'Music by **Haydn Wood** to be broadcast on the North Regional Home Service on Saturday 12th with the Northern Variety Orchestra. Dale Smith, baritone, to sing *The Song of a Thankful Heart* and *A Thousand Beautiful Things*.

IoMT 5th March: Wanderer's Male Voice Choir Silver Jubilee concert and minstrel show, with Mrs Claire Faragher, who sang two songs by **Haydn Wood** 'in a slow and beautiful way'.

IoMT 26th March: **Haydn Wood** one of four composers invited to write music for the BBC Festival of Light Music. He will conduct his new *Festival March* at the opening concert on Monday 28th with the London Symphony Orchestra at 8.30 pm on the Light Programme. Described in the *Radio Times* as 'at once challenging and ceremonial in style, and scored with great effectiveness'. He was described as 'a delightful and very human person . . . although perhaps a little tired of always being associated with *Roses of Picardy*'. He confirmed that he had written his ballads for his wife to sing 'and was very glad that he had done so' particularly as the songs had helped keep the wolf from the door in the early days of his career.

IoME 6th May: *To Rosemary* set for the tenor solo class at the 57th Manx Music Festival.

Ramsey Courier 27th May: *A Brown Bird Singing* sung by 14 year-old Margaret Gibberd at the opening of the season Sunday Concert at the Villa Marina.

IoME 22nd July: Famous BBC organist Sandy Macpherson gives a recital at Rosemount Church, Douglas, and opens his programme with the *Homage March*.

Mona's Herald 26th July: Three new songs by **Haydn Wood** announced: *The Garden of England*; *I Count it all* and *Song of Devotion*. The first song is dedicated to the Association of Men of Kent and Kentish Men; the words of the last-named song are by Manx-born Mary Rose Martin.

IoME 29th July: Letter from **Haydn Wood** to Lewis Gale, winner of the Cleveland Medal and the Lieder Rose Bowl at the Manx Music Festival, after hearing an edition of the BBC's Country Magazine, in which Lewis Gale sang *The Maid of Port-y-Chee*: 'It did me good to hear such an excellent Manx voice on air'. He enclosed a copies of *Mylecharane*,* arranged for the baritone Owen Brannigan, and the *Manx Spiritual, The End of the World*.

*He reduced the ten verses in *Manx National Songs* to four, and provided a fresh accompaniment, the song then being 'more suitable for concert use'.

IoME 5th August: Film star Anna Neagle visits the Island and was accorded a royal welcome. She sang *Roses of Picardy* from the stage of the Regal Cinema.

IoMT 20th August: Popular Manx soprano Margaret Minay sings *A Brown Bird Singing* at a Wanderer's Male Voice Choir concert in Port Erin during a whirlwind tour.

IoMT 19th November: Manx Concert in Central Hall, Liverpool. Dan Minay sang the Manx Spiritual *The End of the World*.

IoME 25th November: A new choir, the Manx Orpheus Choir of 100 singers, to be formed. **Haydn Wood** among the patrons. Conductor Harry Pickard, accompanist Ethel Barrow. The first concert was envisaged for early 1950, one of many in which the MAOS took part.

IoMT 26th November: Some of **Haydn Wood's** Manx music to feature in an edition of BBC Radio's 'Reminiscent Mood' on Wednesday 30th at 4.30 pm.

Ramsey Courier 9th December: *Song of a Thankful Heart* is the contralto test piece at the Northern Music Festival in Ramsey.

1950

IoME 20th January: Fifty years of the Douglas Choral Union remembered including their first *Mikado* during the 1901-2 season at the Grand Theatre. F. C. Poulter conducted; Harry Wood led the orchestra which included the young **Haydn Wood** amongst the violins.

Ramsey Courier 3rd February: New song by Haydn Wood with words by Ramsey lyricist Richard Corrin, *As I Go on My Way*. The song was included in the radio programme Grand Hotel on Sunday 19th March in the Light Programme, sung by Vera Florence, soprano.

IoMT 18th March: The Spivs Brains Trust (the Manx answer to the BBC's Brains Trust) met for the last time at Kirk Michael church hall. After two hours of nonsensical debate, a young lady from Ballaugh sang **Haydn Wood's** latest song.

IoME 14th April: 'Round the World with **Haydn Wood**' is a programme in the new BBC radio series 'Round the World'. He is described as 'still adding to that wealth of English light music' as he had done almost since the beginning of the century.

Green Final 15th April: Norah Moore sings *A Thousand beautiful Things* on the Light programme, and together with Lewis Gale is to make recordings of Manx songs for the BBC.

IoME 7th July: Welsh soprano Ceinwen Rowlands sings *A Brown Bird Singing* as her encore at a Palace Sunday Concert.

Ramsey Courier 28th July: Miss Crellin sings *Song of a Thankful Heart* during a Ramsey Cushag Ladies Choir Sunday afternoon concert in Mooragh Park. Miss Marie Radcliffe sings *As I Go on My Way*.

IoME 1st September: *The Manx Pastoral Scene* from *Manx Countryside Sketches* heard on the Home Service, performed by Mark Lubbock and his orchestra. Later in the month the same forces played *Mylecharane*.

Mona's Herald 24th November: The Isle of Man Festival of Britain Pageant planned for June-July 1951. A Great Historical Pageant of the Island's story written by Laurence du Garde Peach, directed by Heath Joyce with substantial musical numbers by **Haydn Wood**. See also *Mona's Herald* 24th October, 1950; *Ramsey Courier* 17th October, 1950; *IoME* 27th October etc. *

* For the full story of this event and Haydn Wood's significant part in its success see Maurice Powell, *The Isle of Man Festival of Britain Pageants 1951*, manxmusic.com.

Mona's Herald 7th November: The Liverpool Manx Society include the *Manx Overture* performed by a piano trio in their second meeting of the season in Fairfield.

1951

Ramsey Courier 19th January: The first of several references in local newspapers to the Isle of Man Festival of Britain Pageant. 'A great deal of the music and the songs . . . have been specially written by **Haydn Wood**, one of the foremost British composers of the present age'. See brief references to the music in the *IoMT* 20th January; *Ramsey Courier* 16th February: Manx choirs (under the direction of Dr George Tootell) receive their music copies.

Mona's Herald 24th April: **Haydn Wood** refuses fee for his 'labour of love' in writing the music for the Manx Pageant 'in gratitude to his childhood home'. He will receive the gift of a radiogram instead.

Mona's Herald 15th May: Villa Marina Sunday Concerts to be conducted by Jack Leon, who will introduce the infrequently heard *Mayday Overture* and other Manx pieces into the programmes. 'A nice touch'.

Ramsey Courier 1st June: The March *Montmartre* from the suite *Paris* performed at a Palace Sunday Concert.

IoMT 30th June: **Haydn Wood** and the others who made the Manx Pageant possible invited to a reception at Government House.

IoME 17th August: *Love's Garden of Roses* sung by Eileen Peters at a concert in Bradda Glen, Port Erin.

Ramsey Courier 31st August: The 100% Manx *Song of a Thankful Heart* with words by Richard Corrin of Ramsey and music by **Haydn Wood** has been recorded by the Parlophone Co., with the Luton Girls' Choir in a clearing 'among the oaks and elms' at the lake in Black Park, Iver, Buckinghamshire. The song is described as 'a song of great character' and 'a standard' of the repertoire.

IoMT 1st September: Charles Williams and his orchestra broadcast the *Manx Country Dance* from *Manx Sketches* and a movement from *London Pictures* on the BBC's morning music programme. The *Manx Country Dance* was also included in the Palace Sunday Concert on the 9th, and *Mannin Veen* during the final Sunday Concert of the season on the 16th. Jack Leon conducted the Place Orchestra.

Mona's Herald 6th November: T. E. Brown Night in Manchester, with the works of other Manx poets including Kathleen Faragher and Richard Corrin, and a performance of *A Thousand Beautiful Things*.

IoME 30th November: The Lon Dhoo Choir receive a letter of congratulation from **Haydn Wood** after their achievement at the Blackpool Music Festival in winning the Grundy Bronze Challenge Trophy.

IoMT 29th December: Summer season of 1950 and 51 'cannot be called good', despite attraction of the Pageant. 'Mr Haydn Wood is proud to call himself a Manxman, and the Manx people are proud to consider him one'.

1952

Ramsey Courier 18th January: The lyrics to **Haydn Wood**'s latest song *Remember Me* are written by Marie Rose Martin of Ramsey. Her second setting by the composer.

Ramsey Courier 1st February: Mr and Mrs **Haydn Wood** hope to be present at the next meeting of the London Manx Society film and concert evening on 16th February, together with friends and young Manx students studying at the Royal College of Music.*

* Subsequent brief reports of the event confirm that the composer and his wife were able to attend.

IoME 13th June: Homecomers (Manx Canadians and Americans) follow the Homecoming Queen and Pages through the Villa Marina Gardens to the accompaniment of **Haydn Wood**'s *Manx Processional*, written for the 1951 Manx Pageants. Robert Nicholl sings *Roses of Picardy*.

Mona's Herald 17th June: Gwen Cately, soprano, sings *Memories of Yesterday* at a Palace Sunday Concert.

Ramsey Courier 4th July: BBC Broadcast of music by **Haydn Wood** from Manchester on 'the true Tynwald Day' (5th July). The programme included the *Manx Overture*, *The Isle of Mountains and Glens*, *Manx Countryside Sketches* and *Mannin Veen* conducted by the composer.

Ramsey Courier 22nd August: Financial losses take the edge off attempt to promote series of concerts at the Ramsey Pavilion. Local artistes included Robert Nicoll and Jean Curphey. *A Thousand Beautiful Things* among the songs. Accompanist Frieda Standen.*

* See Maurice Powell, *Frieda Standen*, manxmusic.com/biographies.

Mona's Herald 16th September: 'Manx Night at the Villa'. Jean Curphey and Dan Minay among the guest artistes at a Villa Marina Sunday Concert. Jean Curphey sings Haydn Wood's new song *The Stars and the Music and You* 'which would have given immense pleasure to the Manx composer had he been present'. Jack Leon and his orchestra played the *Manx Country Dance* from *Manx Country Sketches*.

IoME 3rd October: 'Ship's Joiner is Spare Time Composer'. Edward Corteen has written a six movement *Barrovian Suite* for strings, dedicated, not to King William's College, but to the Barrow-in-Furness string orchestra. 'Now don't build me up as a second **Haydn Wood**, I'm only an amateur, and likely to remain one for a long time'. He began composing in 1947 after piano lessons with Mrs Amy Rushworth and composition lessons with Dr George Tootell. The new suite was described as 'very Manx in character'.

IoME 7th November: Manx soprano Jean Curphey, undertaking various engagements in London, takes tea with Mr and Mrs **Haydn Wood** in their Baker Street flat, and is complimented by the composer on her performances of his recent song *The Stars and the Music and You*. Later that week: tea with entertainer 'Cheerful' Charlie Chester.

IoMT 8th November: **Haydn Wood** makes his first television appearance in the series *Music for You*.

1953

IoMT 10th January: **Haydn Wood** adapts his song *Princess Elizabeth of England* into a Coronation song: *Elizabeth of England*. Three thousand song copies of the original song and 'a stack of records' sent to Australia ahead of the Princess's projected there in 1952. After the death of King George VI they were withdrawn and a new version with new lyrics has been issued. The reporter in the *London Evening Standard* wrote: 'Once a song writer really gets into the vein, there is no getting him out of it. At 70, Haydn Wood is as full of tunes as a June blackbird . . .'

IoMT 17th January. 'Fame'. A Christmas letter simply addressed to '**Mr Haydn Wood . . . somewhere in England**' finally caught up with him in Manchester after an epic journey of some 2,000 miles which began in Montreal on 4th December.

Ramsey Courier 23rd January: A lullaby (un-named) with lyrics by Rose Martin of Ramsey, with music by **Haydn Wood** and arranged for three-part female voice, has been dedicated to the Lezayre Women's Institute of which Mrs Martin is a member.

Ramsey Courier 2nd April: *A Thousand Beautiful Things* sung by Jean Curphey at an entertainment organised for Election Workers at the Mitre Hotel, Ramsey.

IoMT 25th April: The Manx Girls' Choir, conductor Harry Pickard, accompanist Ethel Barrow, return to the Island following a triumphant visit to Norway including a joint concert with the Steen Og Strom Choir of Oslo. The programme included **Haydn Wood's** vocal arrangement of the final of his Manx tone poem *Mannin Veen*.

Mona's Herald 16th June: Jack Leon's Villa Marina Orchestra play the march *Elizabeth of England* at a Sunday Concert in which the popular piano duettists Rawicz and Landauer* also appeared as the guest artistes.

* The famous piano duo were interned on the Isle of Man in the so-called 'Artists Camp' in Hutchinson Square. The camp commander arranged for two pianos to be installed so that they could continue playing.

IoMT 7th November: **Haydn Wood** donates £3 3s to the Noah Moore Memorial Fund.*

* The prominent Manx violin teacher and conductor Kathleen Rydings, a pupil of both Harry and Haydn Wood, donated £1 1s.

Ramsey Courier 24th December: **Haydn Wood's Lullaby** included in a concert given by the Lezayre Women's Institute.

1954

IoMT 12th June: BBC Children's Hour (third series) features the Isle of Man and visits various parts of the Island. **Haydn Wood's Manx Rhapsody** performed by the Queen's Hall Light Orchestra.

Mona's Herald 6th July: 'cellist Reginald Kilbey* plays an arrangement of *Roses of Picardy* at a Villa Marina Sunday Concert.

* A member of the famous Max Jaffa Trio.

IoME 23rd July: Samuel Shakespeare of Wallasey looks back on fifty years of visits to the Island, and recalls the young **Haydn Wood** as a playmate. This article was more-or-less reprinted without alteration in the *IoME* 23rd August 1957.

Ramsey Courier 6th August: Sudden death of Richard Corrin, 'the Manx songwriter' (lyricist), at the age of 58 years towards the end of a bicycle ride to Bride. He wrote the words to **Haydn Woods** song (*The World Holds*) *A Thousand beautiful Things*.

1955

Ramsey Courier 11th February: Old Time Fair proposed for Manx National Week in Ramsey. It was suggested that **Haydn Wood's** 'Manx medley' could be played as a last waltz at an evening dance.*

* It is uncertain to which work the newspaper was referring.

1956

Mona's Herald 10th January: Second article in the series 'The Manx Influence' featured Dr E. L. Pritchard, a Brythonic Celt, who visited the Island, became interested in Manx folklore and found inspiration for his music in Manx poetry. His works included a Celtic Symphony, organ music and song cycle based on Manx poems. Reference is made to **Haydn Wood's** 200 or so songs and his orchestral works based on traditional Manx melodies.

IoMT 16th March: **Haydn Wood**, 'the famous Manx composer and violinist' is seen on television being presented with an Ivor Novello award for his services to British popular music.

Ramsey Courier 13th July: Sunday School Anniversary Sermons at Waterloo Road Methodist Church, Ramsey. 'Special soloist' Miss Lillie Radcliffe sang *Song of a Thankful Heart*.

Mona's Herald 6th November: Manchester Manx Society T. E. Brown Night. Other Manx poets mentioned included Kathleen Faragher of Ramsey; Thelma Cubbon of Douglas; 'Cushag'; Hilda Cowin of Douglas and Ambrose Maddrell of Port St. Mary. Eliza Craven Green, author of *Ellan Vannin* is also mentioned. **Haydn Wood's** song *I bended unto me a bough* was – as usual – sung on the occasion. The song appeared again at the October meeting of the Society.

IoMT 9th November: Remembrance Week brings back memories of *Roses of Picardy*, **Haydn Wood** and his brother Harry. The short piece concludes with an unsupported account of how the composer came to write his famous song. Two roses from Picardy were kept in a book by an Army Captain and his wife. Upon his death, she sent the preserved flowers to the composer, 'which inspired him to write *Roses of Picardy*'. This charming story is at variance with the story related by the composer himself on many occasions.

1957

IoME 22nd February: 'It happened 50 years ago'. A series of snippets from the past in the *Examiner* including a reference to **Haydn Wood's** farewell concert in the Gaiety Theatre before leaving the Island to tour New Zealand, Australia and India' with Madame Albani's concert party.

IoME 23rd August: Reminiscences of Samuel Shakespeare (aged 71, of Wallasey), a long-time visitor to Douglas, in Arthur Moore's 'Summertime Notebook'. Memories of Fred Buxton's Pierrots, Cunningham's Holiday Camp and childhood friendship with **Haydn Wood**, then a young violinist in Harry Wood's orchestra at the Derby Castle.

Ramsey Courier 8th November: *I bended unto me a bough* sung at Manx Society T. E. Brown Night in Manchester.

1958

IoMT 21st March: '**Haydn Wood** wishes to thank all those who sent kind expressions of sympathy and floral tributes on the occasion of his recent bereavement'.*

* Dorothy Wood née Court died 6th March aged 74.

IoMDT 6th May: Mrs Robert Newby, 'the Island's only woman photographer' reflects on some of the famous stars and personalities who have visited her one hundred year-old studio on Prospect Hill: Wee Georgie Wood, Florrie Forde, Dorothy Ward, G. S. Melvin, **Haydn Wood**, Jon Pertwee and Tessie O'Shea.

IoMT 9th May: ITV's 'Holiday Town' to be broadcast for the second time, recorded on 20th May, and broadcast from Douglas on 28th June. The BBC Northern Orchestra conducted by Stanford Robinson, and the BBC Dance Orchestra, conductor Alyn Ainsworth, are to visit, and the BBCNO will play **Haydn Wood's** *Mannin Veen* and music by Gounod and Wagner at the Villa Marina on 19th June for the programme 'On Tour'.

IoME 12th June: Remembrance of the pantomime *King Gobnegeay*, Hollantide Night, November 1902, with words by William Hanby and music by Harry Wood, who directed the performances, with young **Haydn Wood** as orchestra leader. Their sister **Adeline Wood** devised the dances and played the part of Dame Qualtrough.

1959

IoMT 16th March: Arthur Moore's Miscellany. 'Roses will bloom again in Picardy this summer - but the man who made them musically immortal is dead . . .' An interesting obituary with references to the careers of both Harry and **Haydn Wood**.

IoMDT 17th March: Brief notice of the death of **Haydn Wood** on Wednesday 11th March at a London Nursing Home. The memorial service will be held at St. Mary's, Bryanston Square, Marylebone, on Wednesday 25th March at 12.30 pm.

IoME 19th March: Death of **Mr Haydn Wood**, the famous composer who lived in Manxland. Includes an obituary and appreciation.

IoME 30th April: *Roses of Picardy* 'by the late **Haydn Wood**' sung by Jean Curphey at the London Manx Society gathering at St. Bride's Institute.

1960

IoMT 12th February: 'The Old Order Changeth'. The Amusement Arcade at the Derby Castle. John Quirk looks back of the glory days of the popular entertainment venue, whose stage was graced by no lesser stars than Florrie Forde, Vesta Tilley, Dan Leno, Harry Lauder, Lester Barrett and George Robey. The Sunday Concerts with Harry Wood's orchestra included **Master Haydn Wood** among the violins and as a soloist at the age of ten.

IoMDT 23rd February: Rushen W. I. meeting at Port St. Mary Town Hall. An 'interesting and enjoyable' talk on piano accompaniments by Mr Dennis Thompson, with an illustration from *Roses of Picardy*.

Ramsey Courier 4th November: *I bended unto me a bough* sung at a Manchester Manx Society T. E. Brown Night.

IoMT 30th December: Tribute to the late Manx mezzo-soprano/soprano Margaret Minay and her singing of *Roses of Picardy*.

1961

IoMDT 27th February: Reminiscences of William (Willy) Holden, aged 82, violinist, and, as a child, a member of the famous Holden Family Miniature Orchestra who gave concerts and played for dancing at the Belle Vue Pleasure Grounds and the Injebreck Pleasure Grounds during the 1880s and 90s. He recalled playing the violin with **Haydn Wood**, and may have been a pupil of Harry Wood.

Afterword

The above extracts from the Isle of Man newspapers were initially compiled for my friend and colleague the Haydn Wood scholar Marjorie Cullerne as a series of working notes to aid her in her research for her forthcoming life and works of the composer. She is the great niece of the Haydn Wood, lives in Victoria, Vancouver Island, British Columbia, Canada, and is the custodian of the Haydn Wood Music Library and Archive (HWMLA). Now completed, revised and annotated, I have deposited these notes in the library of the Manx Museum, and made them available on manxmusic.com, so that future students of Haydn Wood will not have to spend too much time trawling through our local newspapers for traces of him. Good luck to you in your endeavours.

Maurice Powell, September 2019.

Haydn Wood's compositions mentioned in the text, with dates of composition where known.

His 200 or so songs present a particular problem. I have arrived at provisional dates either from the publication dates, if known, or from the date of their earliest recorded performances

in Douglas. Often the only clue from the local newspapers is the designation 'new' song, which in some cases may simply mean 'new' to the Isle of Man. To attempt a more accurate dating is beyond the scope of this piece.

(?) indicates a work that I have been unable to positively identify.

Orchestral works:

Suite in D major. (Only the second movement, *Variations in B minor*, survive.)

Overture *May Day*, 1918-9

Suite *Harvest Time*, c. 1921 (also edition for piano)

Suite *Three Famous Pictures*, 1923

A Southern Rhapsody, Virginia, 1927

Variations on a Once Popular Song, 1927

Suite *Three Famous Cinema Stars*, 1929

An Egyptian Suite: *Egypta*, 1929

The Manx Rhapsody, 1931

Suite *Moods*, 1932

A Manx Tone Poem, Mannin Veen, 1933

Roses of Picardy Rhapsody, 1933

Suite *Paris*, 1935

Suite Frescoes, 1936

The Manx Overture subtitled *The Isle of Mountains and Glens*, 1936

The British Empire Fantasia, 1937

The Manx Rhapsody *King Orry*, 1938

Overture *Life and Love*, 1938

Suite *East of Suez*, 1939

The Seafarer: A Nautical Rhapsody, 1940

Suite *Pictures in the Fire*, 1941

Suite *London Cameos*, 1941-2

Manx Countryside Sketches, 1943

A Manx Rhapsody *Mylecharane*, 1944

Suite *London Landmarks*, 1946-7

Snapshots of London, 1948

Marches:

Homage March, 1940

March Torch of Freedom, 1941

Festival March, 1949

March Elizabeth of England, 1952

Misc:

Incidental music for the 1951 Isle of Man Festival of Britain Pageants.

Incidental music for the 1939 Gas Company Exhibition in Douglas: *Cavalcade of Creation* and *Cavalcade of the Sea*

Concertos:

Adagio from a lost or incomplete violin concerto in B minor 1905

Piano Concerto, 1907-9

Violin Concerto, 1928

Phantasie-Concerto for String orchestra (arr. *Phantaise* for string quartet in F major), 1949

Small orchestra:

Love in Arcady (arr. of piano piece or song)

Pleading (arr. of piano piece)

Day Dreams (arr. of piano piece)

Heather Bells

Thistledown

Tango Moreno

An Autumn Song (?)

Venetian Pastorale (?)

Violin pieces:

Manx Rhapsody (?) 1902

Souvenance for violin and piano, c. 1904

Elfin Dance and *Slumber Song* for violin and piano, c. 1911

Morceau Daydreams, c. 1917

Melodie Plaintive for violin and piano, c. 1920

La Vie de Boheme for violin and piano

Variations on a Caprice of Paganini for violin and piano

Chamber works:

Phantasie for String Quartet in F major, c. 1905

Piano:

Scherzo Fantastique, 1911

Love in Arcady

Pleading

Day Dreams (?)

Songs:

Spring Time, 1905-06

Cupid's Hunt, 1907

Haying Time, 1907

Wood Violets, 1907

The Gull, 1907

Lady Awake! 1907

For Thee, 1908

On a Spring Morning, 1909

Ship o' Mine, 1910

The Sea Road, 1910

Sing! Sing! Happy Hearts, Sing! c. 1911

Fairy Waters, 1912

Bird of Love Divine, 1912

God Make Me Thine, 1912

Love's Garden of Roses, 1914

Summer Dreams, 1914

Khaki and Gold, 1915

Love in Arcady, 1915

O Flower Divine, 1915

Island of Love, 1915
The Gunner, c. 1915
Roses of Picardy, 1916
The Wonderful World of Romance, 1918
I Love Your Eyes of Grey, 1919
There's a Song Down Ev'ry Highway, c.1920
Fleurette, I Shall Never Forget, c.1920
Butterfly, c. 1920
It's Only a Tiny Garden, c.1920
Casey the Fiddler, 1921
Little London Flower, c.1921
Little Yvette, c.1921
Brown Bird Singing, 1922
For England, c. 1922
Someone Brought me Daffodils, c. 1924
Devotion, c. 1924
A (The) Flower Girl, c.1925
Do You Know My Garden, c. 1926
Town and Country, c. 1927
Praise, c.1927
I Think of You, My Sweet, c. 1927
The Call, c.1928
June's A Gypsy Pedlar, c.1928
June is Here, c.1928
A Leafland Lullaby, c.1928
Silver Clouds, c.1928
I Love to hear You Singing c.1930
My Irish Daddy, c.1931
The Fairy Changeling, c.1930

When Dawn Breaks Through, c. 1930

The Cuckoo Clock, c.1932

I Want your Heart, c.1932

A Song of Quietness, c.1932

An Autumn Song, c.1932

Here's a Happy Day, c. 1933

The End of the World, A Manx Spiritual, 1934

A Bird (Sings) in the Rain, c. 1934

Memories of Yesterday, 1935

A (This) Quiet Night, 1934

God Make Me Kind, c.1937

Dawn Over London, 1938

When the Home Bells Ring Again, 1939

The Dawn Will Break, 1940

Rise Again (up for) England, 1941

To Rosemary, c. 1941

Prayer in the Desert, 1945

(The World Holds) A Thousand Beautiful Things, 1946

Princess Elizabeth of England, 1947, adapted to a Coronation song *Elizabeth of England* in 1953

I bended unto me a bough, c. 1947

Song of a Thankful Heart, 1947

When 'ere you call, 1948

The Garden of England, 1949

I Count it All, 1949

Song of Devotion, 1949

As I Go on My Way, 1949

Remember Me, 1951-2

The Stars and the Music and You, 1952

Musical Plays:

Tina, 1916, duet *Cherie* and duet *When the Daisy Opens Her Eye*

Choral works:

The Phynodderee, 1909

A Health to All That Cross the Main, 1927

Lochinvar, 1939

Ode to Genius, 1940-1

Torch of Freedom, choral version, 1947

Haydn Wood's principal publishers:

Ascherberg, Hopworth and Crew Ltd.

Boosey & Hawkes

Bosworth & Company (Leipzig)

Breitkopf & Härtel

Chappel & Company

Francis, Day & Hunter

Keith Prowse Music Publishing Company Limited.

Novello & Company Ltd.

Peter Maurice Music Company Ltd.

Stainer and Bell Ltd.

Universal Edition, London

Abbreviations used in the text:

RAM: Royal Academy of Music

RCM: Royal College of Music

DAOS: Douglas Amateur Orchestral Society.

MAOS: Manx Amateur Orchestral Society.

Sources:

IoMT: *Isle of Man Times*; *IoMDT:* *Isle of Man Daily Times*; *IoME:* *Isle of Man Examiner*; *Manxman*; *Manx Sun*; *Mona's Herald*; *PCG:* *Peel City Guardian*; *Ramsey Courier*; *Ramsey Chronicle*; *JMM:* *The Journal of the Manx Museum*; *The Green Final*.

HWMLA: Haydn Wood Music Library and Archive, Victoria, BC, Canada.

Related books by the compiler:

Manxland's King of Music, the Life and Times of Harry Wood, Lily Publications, 2018.

A Very Gifted Manx Lady, the Life of Kathleen Rydings, Wibble Publishing, 2014.

Related articles by the compiler: see manxmusic.com

Loose Ends and More Loose Ends.

Mr. Craine's Oratorio.

An Enchanted Isle.

A Manx Celtic Concert.

Harry Wood's Selection on Manx National Melodies.

John Edward Quayle, manxmusic.com/biographies.