

Musical Style and Historical Culture: Handel's London

View Online

Aspden, S. (1997). Ballads and Britons: Imagined Community and the Continuity of 'English' Opera. *Journal of the Royal Musical Association*, 122(1), 24–51.
<https://doi.org/10.1093/jrma/122.1.24>

Ballad Operas Online. (n.d.). <http://www.odl.ox.ac.uk/balladoperas/>

Fiske, Roger. (1973). *English theatre music in the eighteenth century*. Oxford University Press.

Gagey, Edmond McAdoo. (1965). *Ballad opera: Vol. Columbia University studies in English and comparative literature*. B. Blom.

Gay, John, Miller, Jonathan, Daltrey, Roger, Hoskins, Bob, Johns, Stratford, Routledge, Patricia, Hall, Carol, Bayliss, Peter, Ashe, Rosemary, Crowden, Graham, Tibbs, Gary, Gardiner, John Eliot, Barlow, Jeremy, Pepusch, John Christopher, & English Baroque Soloists. (1983). *The beggar's opera*. BBC in association with RM Arts.

Handel, George Frideric, Ozmo, Zak, Bevan, Mary, Tassell, Greg, & L'Avventura. (2009). *Handel in the Playhouse*. Opella Nova.

John, G. (n.d.). *The music of John Gay's The Beggars Opera: edited and arranged from eighteenth-century sources by Jeremy Barlow (J. Barlow, Ed.)*. Oxford University Press.

Joncus, B. (n.d.). *TIMELINE FOR BALLAD OPERA: TOWARDS A HISTORY*.
<https://learn.gold.ac.uk/mod/resource/view.php?id=193801>

Joncus, B. (2006). Handel at Drury Lane: Ballad Opera and the Production of Kitty Clive. *Journal of the Royal Musical Association*, 131(2), 179–226.
<https://doi.org/10.1093/jrma/fkl013>

Joncus, B. (2012). "The Assemblage of every female Folly": Lavinia Fenton, Kitty Clive and the Genesis of Ballad Opera. In *Women, popular culture, and the eighteenth century* (pp. 25–51). University of Toronto Press.

Joncus, Berta. (2009). 'A Likeness Where None Was to Be Found': Imagining Kitty Clive (1711–1785). *Music in Art: International Journal for Music Iconography*; Spring-Fall2009, Vol , 34(1), 89–106.
<http://search.ebscohost.com/login.aspx?direct=true&db=aft&AN=505413697&site=ehost-live>

Joncus, Berta & Barlow, Jeremy. (2011). 'The stage's glory': John Rich, 1692-1761. University of Delaware Press.

Lecture Notes - Lecture 3: The Beggar's Opera and the Birth of the British Pop Song Industry. (n.d.). <https://learn.gold.ac.uk/mod/resource/view.php?id=65170>

Purcell, H. (n.d.). Gay: The Beggar's Opera, Act I - Air: 'Virgins are like the fair flower...' <http://search.alexanderstreet.com/view/work/217502>

Rogers, V. L. (2007). Writing plays 'in the sing-song way': Henry Fielding's ballad operas and early musical theater in eighteenth-century London. <http://digitallibrary.usc.edu/cdm/ref/collection/p15799coll127/id/549419>

Schultz, W. E. (1923). Gay's Beggar's opera: its content, history and influence. Yale University Press.