[image: C:\Cate 7\Websites\Gallipoli Music Memorial\pieces\logo\GMM2015-logo2.jpg]Academic Archive
www.gallipoli-music.co.uk/academic-archive.htm

	
William Charles Denis Browne

1888-1915

	Biography
	[image: C:\Cate 7\Websites\cateonline\gallipoli-music\images\browne.jpg]
William Charles Denis Browne, known to friends as 'Denis' and 'Billy' to his family, was born in Lynnwood, Leamington Spa, but with an Irish heritage from both of his parents. He exhibited profound musical ability from a young age, having perfect pitch and a seemingly intuitive talent at playing the organ. A recollection from his family tells that he used to pester local organists to allow him to try them out before he could even reach the pedals.  
He attended Greyfriars School in Leamington. He attended Rugby School from 1903 where he became friends with Rupert Brooke, who was in the year above him. An oft-recounted story tells that Brooke, on being asked for a poem to set to music was miffed by the request and wrote a dirge called 'A song in praise of Cremation written to my lady on Easter Day'. The composer's tongue-in-cheek response to the text, now lost, cemented their friendship.   
In 1907 he went up to Clare College, Cambridge, where he was the organ scholar and during which time he arranged for the installation of a brand new organ which remains the instrument in the chapel today.   Academic studies took second palce for the pursuit of music (he was supposed to be reading Classics), becoming perhaps the best known musician at the university; an outstanding pianist and organist, he was still cited many years after his death by Professor Edward Dent as the "cleverest of the Cambridge musicians" of the period in a group that included Clive Carey, Arthur Bliss, Cecil Armstrong Gibbs and others (Dent Essays, 86).   He stayed on at Cambridge as organist at Clare for additional terms after his degree was complete, and fully participated in the theatrical and musical life of the university. He was in the chorus of the Cambridge Greek play The Wasps (1909) which famously featured music by the up-and-coming Ralph Vaughan Williams.   He was also in the cast of the Marlowe Dramatic Society performance of John Milton's masque Comus in 1908. Denis Browne and Edward Dent were the arrangers of the incidental music, which was transcribed from Elizabeth Fitzroger's Virginal Book, a book of Elizabethan keyboard music which at the time had not been widely studied. The whole cast found themselves humming a short anonymous allmayne which later became the basis of the 'ground' accompaniment of ‘To Gratiana Dancing and Singing’.   There are several surviving instances of the composer transcribing 16th and 17th century lute works from tablature into staff notation in the Cambridge University Library (MS Add.5998) which are dated circa 1908. It may be that these were for this production, or perhaps just an academic exercise; they were certainly not published. Either way, Denis Browne seems to have been interested in the music of this period, and it influences the Neo-Renaissance sound world of his Elizabethan poetry settings in similar fashion to the post-WWI vocal works of Peter Warlock.
Influences and experiments   Having developed a passion for the arts, music and theatre at university and not wishing to join one of the expected professions for a university graduate (his father intended him to join the Civil Service), he left without a clear view of what he should do to earn him a living. Throughout his twenties he appears to have been trying his hand at various music-related careers as a recitalist, teacher, critic and composer without appearing to know which he was best suited to. He took a post teaching at Repton School in Derbyshire in 1912, which he evidently disliked, and continued to work as a recitalist. However, the possibility of being a full-time concert performer had stalled following a trip to Berlin to study with Ferrucio Busoni, where overzealous keyboard practice caused a form of neuritis which could have led to permanent paralysis of his hands.   This led him to leave his job at Repton and focus energies closer to London where his career would now be described as a "freelancer". He became musical director at Guy's Hospital, London in 1913, also deputising for Gustav Holst as a composition tutor in the music department of Morley College, the adult education college. Meanwhile, he also tried his hand at music criticism, writing for The Blue Review, The Musical Times, The Times and The Daily Telegraph amongst other publications. Several examples of his music criticism survive, which vary from insightful, perhaps even slightly waspish Blue Review pieces which offer a glimpse into British music in the pre-war period to the more academic, but somewhat turgid "Modern Harmonic Tendencies" in Musical Times.   As a critic, Denis Browne attended premieres of some of the most important new works coming from the Continent and Russia; he was one of the first British composers to fully appreciate the Modernist movement, and argued persuasively in support of new works such as Stravinsky's The Rite of Spring (1913) when they were still considered controversial. Although as a composer, he never fully had an opportunity to compose any quantity of music in this idiom, The Comic Spirit does display prototypical elements of Stravinksy's earlier ballet scores, and he performed the London premiere of Anton Berg's Piano Sonata in May 1914.   All of this suggests that Denis Browne was more atune to the European musical zeitgeist than the 19th century German-influenced sound heard in early works by composers taught at the Royal College of Music, or the influence of the English folksong movement that had been gaining currency with fellow composers looking for a new-old "English" sound. It is notable that Arthur Bliss also reacted against the Germanic 19th century sound with his quirky post-war works; Dent, whose correspondence gives a picture of a man vehemently against the Brahmsian school of composition, was perhaps a stronger influence on the taste of the Cambridge composers than has been acknowledged.   Denis Browne also gave private recitals as an accompanist to friends forging singing careers such as Steuart [sic] Wilson, even performing a recital at Downing Street, for example. Vaughan Williams, who seems to have known every one of the War Composers at some point, asked Denis Browne to give a private first run-through of his ballad opera Hugh the Drover at his house in June 1914, with Wilson as the tenor soloist (Denis Browne had also performed an early run-through of On Wenlock Edge while still a student in 1909). Shortly before joining the Navy, Denis Browne was also part of the group of RVW's friends working to recreate from parts the score of A London Symphony, which had been misplaced in Germany at the outbreak of the war. We can assume Denis Browne knew George Butterworth who is mostly credited for this work today).
The Georgians  Through Brooke, at a performance of Stravinsky's Petrushka, Denis Browne had been introduced to Edward Marsh, the influential civil servant who also edited the five volumes of Georgian Poetry from 1912 and 1922, anthologies of British contemporary lyrical verse ("Georgian" referring to George V, not the earlier historical period for which it is now usually applied). Denis Browne became more acquainted with this literary set, especially the Cotswold-based "Dymock Poets" while Brooke travelled abroad in 1913 and 1914.   Denis Browne must have been taken with the "Georgian" label, for he also began to assess contemporary British music within this framework; his first article for the short-lived Blue Review (May 1913) was headed "Georgian Music", where he discusses the merits and flaws of fellow composers such as Cyril Scott, Ralph Vaughan Williams, Gustav Holst and Henry Balfour Gardiner.   One assumes his setting of Walter de la Mare's "Arabia" (included in the first Georgian Poetry anthology) was as a result of his acquaintance with the poet. Other names featured in this anthology included John Masefield (whose prose drama Tragedy of Nan was the counterpart to the Bristol performances of The Comic Spirit in 1914 (Lancaster, 54) and Wilfred Wilson Gibson who commemorated both Brooke and Browne in his collection Friends (1916).
World War I  When not editing poetry anthologies, Marsh was the Private Secretary to Winston Churchill (then First Lord of the Admiralty), and on the outbreak of war Brooke pushed to obtain a commission in the Navy. However, he then refused to go unless Denis Browne was also commissioned. Thus, by September 1914 they were both temporary Sub-Lieutenants in the Royal Naval Division, joining the Anson Battalion of the 2nd Naval Brigade.   Evidently, organisation in the early part of the war was poor: they sailed on the Antwerp Expedition in October 1914, but having already encountered numerous delays, that campaign was already virtually lost before they arrived. They were transferred to the Hood Battalion (all of the RND battalions were named after famous naval commanders, in this case Samuel Hood). The battalion assembled on the Grantully Castle, a liner requisitioned at the start of the war.  
[image:]
It sailed from Avonmouth at the end of February 1915 to the Dardanelles in the eastern Mediterranean. Amongst the officers on board were an extraordinary group of like-minded poets, musicians and sons of the "great and good". The Australian composer, Frederick ‘Cleg’ Kelly was also in the Hood Battalion. The two apparently spent time playing piano duets, arranging music for the Hood band and playing for a fancy dress party. . Then Brooke died.  The shock of losing his best friend must have taken its toll on Denis Browne. The ship landed them on Gallipoli on XXX. It was there on the 4th June 1915 that Denis Browne, having already been in hospital in Egypt with a neck wound from a sniper earlier in May, insisted on returning to fight while hardly fit. Leading a company in the disastrous Third Battle of Krithia, he was badly wounded. The battalion was forced to retreat by fierce enemy fire from both flanks and Browne could not be carried back to the English lines. His body was never recovered.  

	

Legacy   It can be said that Denis Browne was only just hitting his stride as a composer with the composition of To Gratiana in 1913 and his work on The Comic Spirit in 1914.   Regrettably his talents can now only be judged on the contents of one box of surviving pieces held by the archive of Clare College Cambridge, plus one other autograph manuscript held by the British Library, all of which offer a tantalising glimpse of a lost composer.   After Denis Browne’s death at Gallipoli in 1915, Edward Dent, perturbed by the outpouring of public sentimentality following Rupert Brooke’s demise, gathered up Denis Browne’s manuscripts and after the war and burnt many at the composer’s instruction to destroy anything that did not represent ‘Denis Browne at his best’. In a letter asking Dent to be his musical executor dating from either the day before or even the day of his death Denis Browne wrote:
‘It’s all rubbish except Gratiana, (perhaps) Salathiel Pavey, & the Comic Spirit...Everything else except what I’ve mentioned must be destroyed.’ (King’s College Archive Centre PP/EJD 4/61)

If the composer's wishes had been fully realised, we would not even have works such as Diaphenia or his Two Dances for Small Orchestra. As it stands, at least six of his songs have been published and anthologised, a piano Intermezzo is also available in print, and the majority of his songs have been recorded and are available on CD.   So what of what was lost? Given that opinions of his first two published songs of Tennyson are generally negative (the composer himself apparently regretted their publication), one can perhaps understand Denis Browne's attitude that only his best work should outlive him. Thus, we know that the songs written while at school, his "juvenilia", such as the aforementioned "Ode on Cremation" are gone, as is another song setting of Brooke's words. The quantity of unfinished material left at his death is unknown.   Regrettably, of The Comic Spirit, the second manuscript books of both of the piano duet versions have been mislaid, and the orchestrated version was not completed, thus rendering the work incomplete. According to Dr Philip Lancaster, whose article in British Music offers a full account of the circumstances of the work's performance, a copy of a full score which Edward Dent was using to try and persuade Diaghilev’s Ballet Russes to perform it has also disappeared (Lancaster, 71). Robert Weedon has written a conjectural completion of both the orchestral and piano duet versions. The piano version was re-premiered by dancers from the Central School of Ballet at Clare College in November 2014. The Central School of Ballet and the South Bank Sinfonia gave the first ever performance of the orchestral version, with GMM 2015 support, at St John’s Waterloo in June 2015. The BBC Philharmonic Orchestra recorded the work for broadcast on BBC Radio 3 in 2016.
[image:]
[bookmark: _GoBack]The correspondence-based biography of Dent, Duet for Two Voices has a photograph of Robert Maltby dancing "the part of Puck in Denis Browne's Spirit of the Future, 1913" (p.75) in a costume that unfortunately in silhouette looks rather like a large gnome. However, the reference to the Spirit of the Future is both interesting and confusing; it is seemingly the only reference to a ballet of this name dating from 1913; "Puck" obviously implies a Shakespeare connection, but the second subject theme of The Comic Spirit is labelled in the manuscript as "Dance of the Spirit of the Future". This is likely to be a prototype of The Comic Spirit or another ballet composition whose music made an appearance in his later work.   Also tantalising is a reference to The Enchanted Night, an entertainment apparently co-written by Edward Dent and Denis Browne (Duet for Two Voices, 84). Like the Comic Spirit, The Enchanted Night featured a scenario by Violet Pearn. The programme from the production mentions the involvement of Clive Carey, Denis Browne, Robert Crighton and others (King’s College Archive Centre EJD/7/5/1).
We are grateful to Robert Weedon for allowing us to quote his summary of Browne’s life and music from War Composers: The music of World War 1 (www.warcomposers.co.uk).

	The community at Leamington
	Lived at 6 Shawfield St, Chelsea, SW; 5 Raymond Buildings, Grays Inn, London WC(Edward Marsh’s lodgings).

	Correspondence
	Much of Browne’s correspondence with key figures such as Edward Marsh, E.J. Dent and Rupert Brooke is held in the archive of Kings College, Cambridge. The archive of Clare College, Cambridge, holds much other material including records of Browne’s involvement in Clare College and Cambridge musical life.

	Other primary sources
	Browne, W. Charles Denis, various articles in The Blue Review, Vol 1, Issues 1-3 (1913), available online at the Brown/Tulsa Universities Modernist Journals Project
Wilfrid Wilson Gibson (1916) William Denis Browne: Gallipoli 1915; Gray’s Inn (to Edward Marsh) Unpublished poems
National Probate Calendar 1916: effects £79 16s 3d (His father, William Denis Browne, died shortly after him, on the 16 May 1916. National Probate Calendar 1916: effects £4352 6s 3d)

	Where commemorated
	Helles Memorial, Gallipoli peninsula (MR4)
Royal Leamington Spa War Memorial
Clare College Cambridge War Memorial

	Gallantry awards
	

	Secondary sources
	Banfield, Stephen, Sensibility and English Song (Cambridge: Cambridge University Press, 1985)
Brooke, Rupert, Collected Poems of Rupert Brooke with a Memoir (London: Sidgwick & Jackson, 1924)    
Carey, Clive & Dent, Edward J, Duet for Two Voices (Cambridge: Cambridge University Press, 1979)  
Davies, Rhian, William Charles Denis Browne in Oxford Dictionary of National Biography Oxford: Oxford University Press, 2004  
Dent, Edward J, Cecil Armstrong Gibbs in Selected Essays, ed. Hugh Taylor (Cambridge: Cambridge University Press, 1979, reprinted 2009)  
Dent, Edward J, "Death of Denis Browne" in The Musical Times, Vol. 56, No. 869 (Jul. 1, 1915), pp. 407-408
Hassall, Christopher (1959) Edward Marsh, Patron of the Arts: A Biography London: Longmans 
Hold, Trevor, Parry to Finzi: Twenty English Song-Composers (Woodbridge: Boydell Press, 2005)  
Lancaster, Philip, Waking Up England: W. Denis Browne and The Comic Spirit in British Music Society Journal, Vol. 26 (2004), pp. 47-74  
Taylor, Hugh, The life and work of W. Denis Browne, unpublished academic work dated 1973 available at Clare College Archive.  

[image: C:\Cate 7\Websites\cateonline\gallipoli-music\images\lottery-l.jpg]

image3.png

image4.png

image5.jpeg
Supported by
é The National Lottery® ‘ @

through the Heritage Lottery Fund lottery fund

image1.jpeg
Memorial 2015

Y
7
3

=

°

2

]
(&)

image2.jpeg

