

17-Dec-66	Evening entertainment	Bury	HYS	"We must not omit to mention the "Cuckoo solo" on the violin by Master H. Sedgwick , a boy of not more than twelve years of age. For one so young, the execution was really surprising, and in this piece, as well as giving "The Blue Bells of Scotland", he received a well deserved encore." The Athenaeum, Monday evening.
10-Dec-73	Bury Philharmonic Society	Bury	HYS+	"This evening, Mr Halle will commence his series of concerts for the season 1871-2 at the Free Trade Hall.....it is certain no efforts would be spared to fill up the vacancies with instrumentalists at least equal to those who had been lost.....An examination of the list of the orchestra for the present season shows that out of 80 performers there are 26 new names including Mr. Sedgwick ". <i>Manchester Guardian October 26th 1871</i> Second concert of the season with soloists Miss Emily Smythe the soprano, Mr Henry Taylor tenor, solo violin Herr Otto Bernhardt, solo cornet Mr Joseph Peers and a band of 30 performers. Accompanist Mr Howarth Haworth, leader Mr Henry Sedgwick and conductor Mr Hamer Hayes. The Athenaeum, Wednesday 7.30pm.
22-Jan-74	Bury Licensed Victuallers Assn.	Bury	HYS+	Annual Dinner and Ball. Chair to be taken at 2.30; Quadrilles at 8. A SPLENDID BAND will be in attendance by Messrs Carter and Sedgwick . The dinner will be held at Mr. S. Greenhalgh's New Market Hotel, Bury. The ball will be held at the Athenaeum Thursday
04-Feb-74	Bury Philharmonic Society	Bury	HYS+	Third Grand Concert with solo vocalists Miss Deansfield and Miss Crossland (of the principal Yorkshire Concerts). Solo harp Miss Lockwood, solo piccolo Mr Almoth Taylor, accompanist Mr Howarth Haworth, leader Mr H. Sedgwick , conductor Mr Hamer Hayes. The Athenaeum, Wednesday 7.30pm.
11-Mar-74	Bury Philharmonic Society	Bury	HYS+	Last Grand Concert of the season. Solo vocalists Miss Mary Thornley (of Sir Charles Halle's concerts) and Mr Thornton Wood (of the Royal Albert Hall, London) Solo violoncello Mr Edmund Nicholls, solo clarionet Mr Cornelius Warbureton. A band of thirty performers, leader Mr. Henry Sedgwick , conductor Mr Hamer Hayes. The Athenaeum Wednesday evening.
23-Sep-74	Bury Philharmonic Society	Bury	HYS+	First Grand concert with Vocalist Miss Edith Wynne of the Royal Albert Hall and Crystal Palace concerts, solo cornet Mr Joseph Peers. Pianoforte Messrs H. and J. Haworth, accompanist Mr Howarth Haworth. Band of thirty five performers, leader Mr Henry Sedgwick , conductor Mr Hamer Hayes. Wednesday evening, the Athenaeum.
04-Nov-74	Bury Philharmonic Society	Bury	HYS+	Second Grand Concert with vocalist Miss Katherine Poynz of the Royal Opera House and Crystal Palace concerts, Solo flute Mr Edward de Jong, accompanist Mr Howarth Haworth, leader Mr Henry Sedgwick and conductor Mr Hamer Hayes. Wednesday 7.30. the Athenaeum
05-Nov-74	Bury Licensed Victualler's Assn. Bury	Bury	HYS+	Annual Ball in the large hall of the Athenaeum, Messrs Sedgwick and Carter's Quadrille Band will be in attendance. H. SEDGWICK , leader, THOMAS CARTER, pianoforte, JOHN EARNEST, second violin, JOS. HOWARTH, viola, JAS HOWARTH, double bass, JOS PEERS, cornet, GEO SOWERBUTTS, second cornet, C. WARBURTON, clarionet, ALMOTH TAYLOR piccolo, JOHN PEERS euphonium. Thursday evening
08-Dec-74	Bury Philharmonic Society	Bury	HYS+	Third Grand Concert with vocalists Madm'Ile Hariette Leders of the Liverpool Philharmonic Concerts and Mr Edward Lloyd of the principal musical festivals, Mr C. Reynolds will perform the oboe solo "Idyll" by Mc Farren and Mr Henry Sedgwick will perform the violin solo "7th Air and variations" by De Berlot "then came a violin solo by Mr Henry Sedgwick which was given in such capital style as to draw forth thunders of applause. The applause was continued for some time with the hope of an encore, but Mr Sedgwick declined to yield and was even too modest to tender his acknowledgements for the applause with which his performance was greeted." Leader Mr Henry Sedgwick and conductor Mr Hamer Hayes. Co-operative Hall, Tuesday evening.
30-Oct-75	Grand Subscription Concert	Bradford	HYS,DeJ+	First of Mr Morgan's three grand subscription concerts. Mr H. Sedgwick was among the second violins. Conductor Mr De Jong. St George's Hall, Saturday, Bradford Observer
21-Dec-75	Grand Concert	Haslingden	HYS+	members of the Philharmonic Society gave a grand concert with Miss Pauline Topcliffe, of the provincial concerts, Mr H. Sedgwick , whose violin solos showed he is a proficient artiste, Mr J. Simpson tenor and Mr Joseph Peers, cornet. The band consisted of 20 performers. Public Hall, Tuesday evening.
01-Jan-76	Bury Guardian advert	Bury	HYS and AlfS	Messrs H.& A. Sedgwick , Teachers of Music, (Violin and Pianoforte) 10 Haymarket Street, Bury, Pianofortes tuned etc. (this advert also appeared on the 8th Jan.) Saturday
11-Jan-76	Heywood Choral Society	Heywood	HYS+	"The Messiah" conductor Mr B.C. Crossley, leader Mr Henry Sedgwick . Band and chorus of 100 performers. Bethel Street School, Tuesday 7.30pm.
18-Jan-76	Bury Philharmonic Society	Bury	HYS+	"The artists at this concert came from Her Majesty's Opera and were: Madame Marie Roze, M'selle Risarelli, Signor Paladini and Herr Behrens. The solo pianist and accompanist being Mr F. H. Cowan. There was the usual compliment of instrumentalists, Mr H. Sedgwick being the leader. Mr B. C. Crossley affiliated as conductor. The programme was mostly operatic but included an instrumentml piece entitled "Mosaic" which was completed amidst thunders of applause. The players, individually, acquitted themselves in an exceedingly praiseworthy manner, among the most prominent being Messrs Sedgwick , James Howarth, Almoth Taylor, C. Warburton, J. Murray and Joseph Peers. The Athenaeum, Tuesday 18th June 7.30pm.
21-Feb-76	Bury Philharmonic Society	Bury	HYS+	The conductor was Mr. C. G. Crossley and the leader Mr H. Sedgwick . The soloists were Miss Bertha Brousil solo violin, Mr Edmund Nicholls solo violoncello, Mr Edward Lloyd vocalist. "By desire the band will perform, for the last time this season, Riviere's "Mosaic" arranged for full orchestra, as performed at the Promenade Concerts of the Alhambra Palace and Covent Garden. Grand Introduction and Tutti, Thema and Variations for flute (Mr A. Taylor), Clarionet (Mr Warburton). Violin (Mr Sedgwick), Cornet (Mr Jos. Peers), Euphonium (Mr Jno. Peers), Piccolo (Mr Taylor), Oboe (Mr J. Murray), two Cornets (Messrs Peers and Settle). A Quartette No. 7 (Beethoven?) was very ably performed by Mr H. Sedgwick , Mr George Sowerbutts, Mr Joseph Howarth and Mr E. Nicholls". The Athenaeum Monday evening.
04-Oct-76	Bury Philharmonic Society	Bury	HYS+	The solo artists were Madame Lemmens Sherrington, Miss Jessie Jones, Madame Patey, Mr Redfern Hollins, Mr Patey, solo pianoforte and accompanist leader Mr. H. Sedgwick , conductor Mr. J. C. Whitehead F.C.O. Wednesday 7.30pm. The Athenaeum.
03-Nov-76	Bury Philharmonic Society	Bury	HYS+	"...The second grand concert of this season...was held in the Athenaeum yesterday evening. These concerts - about the only ones worth attending in the town or neighbourhood - have of late years gained considerable celebrity. Consequent upon which they have been extensively patronised". The conductor was Mr J. C. Whitehead F.C.O. The orchestra consisted of forty or more performers, of whom Mr Sedgwick was the leader. The artistes announced to take part were Madame Edith Wynne, Madame Antoinette Sterling, Mr Edward Lloyd and Mr Lewis Thomas. However the lady first mentioned was absent with a bad cold. The Athenaeum, Friday evening
04-Nov-76	Bury Guardian advert	Bury		Mr J. Haworth begs to announce to the public of Bury and neighbourhood that he has reopened the old-established music shop 12 HAYMARKET STREET, BURY lately occupied by Mr W.E. Spragg, with a new stock of MUSIC, PIANOFORTES, HARMONIUMS, VIOLINS &c. Parcels of new music every week. Pianofortes for hire, tuning &c.
13-Dec-76	Bury Philharmonic Society	Bury	HYS	"The third grand concert of the season....there was a large and aristocratic audience." Mr De Jong, flute and Mons. Van Biene, violoncello were soloists with Miss Helen D'Alton, Mr Barton Gherkin and Mr Federici. Mr. H. Sedgwick took the orchestral lead as usual and Mr J.C. Whitehead FCO, conductor. The Athenaeum, Wednesday evening.
03-Jan-77	Grand Concert	Bury	HYS+	Artists included Mad'Ile Enrichetta Alessandri of Royal Italian Operas, Covent Garden, Her Majesty's etc., Mad'Ile Adele Alessandri, Royal Italian, English Operas, Mr Bernard Beresford, principal London concerts, Mr Seymour Kelly, principal Irish and Scotch concerts, Mr H. Sedgwick , Bury, solo violin, Mad'Ile Damoreau Corri, accompanist. Admission 3s. 2s. 1s. Doors open 7.30pm. Concert commences 8 o'clock, carriages 10 o'clock. Athenaeum, Wednesday. Bury Times
15-Jan-77	(The concert above was postponed on the 3Jan77 and re-arranged for the 15Jan77 so HYS probably didn't appear at the Bowling AGM below)			Messrs J. Howarth, H. Sedgwick and Jno. Warburton and other members of the club have kindly undertaken to give a selection of music at intervals during the evening. Monday 6.30pm.
18-Jan-77	Lancashire Tea Company	Bury	HYS+	First Annual Tea Party and Ball. Vocalists Mr J. Simpson and Mr J. Peers, accompanist Mr J. Haworth and a first class Quadrille Band selected from the Philharmonic Society, under the leadership of Mr H. Sedgwick , will be in attendance. Athenaeum, Thursday.
05-Feb-77	Bury Philharmonic Society	Bury	HYS+	Last concert of the season with Mr J.C. Whitehead solo pianist and conductor, principal soloist Madame Edith Wynne, Mr D Whitehead principal tenor

			of Durham Cathedral, Mr Wadsworth solo clarionettist and Mr H. Sedgwick, as usual, was leader of the band . The programme included: Overture "Poete et Paysan" Suppe; Fantasia "Traumbilder" (a vision) by Lumbye (the playing of Mr H. Sedgwick in this piece was a great treat). Overture "Wiliam Tell" Rossini; "Farewell Symphony" Haydn; Mosaic "Arie Varie" for string orchestra as performed at the Promenade Concerts, Covent Garden, by Riviere, contents:- a grand introduction and tutti, tema and variations for violin, Mr Sedgwick , piccolo, Mr Taylor, oboe, Mr Geo. Crompton; clarinet, Mr Wadsworth; bassoon, Mr Lotti; horn, Mr Jones; cornet Mr Joseph Peers; trombone, Mr Lamb; euphoneum Mt John Peers; and a grand finale. The final concert item was Galop "Good Night" Labitsky. Monday evening, The Athenaeum, Bury.				
07-Feb-77	Licensed Victuallers Annual Ball, Bury	HYS	A quadrille band selected by Mr James Haworth, and of which Mr H. Sedgwick was leader occupied the orchestra. Patronised by about 250 persons the dancing commenced about eight o'clock and continued with much zest for several hours. Wednesday evening in Bury Town Hall.				
22-Feb-77	Bass Lane High School Concert. Bury	HYS	The instrumental portion of the programme was sustained very satisfactorily. Mr Joseph Peers, a local favourite, very cleverly performed a solo on the cornet "Air Varie", (German). In the duet (piano and violin), Messrs H. Sedgwick and Carter, Beethoven's "sonata in G major" a composition which required considerable delicacy of treatment, was ably performed by both parties. Mr Sedgwick deserves high commendation for his very tasteful and careful interpretation of the piece. His succeeding solo "Air varie" by Farmer was also a skillful performance, and both pieces were evidently much enjoyed. Thursday evening in Bury Athenaeum.				
10-Mar-77	Advert in Bury Times Bury	HYS	H. SEDGWICK (CHEF D'ORCHESTRE PHILHARMONIC SOCIETY) INSTRUCTOR OF THE VIOLIN. Haymarket Street, Bury. (This advert also appeared in the 17th and 31st March 1877 editions of the Bury Ti				
12-Mar-77	Bury Angling Association Bury	HYS	Annual Dinner at the Wellington Inn on Monday evening. "...Mr Howarth presided at the piano, and Mr H. Sedgwick gave some excellent pieces on the violin... " Bury Times				
02-Apr-77	Church Ward Conservative Assn. Bury	HYS	Evening tea party and ball. (after the speeches)...the remainder of the evening was occupied with dancing, to the strains of an excellent quadrille band under the leadership of Mr H. Sedgwick . Monday evening, Co-operative Hall, Bury				
26-Apr-77	Bury Philharmonic Society Dinner Bury	HYS	toasts to "our subscribers", "the leader of the band" (Mr H. Sedgwick) and after a few minor toasts having been given, the proceedings were brought to a close at midnight..." Annual Dinner and Presentation on Thursday evening at Knowsley Hall.				
09-Jul-77	Opening of an Organ at the Workhouse. Bury	HYS	A number of well-known local vocalists kindly volunteered their services, along with Mr J.C. Whitehead (organist of the Parish Church who presided at the organ) Mr Henry Sedgwick (violin soloist) and Mr Jos. Peers (cornet soloist). The violin and pianoforte duet "Fantasia Caprice" a highly classical composition by Vieuxtemps, but perhaps a little too long for a concert with such a long programme was played with exquisite delicacy and taste by Mr Sedgwick , now well-known as a skilful musician. The orchestral pieces also included a duet for violin and organ "Andante in E" (Merkel) played by Messrs Sedgwick and Whitehead.				
20-Aug-77	Funeral of Mr James Howarth	HYS	Death of Mr James Howarth ...he was in his 26th year and had been a member of the Philharmonic Society's Band from its establishment in 1871, first as a second violinist and afterwards as a first violinist. The funeral was at Walmersley Church ...about 20 members of the Philharmonic Band attended. Messrs J. Howarth, H. Sedgwick , Jos Peers and Almoth Taylor four of the oldest members of the band officiated as bearers. Mr J. C. Whitehead conductor of the Society's concerts played the organ. Tuesday				
22-Sep-77	Concert Ramsbottom	HYS	Concert of Vocal and Instrumental Music by Miss Catherine Pickering (of Mr Charles Halle's concerts), Mr John Simpson (Bury), Mr Joseph Peers (Manchester), solo violin Mr H. Sedgwick (Philharmonic Society, Bury), accompanist Mr J. Howarth (Bury). ... Mr Sedgwick was fully appreciated for his skilful and tasteful performance of the violin solos "Fantasia Caprice" and Air Varie". He also joined Mr Howarth in a pianoforte overture..... Saturday evening, Co-operative Hall.				
24-Oct-77	Bury Philharmonic Soc. Concert. Bury	HYS	First concert of the 1877/78 season with artistes Madame Rose Hersee, Mr Henry Guy and violin Mr H. Sedgwick and orchestra of forty performers leader Mr H. Sedgwick . Conducted by Mr J.C. Whitehead F.C.O. "Anyone not having received tickets is requested to apply to HENRY SEDGWICK sec. pro tem". Wednesday evening, The Athenaeum, Bury				
25-Oct-77	Grand Concert Sowerby Bridge	HYS	A Grand Concert in aid of the Indian Relief Fund including, violin solo, Mr. H. Sedgwick , Professor of Music, Bury. The artists agreed to play for half their usual fee, Mr Sedgwick received £1, 16s. 6d. Town Hall, Sowerby Bridge, Thursday				
26-Nov-77	Re-opening of Skating Rink Bury	HYS	The skating Rink in the Wyld was re-opened on Monday. "The music to the Rinkers was supplied by Mr T. Carter (piano) and Mr Sedgwick (violin) and it was much enjoyed". Monday evening				
05-Dec-77	Bury Philharmonic Soc. Concert. Bury	HYS	Second concert with soloists Mr Santley, solo clarinet Mr Wadsworth, solo bassoon Mr Lotty, leader Mr H. Sedgwick and conductor Mr J.C. Whitehead. Wednesday evening, The Athanaeum, Bury.				
16-Jan-78	Bury Philharmonic Society Bury	HYS+	Third concert of the season. One of the principal artistes, the vocalist Madame Patey, was ill and Mr. De Jong appeared in her place. Vocalist Miss Topliffe's services were also secured and Mr Thornton also sang. Mr de Jong met with a hearty reception, and in response to a recall after the execution of his second song he gave an exquisite performance of the air " she wore a wreath of roses" - one of the songs set down for Madame Patey. The band acquitted itself well under the leadership of Mr Sedgwick , and with Mr Whitehead as conductor, who also acted as accompanist. N.B. At this time Henry Sedgwick was secretary pro.tem. The Athenaeum, Wednesday evening.				
04-Mar-78	Bury Philharmonic Society Bury	HYS+	Fourth concert of the season with Miss Madeline Roe, soprano, Miss Joyce Mass, contralto, Mr Barton McGucken, tenor, Mr Lynde, bass, Mr de Jong, flute, Mons. Von Biene, violoncello. Mr. J. C. Whitehead was conductor and Mr Sedgwick , leader. The Athenaeum, Monday evening.				
26-Mar-78	Crewe Philharmonic Society Crewe	HYS	Handel "Acis and Galatea" conducted by Mr F. James. The band contained several Halle players including Mr S. Benn (Manchester), leader, Mr H. Sedgwick (Bury), first violin and Mr Sowerbutts (Bury) second violin. Crewe Town Hall, Tuesday				
			"A new development of musical enterprise is announced today in the shape of a series of 13 nightly promenade concerts at the Theatre Royal, commencing on Saturday April 20th and continuing through the Easter holidays until Saturday May 4th. The band will consist of nearly 60 artists. Selected from Birmingham Charles Halle's, De Jong's and the Crystal Palace orchestras, and the conductors will be Mr D. F. Davies, Mr F. Humphries and Mr F. Vetter". <i>Birmingham Daily Post 8th April 1878</i>				
			The band consisted of 1st violins Ward, F. Vetter (leader of De Jong's concerts, Manchester). W. Minshull, H. Sedgwick , J. Lax (all Philharmonic concerts and De Jong's, Manchester), Syers, Griffin, Reeves, Hayward. 2nd violins V. Jones, Kirby, J. Heath, Kendrick, Bale, Noake, Dodd, Joyce. Tenors G. Roberts, J. H. Longson and R. Breibath (both De Jong's), Kirby senior. Violoncelli Frank Weston, W. Hough, R. Morris, (all Manchester and Liverpool concerts) and Hill. Bass E. l'Anson, (principal bass of De Jong's concerts), Heath, J. Heath, Blythe. Clarinets Pountney, B. Ward, Parish, Harp Mr Ffrench Davis, flutes W. H. Piddock of Charles Halle's concerts, Gregory. Oboes G. Murray, Ackroyd, bassoons R. Lalande of Sir Charles Halle's concerts and F. Roberts, euphoneum R. Marsden of De Jong's Concerts, horns G. A. Batley, of De Jong's, Probin, Cutmore, Coley, cornets W. G. Chapman Manchester concerts, Moore, Rabjohn, drums Ward, Blake, accompanists Mr Glenn Wesley, Mr Winn, solo pianist W. G. Chapman, solo violoncello Mr F. Weston, solo flute Mr Keppel.				
20-Apr-78	Grand Promenade Concert Birmingham	HYS+	Concert included a "Flying Dutchman" selection by Wagner and Rossini "William Tell" overture Theatre Royal Saturday Birmingham				
22-Apr-78	Grand Promenade Concert Birmingham	HYS+	Concert included "Grand March" from Le Propht by Myerbeer. Vocal soloists Madam Rose Hersee and Mr Vernon Rigby Theatre Royal Monday Birmingham				
23-Apr-78	Grand Promenade Concert Birmingham	HYS+) Extensive programme included "Faust" selection Gounod, overture "Oberon" Weber with vocal soloists Madam Rose Hersee Theatre Royal Tuesday Birmingham				
24-Apr-78	Grand Promenade Concert Birmingham	HYS+) and Mr Vernon Rigby with Miss Ffrench Davis pianoforte. Theatre Royal Wed'day Birmingham				
25-Apr-78	Grand Promenade Concert Birmingham	HYS+) Programme included overture "Semiramide" Rossini, allegro from Mendelssohn's "Scotch Symphony" and overture "Figaro" Theatre Royal Thursday Birmingham				

26-Apr-78	Grand Promenade Concert	Birmingham	HYS+) Mozart. Vocalists Miss Marian Williams, Miss Helen D'Alton and Mr F. Celli.	Theatre Royal	Friday	Birmingham
27-Apr-78	Grand Promenade Concert	Birmingham	HYS+	Overture "Zampa" Herold, selection "Il Trovatore" Verdi. Soloists Mr Maybrick, Miss Marian Williams, Miss Helen D'Alton.	Theatre Royal	Saturday	Birmingham
29-Apr-78	Grand Promenade Concert	Birmingham	HYS+) Vocalists	Theatre Royal	Monday	Birmingham
30-Apr-78	Grand Promenade Concert	Birmingham	HYS+) Madam Rose Hersee	Theatre Royal	Tuesday	Birmingham
01-May-78	Grand Promenade Concert	Birmingham	HYS+) Miss Helen D'Alton	Theatre Royal	Wed'day	Birmingham
02-May-78	Grand Promenade Concert	Birmingham	HYS+) Mr Maybrick	Theatre Royal	Thursday	Birmingham
03-May-78	Grand Promenade Concert	Birmingham	HYS+) Vocalists Madlle Jose Sherrington, Madame Enriques,	Theatre Royal	Friday	Birmingham
04-May-78	Grand Promenade Concert	Birmingham	HYS+) Mr Cecil Tovey and Mr Vernon Rigby.	Theatre Royal	Saturday	Birmingham
11-May-78	Bury Times advert	Bury		CHEAP MUSIC ONE GUINEA'S WORTH OF SOILED MUSIC FOR HALF A CROWN AT J. HAWORTH'S MUSIC AND MUSICAL INSTRUMENT DEPOT 12 HAYMARKET ST. BURY.			
15-May-78	Philharmonic Society Annual Dinner and A.G.M.			Held at the Knowsley Hotel on Wednesday evening Mr Sedgwick (acting secretary) said "...the expenses incurred by the society for the four concerts amounted to over £300....he was glad to say that within a pound or two the expenses had been paid..." Mr Whitehead....said "he was proud of the artistic success they had achieved during the season..." Mr. J. Haworth was appointed secretary.			
21-May-78	Grand Concert	Holyhead	HYS	Mr H. Sedgwick's violin solos were beautifully executed and he had to reappear in reply to the loud encores of the audience".	Town Hall	Tuesday	North Wales Express
06-Jul-78	Bury Times advert	Bury		MUSIC & MUSICAL INSTRUMENT DEPOT PIANOFORTES and HARMONIUMS can be had from 10 guineas upwards, best Roman violin strings &c. always in stock. Pianofortes, Harmoniums and Organs TUNED and REPAIRED on the shortest notice. J. HAWORTH, 12 HAYMARKET STREET, BURY.			
22-Oct-78	Bury Philharmonic Society	Bury	HYS+	First grand concert of the season. Vocalists Miss Fanny Bristow and Mr Vernon Rigby. Orchestra of over 40 performers. Conductor and Accompanist Mr. J. C. Whitehead F.C.O. Leader Mr. Sedgwick .	The Athenaeum,	Tuesday evening.	
16-Nov-78	Letter to the editor of the Bury Times			".....at the present time when the band is so largely recruited and strengthened from Mr. de Jong's orchestra...." <i>Clarinet</i> 12th November 1878			
30-Nov-78	New Jerusalem Church Bazaar	Bury	HYS+	Will continue this day in the Temperance Hall, Henry Street. Selections of music will be given at intervals by an efficient band, under the leadership of Mr. H. Sedgwick . Mr Thos. Carter will preside at the pianoforte. The Apollo Glee Club will give several Glees. Gallery of Arts, Museum, Swimming Doll from Paris &c. Refreshments &c. Price of Admission 6d. all day.			
09-Dec-78	Bury Philharmonic Society	Bury	HYS+	Second Grand Concert, artistes Miss Anne Williams, Madame Enriquez, Mr Shakespeare, Sig. Brocolini and solo flute Mr Keppel. Orchestra of forty performers, leader Mr Sedgwick , conductor Mr J. C. Whitehead F.C.O. Accompanist Mr. Shute.	The Athanaeum	Monday evening.	
23-Dec-78	Heywood Musical Society	Heywood	HYS+	"The Messiah" with principals: Miss Pickering, Miss Cragg, Mr Verney Binns and Mr H. Rickards. Leader Mr. Sedgwick , conductor Mr Crossley.			
18-Feb-79	Leigh Grand Concerts	Leigh	HYS+	Band and chorus of over 150 performers.	The Drill Hall,	Longford Street,	Monday 7.30pm.
				Handel's Messiah with principal vocalists Miss Carina Clelland, Miss Edith Clelland, Mr Taylor and Mr Smith. Orchestra of 30 the principal performers being 1st violin Mons L. Veerman, 2nd violin Mr Sedgwick , viola Mr Longson, violoncello Mons S. Veerman, double bass Mr I. Anson, organist Mr Henry Watson, Conductor Mr Henry Brown.	National Schoolroom,	Tuesday evening.	Leigh Journ
				"As the instrumentalists comprised some of the principal members of Mr De Jong's orchestra, it is unnecessary to say that their accompaniment of the oratorio was excellently rendered". Leigh Journal and Times, 22nd February 1879			
18-Apr-79	Concert	Holyhead	HYS	"...As for Mr Sedgwick his violin solos far surpassed anything we have recently heard in local concerts".	Town Hall,	Friday	North Wale

Bury Times

Bury Times

Bury Guardian

Bury Guardian

Bury Guardian

Bury Guardian

Bury Guardian

Bury Guardian

Guardian

Preston Herald

Bury Guardian

Bury Times

Bury Guardian

Bury Guardian

Bury Guardian

Bury Guardian

Bury Guardian

Bury Guardian

Bury Times

Bury Times

Bury Times

Bury Times

Bury Times

mes).

Bury Times

Bury Times

Bury Times

Bury Times

Bury Times

Bury Times

Halifax Courier

Bury Times

Bury Times.

Bury Times

Bury Times

Nantwich Guardian

n Daily Post

n Daily Post

n Daily Post

n Daily Post

n Daily Post

n Daily Post
n Daily Post
n Daily Post
n Daily Post
n Daily Post
n Daily Post
n Daily Post
n Daily Post
Bury Times

Bury Times

Bury Times
Bury Times

Bury Times

Bury Times.

Bury Times

al and Times

:s Express