

NEWSLETTER

of the

American Musical Instrument Society

Volume 34, No. 3 — Addendum

Fall 2005

Articles about Musical Instruments Published 2003–2004: A Selective Bibliography of Journal Literature in English

The tenth biennial Frances Densmore Prize will be awarded in 2006 to an outstanding English-language, articlelength work about musical instruments which was published during calendar years 2003 or 2004. In preparation for awarding the Densmore Prize, a general bibliography of English-language journal articles about musical instruments has been compiled by Christine Wondolowski Gerstein. This bibliography includes articles published during 2003 or 2004 and covers a more extensive selection than that which will be explored by the Publications Prizes Committee in considering candidates for the Frances Densmore Prize.

Articles for the bibliography were selected through a search of some 100 journals, as well as from citations identified in the following indexing, abstracting, and/or full-text research databases:

Academic Search Premier
ACM Digital Library
America: History and Life
Anthropological Index Online
Art Index
ATLA Religion Database
Bibliography of Asian Studies
Directory of Open Access Journals
Electronic Journal Service
Historical Abstracts
Ingenta
International Index to Music Periodicals
Online

JSTOR

MasterFILE Select

Military and Government Collection

MLA Bibliography

Music Index Online

Project Muse

RILM Abstracts of Music Literature ScienceDirect

In some cases, not all of the 2003 and 2004 issues of the journals were available. The copyright date may have been used as the date of publication for issues published substantially later than the date indicated on the journal. In addition to citations identified through the use of electronic databases, journals searched and viewed in developing this bibliography include the following:

19th Century Music American Harp Journal American Lutherie American Music

American Music Research Center Journal

American Organist American Recorder American Quarterly Archaeology Asian Music

Australasian Music Research

Bass World BIOS Journal

Black Music Research Journal

Brass Bulletin CAS Journal Chelys Chinese Music Clarinet

Clarinet and Saxophone

Classical Guitar

Clavichord International Computer Music Journal

Consort

Contemporary Music Review

De Clavicordio Diapason Double Bassist Double Reed

Early Keyboard Journal

Early Music

Early Music America Early Music Performer

Ethnomusicology

Flutist Quarterly

Folk Harp Journal

Folk Music Journal Fontes Artis Musicae

Galpin Society Journal

Gazette des Beaux-Arts

Historic Brass Society Journal

Horn Call Imago Musicae ITA Journal ITG Journal

Journal of Asian Studies Journal of Band Research Journal of Music in China

Journal of Musicological Research

Journal of Musicology

Journal of New Music Research Journal of Seventeenth-Century Music

Journal of the Acoustical Society of

America

Journal of the American Musical

Instrument Society

Journal of the American Musicological

Society

Journal of the Royal Musical Society Journal of the Viola da Gamba Society

 $of \, America$

Journal of the Violin Society of America

Latin American Music Review

Leonardo Music Journal

Lute News

Mandolin Quarterly

Metropolitan Museum of Art Bulletin Min-su ch'ü-i: Journal of Chinese Ritual, Theatre and Folklore Music & Anthropology

Music & Letters

Music in Art

Musical Quarterly

Musical Times

Musicology Australia

Musicus

Musique • Images • Instruments

NACWPI Journal

Newsletter of the American Musical Instrument Society

Online Journal of Bass Research

Organ Yearbook

Percussive Notes

Popular Music and Society

Recercare

Recorder Magazine

Soundpost Online

Strad

Studia Musicologica

Tracker

Westfield Journal of the Westfield Center

World Harp Congress Review

World of Music

Yearbook for Traditional Music

Reader comments may be addressed to Christine Wondolowski Gerstein, 902 Axinn Library, Hofstra University, Hempstead, New York, 11550-1230, or e-mailed to christine.gerstein@hofstra. edu.

- Adams, Daniel. "The Drum Set as a Solo Multiple Percussion Performance Medium." *NACWPI Journal* 52/3 (Spring 2004): 4-13.
- Adams, Liliana Osses. "Sumerian Harps from Ur." *American Harp Journal* 19/2 (Winter 2003): 9-13. [first appeared in Internet periodical *Zwoje–The Scrolls* 35 (2003). www.zwojwe-scrolls. com/zwoje35/text11.htm].
- Adelman, Beth. "Viseltear & Young: Craftsmen in Concert [New York based luthiers]." *Early Music America* 10/3 (Fall 2004): 28-32.
- Adlam, Derek. "An English Repertoire for a Sixteenth-Century Clavichord." *De Clavicordio* 6 (2004): 148-156.
- "The Adler Collection of Early Keyboard Instruments." *Newsletter* of the American Musical Instrument Society 33/3 (Fall 2004): 11-12.

American Musical Instrument Society Newsletter Barbara Gable, editor BarbGable@aol.com Kathryn Shanks Libin, president

The Newsletter is published three times annually by the American Musical Instrument Society. For more information, please contact AMIS, 389 Main Street, suite 202, Malden, MA 02148, (781) 397.8870, fax: (781) 397-8887; amis@guildassoc.com, www.amis.org

copyright 2005

- Alberola i Verdú, Josep Antoni. Translated by Nancy Jordan Fako. "La trompa en Valencia: Introducción, uso y desarollo/The Horn in Valencia: Introduction, Use, and Development." *Horn Call* 34/1 (October 2003): 53-58.
- Albrecht, Theodore. "The Musicians in Balthasar Wigand's Depiction of the First Performance of Haydn's *Die Schöpfung*." *Music in Art* 29/1-2 (Spring-Fall 2004): 123-133.
- Alf, Gregg T. "Drying Oils in Varnish." *Journal of the Violin Society of America* 18/3 (2003): 169-184.
- Algar, Chris. "Barbara Bartell and Her Golden Edeophone." *Papers of the International Concertina Association* 1 (2004): 38-40.
- Allain-Dupré, Philippe. "Renaissance and Early Baroque Flutes: An Update on Surviving Instruments, Pitches and Consort Grouping." *Galpin Society Journal* 57 (May 2004): 53-61.
- Álvarez Martínez, Maria Rosario. Translated by Miguel Angel Aguilar Rancel. "Music Iconography of Romanesque Sculpture in the Light of Sculptors' Work Procedures: The Jaca Cathedral Las Platerías in Santiago de Compostela, and San Isidoro de León." *Music in Art* 27/1-2 (Spring-Fall 2002, ©2003): 13-36.
- Ambrosino. Jonathan. "Reconstructing the 1930s Aeolian-Skinner Landmark." *American Organist* 38/12 (December 2004): 52-54.
- Ambrosino. Jonathan. "Walt Disney Concert Hall, Los Angeles, California: Glatter-Götz Orgelbau/Rosales Organ Builders." American Organist 38/4 (April 2004): 62-65.
- "Ancient Flute-Makers Worked to the Same Tune." *New Scientist* 184/2478 (December 18, 2004): 19.
- Anderson, Pamela J. "Technical Notes: Tailpiece Tests." *CAS Journal* 4/8 (November 2003): 6-8.
- Anderson, R. Dean. "Michel Corrette and the Stringing, Scaling, and Pitch of French Harpsichords." *Early Keyboard Journal* 21 (2003): 65-84.
- Arlettaz, Vincent. "Paul Fritts and Co., Tacoma, Washington: Vassar College, Poughkeepsie, New York." *Diapason* 95/7 (July 2004): 24.
- Arskiene, Ruta. "Playing Multi-Pipe Whistles of Northeastern Europe: Phenomenon of Collective Musical Performance." *Studia Musicologica* 44/1-2 (2003): 163-174.
- Ataeva, Djennet. "The Iconography of Musical Instruments in St. Petersburg's Monumental and Decorative Sculpture." *Music in Art* 29/1-2 (Spring-Fall 2004): 227-233.
- Atema, Jelle. "Old Bone Flutes." *Pan* 23/4 (December 2004): 18-23.
- Atkins, Robert, et al. "Trinity United Methodist Church, Wilmette, Illinois: Reuter Organ Company." *American Organist* 38/2 (February 2004): 48-50.
- Atlas, Allan W. "Mayhew's Concertina Player on the Steamboats from London Labour and the London Poor, vol. 3 (1861)." *Papers of the International Concertina Association* 1 (2004): 31-37.

- Ayala Ruiz, Juan Carlos. "The Violeros of Old Malaga." *Lute News* 71 (October 2004): 27-28.
- Bacon, Louise. "The Pace Family of Musical Instrument Makers." *Galpin Society Journal* 57 (May 2004): 117-126.
- Badura-Skoda, Eva. "The Piano Maker Adam Beyer, a German by Birth." *Galpin Society Journal* 57 (May 2004): 231-235, 216.
- Baker, Geoffrey. "Music at Corpus Christi in Colonial Cuzco." *Early Music* 32/3 (August 2004): 355-367.
- Baker, Tim. "The Hill Methods of Bow Making." *Journal of the Violin Society of America* 18/3 (2003): 63-117.
- Baldassarre, Joseph A. "Playing the Lute of Mediaeval Europe: Part I." *Lute News* 68 (April 2004): 13-16.
- Baldassarre, Joseph A. "Playing the Lute of Mediaeval Europe: Part II." *Lute News* 70 (July 2004): 14-19.
- Baldassarre, Joseph A. "Playing the Lute of Mediaeval Europe: Part III." *Lute News* 72 (December 2004): 21-28.
- Ball, Philip. "Mingle Bells [a new way of making orchestra bells]." *New Scientist* 24/25 (December 13, 2003): 40-43.
- Ballester I Gilbert, Jordi. "Past and Present of Music Iconography in Spain." *Music in Art* 27/1-2 (Spring-Fall 2002, ©2003): 7-11.
- Banks, Margaret Downie. "From the Museum's Treasure Chest [instruments made by C.G. Conn of Elkhart, Indiana, from the 1880s through the 1930s]." *National Music Museum Newsletter* 30/1 (February 2003): 3.
- Banks, Margaret Downie. "Graphite, Gruyère, and a Pig Named Susie...: Carleen Hutchins' Instruments and Archives Donated to the Museum." *National Music Museum Newsletter* 30/1 (February 2003): 4-5.
- Banks, Margaret Downie. "Oldest American Saxophone Acquired." *National Music Museum Newsletter* 30/2 (May 2003): 3.
- Barbieri, Patrizio. "The New Water Organ of the Villa d'Este, Tivoli." *Organ Yearbook* 33 (2004): 33-41.
- Barbieri, Patrizio. Translated by Hugh Ward-Perkins. "The Technology of Metal Organ Pipes: Italy vs. France, c.1300-1900." *Organ Yearbook* 32 (2003): 7-70.
- Barjau, Ana, and Vincent Gibiat. "Delayed Models for Simplified Musical Instruments." *Journal of the Acoustical Society of America* 114/1 (July 2003): 496-504.
- Baroncini, Rodolfo. "Zorzi Trombetta da Modon and the Founding of the Band of Piffari and Tromboni of the Serenissima." *Historic Brass Society Journal* 16 (2004): 1-17.
- Batov, Alexander. "Vihuela Building: Some Recent Discoveries and Personal Thoughts." *Lute News* 71 (October 2004): 11-14.
- Bavington, Peter. "Some Aspects of Clavichord Design and Set-Up." *Clavichord International* 7/1 (May 2003): 16-20.
- Bavington, Peter. "Two Trasuntino Harpsichord Copies." *Early Music* 32/2 (May 2004): 345-346.

- Bayley, Jonathan G. "Howe's School for the Clarionett: A Mid-Nineteenth-Century Instrumental Tutor." *Journal of Historical Research in Music Education* 26/1 (October 2004): 28-45.
- Beaver, Ed. "Prepare to Meet the Maker: George Morris." *American Lutherie* 74 (Summer 2003): 32-35.
- Beck, Eleonora M. "Justice and Music in Giotto's Scrovegni Chapel Frescoes." *Music in Art* 29/1-2 (Spring-Fall 2004): 38-51.
- Becktell, Joel, moderator. "What Musicians Want in a Stringed Instrument [panel discussion with Georg Albeck, Gregg Alf, Hasse Borup, Raymond Melanson, and Anthony Stogner at the thirty-first annual convention of the Violin Society of America]." *Journal of the Violin Society of America* 19/2 (2004): 15-40.
- Bedient, Gene. "Bedient Pipe Organ Company, Roca, Nebraska: First Presbyterian Church, Chippewa Falls, Wisconsin." *Diapason* 95/8 (August 2004): 24.
- Bedient, Gene. "Bedient Pipe Organ Company, Roca, Nebraska: St. Vincent De Paul Catholic Church, Rogers, Arkansas." *Diapason* 95/9 (September 2004): 28.
- Beheshti, Setareh. "A Catalogue of Rarities: Early Works for the Modern Viola." *Soundpost Online* 3/10 (Winter 2003) www. soundpostonline.com/archive/fall2001.
- Bein, Robert. "Nautical Origins [1852 violin by Antonio Pedrinelli]." *Strad* 114/1360 (August 2003): 838-839.
- Bein, Robert. "Violin Expertise and the Instruments of the Classical Period." *Journal of the Violin Society of America* 19/2 (2004): 139-152.
- Bemmann, Lothar. "The Decline and Revival of the Clavichord." *De Clavicordio* 6 (2004): 29-36.
- Bennett, Peter. "Glass Music [glass harmonica]." *Journal (Glass Art Society)* (2004): 69.
- Benoît, Rolland. "Flawed Perfection [viola bow created by Jean Pierre Marie Persoit]." *Strad* 115/1375 (November 2004): 1173.
- Bensa, Julien. "The Simulation of Piano String Vibration: From Physical Models to Finite Difference Schemes and Digital Waveguides." *Journal of the Acoustical Society of America* 114/2 (August 2003): 1095-1107.
- Benson, Joan. "Clavichord Perspectives from Goethe to Pound." *De Clavicordio* 6 (2004): 139-147.
- Berghaus, Leonard. "Berghaus Organ Company, Inc., Bellwood, Illinois: St. Mary's Roman Catholic Church, Port Washington, Wisconsin." *Diapason* 95/11 (November 2004): 28.
- Bethards, Jack M. "Grace Episcopal Church, Sheboygan, Michigan: A Symphonic Church Organ in Miniature–Schoenstein & Co. Organ Builders." *American Organist* 37/1 (January 2003): 44-45.
- Bethards, Jack M., and John Longhurst. "Conference Center, the Church of Jesus Christ of Latter-Day Saints, Salt Lake City, Utah: A Symphonic Organ for the World's Largest Theater Auditorium—Schoenstein & Co. Organ Builders." *American Organist* 38/1 (January 2004): 48-53.

- Bieber, Alain. "Did G.B. Fabricatore Do It First [develop adjustable neck device]?" *American Lutherie* 80 (Winter 2004): 39, 44-45.
- Bieber, Alain. "Removable and Adjustable Necks for Classical Guitars." *American Lutherie* 80 (Winter 2004): 38-44.
- Bigger, Keith. "The J.W. Steere & Son Organ of the City of Springfield, Massachusetts." *Tracker* 47/4 (October 2003): 4-11.
- Bijsterveld, Karin, and Marten Schulp. "Breaking into a World of Perfection: Innovation in Today's Classical Musical Instruments." *History of Psychiatry* 15/4 (December 2004): 649-674.
- Biran, Avraham. "The Dancer from Dan [discovery of a clay plaque depicting a man playing a lute]." *Near Eastern Archaeology* 66/3 (September 2003): 128.
- Birley, Margaret. "Displaying Intangible Culture: A New Musical Instrument Gallery for the Horniman Museum." *Journal of Museum Ethnography* 16 (2004): 1-8.
- Bissinger, George, and Ara Gregorian. "Relating Normal Mode Properties of Violins to Overall Quality, Part I: Signature Modes." *CAS Journal* 4/8 (November 2003): 37-45.
- Bissinger, George. "Relating Normal Mode Properties of Violins to Overall Quality, Part II: Modal Averages/Trends." *CAS Journal* 4/8 (November 2003):46-52.
- Bissinger, George. "Modal Analysis of a Violin Octet." *Journal* of the Acoustical Society of America 113/4 (April 2003): 2105-2113.
- Bissinger, George. "Wall Compliance and Violin Cavity Modes." *Journal of the Acoustical Society of America* 113/3 (March 2003): 1718-1723.
- Bohadio, Stanislav, and Tomas Pilar. "Slavic Grace [Czech violin making]." *Strad* 114/1360 (August 2003): 844+.
- Böhme, Ullrich. Translated by Joel H. Kuznik. "A New Silbermann for Leipzig? 'Out of Love for This Famous Place–Proposal for a New Organ for St. Paul's Church." *Diapason* 95/10 (October 2004): 24-25.
- Boody, John, and George Taylor. "From Taylor & Boody Organbuilders [comments on the Tannenberg organ]." *Tracker* 48/3 (Summer 2004): 27-31.
- Booth, Gregory D. "Changing Symbols: The Indigenization of South Asian Wedding Bands." *Min-su ch'ü-i: Journal of Chinese Ritual, Theatre and Folklore* 144 (June 2004): 127-162.
- Bowman, Joseph. "Choosing a Trumpet Mouthpiece with the Best Characteristics." *Instrumentalist* 57/10 (May 2003): 36-40.
- Braun, Joachim. "The Iconography of the Organ: Change in Jewish Thought and Musical Life." *Music in Art* 28/1-2 (Spring-Fall 2003): 55-69.
- Brewer, Roy C. "The Appearance of the Electric Bass Guitar: A Rockabilly Perspective." *Popular Music & Society* 26/3 (Fall 2003): 351-366.

- "Bridges Across Europe: European Bass Makers...[Marco Nolli, Pöllmann Brothers, Patrick Charton]." *Double Bassist* 30 (Autumn 2004): 26-32.
- Broege, Tim. "Recorders and Organs: Friends or Foes?" *American Recorder* 45/5 (November 2004): 21-22.
- Bromberg, David. "The Grape and the Grain [wine-colored 1871 violin by Herbert Macklett]." *Strad* 114/1363 (November 2003): 1236-1237.
- Brooker, Jeremy. "Like Two Instruments at Once: The Origins and Playing Technique of the 3-Manual Baryton." *Consort* 59 (Summer 2003): 16-36.
- Brown, John Robert. "A Visit to Patricola." *Clarinet and Saxophone* 29/4 (Winter 2004): 15-16.
- Brown, Katherine Butler. "The *That* System of Seventeenth-Century North Indian Ragas: A Preliminary Report on the Treatises of Kamikhani." *Asian Music* 35/1 (Fall-Winter 2003-2004): 1-14.
- Bruné, R.E. "Eight Concerns of Highly Successful Guitar Makers." American Lutherie 79 (Fall 2004): 6-21.
- Buck, Mick. "Our Mother's Guitar [Maybelle Carter's 1928 Gibson guitar]." *Journal of Country Music* 24/1 (2004): 3-5.
- Buckland, Rosina. "Sounds of the Psalter: Orality and Musical Symbolism in the Luttrell Psalter." *Music in Art* 28/1-2 (Spring-Fall 2003): 71-97.
- Buen, Anders. "Differences of Sound Spectra in Violins by Stradivari and Guarneri del Gesú." *CAS Journal* 4/8 (November 2003): 14-18.
- Burton, Cyndy. "Meet the Dealer: Armin Kelly." *American Lutherie* 80 (Winter 2004): 28-29, 31-33, 35-37.
- Burton, Cyndy. "Prepare to Meet the Maker: Lester De Voe." *American Lutherie* 78 (Summer 2004): 20-27.
- Burton, Cyndy. "Prepare to Meet the Maker: Kathy Matsushita." *American Lutherie* 73 (Spring 2003): 8-13.
- Butir, Leonid. "Nicholai Rimsky-Korsakov's Unknown Text about Clarinet." *Clarinet* 31/3 (June 2004): 88-93.
- Butler, Lynn Edwards. "A Central German Organ for a Village Church." *American Organist* 38/7 (July 2004): 69-71.
- Butler, Lynn Edwards. "Johann Christoph Bach's New Organ for Eisenach's Georgenkirche." *Bach* 35/1 (2004): 42-60.
- Buzard, John-Paul. "St. Bartholomew Episcopal Church, Estes Park, Colorado: John-Paul Buzard Pipe Organ Builders." *American Organist* 38/11 (November 2004): 91.
- Calkin, Jeffrey. "Prepare to Meet the Maker: Jeffrey Yong." *American Lutherie* 78 (Summer 2004): 46-53.
- Calkin, John. "Lacquer Details." *American Lutherie* 76 (Winter 2003): 46-51.
- Calkin, John. "Shifting Gears on a Gretsch: A Morality Tale." *American Lutherie* 77 (Spring 2004): 22-25, 27.
- Capleton, Brian. "Carl Friederich Abel, a Gainsborough Painting, and Viol Temperament: Some Evidence and Enigmas." *Consort* 59 (Summer 2003): 51-74.

- Capleton, Brian. "False Beats in Coupled Piano String Unisons." Journal of the Acoustical Society of America 115/2 (February 2004): 885-892.
- Carlin, Richard. "Frank Butler: An Interview." *Papers of the International Concertina Association* 1 (2004): 24-30.
- Carlone, Mariagrazia. "Portraits of Lutenists." *Music in Art* 29/1-2 (Spring-Fall 2004): 64-76.
- Carlson, Bruce. "True Original [steps taken in conserving Paganini's 'del Gesu' violin]." *Strad* 115/1374 (October 2004): 1054-1055+.
- Casey, Fred. "From Russia, with Strings Attached [7-string guitar]." *American Lutherie* 75 (Fall 2003): 32-38.
- Cavanaugh, John V., Jim Cavanaugh, and Caryn Patterson. "Strings: The Third Element." *Journal of the Violin Society of America* 18/2 (2003): 61-69.
- Cave, Penelope. "Michael Heale: Memoirs of the First Indentured Apprentice at Arnold Dolmetsch Ltd." *Consort* 59 (Summer 2003): 89-95.
- Cazurra Basté, Anna. "The Symbolism of the Muses of the Palau de la Música Catalana." *Music in Art* 27/1-2 (Spring-Fall 2002, ©2003): 116-126.
- Cera, Francesco. "Roman Organs and Frescobaldi's Organ Music." *BIOS Journal* 28 (2004): 148-164.
- Ceribai, Naila. "Social Canons Inherited from the Past: Women Players of Folk Music Instruments in Croatia." *Studia Musicologica* 44/1-2 (2003): 141-151.
- Chambers, Stephen. "Some Notes on Lachenal Concertina Production and Serial Numbers." *Papers of the International Concertina Association* 1 (2004): 3-23.
- Chapman, David. "Historical and Practical Considerations for the Tuning of Double Bass Instruments in Fourths." *Galpin Society Journal* 56 (June 2003): 224-233.
- Chapman, Eric. "Rivinus and the Pellegrina." *Journal of the American Viola Society Online* (Summer 2004) http://www.americanviolasociety.org/JAVS%20Online/Summer2004/Summer2004/pellagrina.htm [sic].
- Chen, Simy Meng-Yu, and Robert W. Howard. "Musical Instrument Choice and Playing History in Post-Secondary Level Music Students: Some Descriptive Data, Some Causes and Some Background Factors." *Music Education Research* 6/2 (July 2004): 217-230.
- Childs, Paul. "Perspectives on the Authentication of Bows." *Journal of the Violin Society of America* 19/2 (2004): 87-137.
- Chin, Yung, and Charles Espey. "The Pernambuco Initiative [efforts to preserve the Pau-brasil trees that produce pernambuco wood, used in making bows]." *Journal of the Violin Society of America* 18/3 (2003): 185-214.
- Cho, Gene J. "Quest and Discovery of the Equal Temperament." *Theoria* 10 (2003): 1-17.
- Choi, Tae-won. "Goh Heung-gon: Breathing Life Into Traditional Instruments." *Koreana* 17/4 (Winter 2003): 42-45.

- Chung, David. "Lully, D'Anglebert and the Transmission of 17th-Century French Harpsichord Music." *Early Music* 31/4 (November 2003): 582-604.
- Clark, Eugene, and Jonathon Peterson. "Constructing the Spanish Rosette: Part II." *American Lutherie* 73 (Spring 2003): 14-23.
- Clark, Robert. "Opening New Windows [organ building firm Richards, Fowkes and Co., founded in 1988 in Ooltewah, Tennessee]." *Organ Yearbook* 32 (2003): 163-170.
- Clark, Sylvia. "Using the Harp in the Concert Band." *American Harp Journal* 19/2 (Winter 2003): 19-22.
- Clyde, Kevin. "Keyboard Percussion and Its Role in Undergraduate Applied Lessons." *NACWPI Journal* 51/2 (Winter 2003-2004): 9-13.
- Coggins, Alan, and Michael Lea. "Making It Down Under [Australian violin makers John Devereux and Alfred Walter Heaps]." *Strad* 115/1371 (July 2004): 712-714+.
- Coignet, Jean-Louis, et al. "Piedmont College, Demorest, California: Casavant Frères Organ Builders." *American Organist* 37/3 (March 2003): 44-46.
- Coleberd, R.E. "The Mortuary Pipe Organ: A Neglected Chapter in the History of Organbuilding in America." *Diapason* 95/7 (July 2004): 16-19.
- Cook, James H. "A 'Dutch Treat' in the Deep South [antique house organ]." *Tracker* 48/4 (Fall 2004): 32-35.
- Cook, Perry R. "Remutualizing the Musical Instrument: Co-Design of Synthesis Algorithms and Controllers." *Journal of New Music Research* 33/3 (September 2004): 315-320.
- Cooper, B. Lee, Patty Falk, and William L. Schurk. "Accordions, Banjos, Cornets...and Zithers: Sound Recordings Archives and Musical Instruments." *Popular Music & Society* 26/3 (Fall 2003): 387-398.
- Cooper, Suzanne Fagence. "Playing the Organ in Pre-Raphaelite Paintings." *Music in Art* 29/1-2 (Spring-Fall 2004): 151-170.
- Copeland, Robert M. "An East Prussian Organ of 1648 [organ by Joachim Thiele]." *Tracker* 47/2 (April 2003): 23.
- Cox, Thomas M. "Technical Note: Wood Testing by Tap Tone." *CAS Journal* 4/7 (May 2003): 17-19.
- Craig, Robert B. "The Glass Armonica: Its Development, Use, and Misuse as a Musical Instrument of Social Change in the Eighteenth Century." *1650-1850: Ideas, Aesthetics, and Inquiries in the Early Modern Era* 10 (2004): 145-151.
- Craighill, Lloyd. "Reflections on Making a 21st Century Rebec." *CAS Journal* 4/7 (May 2003): 5-6.
- Cronshaw, Andrew. "Tarhu Tales [development of the *tarhu*, an instrument based on the *tar*, the *erhu* and various spike fiddles]." *Folk Roots* 26/2-3 (August-September 2004): 59-61.
- Crowell, Gregory. "Every Player's First Grammatica: Reflections on Clavichord Technique in Context." *De Clavicordio* 6 (2004): 53-60.

- Cudworth, Charles. "Gainsborough and Music." *Consort* 59 (Summer 2003): 37-50.
- Cutts, Chloe. "Basses to Go [compact travel basses]." *Double Bassist* 29 (Summer 2004): 32-33, 35.
- Dahl, David. "Historic Central Pennsylvania Bachman Organ in Tacoma, Washington." *Tracker* 47/3 (July 2003): 29-30.
- Dai, Zhonghui. "The Youthful History of Brass in China / La jeune histoire des cuivres en Chine / Blechbläser in China: Eine junge Geschichte." *Brass Bulletin* 123/3 (2003): 50-58.
- Dalmont, Jean-Pierre. "Nonlinear Characteristics of Single-Reed Instruments: Quasistatic Volume Flow and Reed Opening Measures." *Journal of the Acoustical Society of America* 114/4 (October 2003): 2252-2262.
- Damm, Robert J. "Do You Udu?" *Percussive Notes* 41/6 (December 2003): 29-33.
- Darnton, Michael. "Classical Cremonese Violin Soundhole Placement." *American Lutherie* 76 (Winter 2003): 38-40.
- Darnton, Michael. "Photographing Violins: The Switch to Digital." Soundpost Online 3/11 (Spring 2003) www.soundpostonline. com/archive/fall2001.
- Darnton, Michael. "Tales of Topographic Arches." *American Lutherie* 78 (Summer 2004): 45.
- Dawe, Kevin. "Lyres and the Body Politic: Studying Musical Instruments in the Cretan Musical Landscape." *Popular Music & Society* 26/3 (Fall 2003): 263-283.
- De Jong, Nanette. "An Anatomy of Creolization: Curação and the Antillean Waltz [kai'i orgel]." *Latin American Music Review* 24/2 (Fall-Winter 2003): 233-251.
- De Keyser, Ignace. "The Paradigm of Industrial Thinking in Brass Instrument Making during the Nineteenth Century." *Historic Brass Society Journal* 15 (2003): 233-258.
- DePaule, Andy. "Prepare to Meet the Maker: Do Viet Dung." *American Lutherie* 74 (Summer 2003): 40-42.
- DePaule, Andy. "Some Traditional Vietnamese Instruments." *American Lutherie* 74 (Summer 2003): 43.
- Dequand, S. "Simplified Models of Flue Instruments: Influence of Mouth Geometry on the Sound Source." *Journal of the Acoustical Society of America* 113/3 (March 2003): 1724-1735.
- Derrett, Nigel. "Heckel's Law: Conclusions from the User Interface Design of a Music Appliance—the Bassoon." *Personal and Ubiquitous Computing* 8/3-4 (July 2004): 208-212.
- Derveaux, Grégoire, Antoine Chaigne, and Patrick Joly. "Time-Domain Simulation of a Guitar: Model and Method." *Journal* of the Acoustical Society of America 114/6 (December 2003): 3368-3383.
- Deutsch, Bradley M. "The Dynamics and Tuning of Orchestral Crotales." *Journal of the Acoustical Society of America* 116/4 (October 2004): 2427-2433.
- DeWitt, Mark F. "The Diatonic Button Accordion in Ethnic Context: Idiom and Style in Cajun Dance Music." *Popular Music & Society* 26/3 (Fall 2003): 305-330.

- Dexter, Jeffrey D. "St. Peter's Episcopal Church, Savannah, Georgia: Schantz Organ Company." *American Organist* 38/10 (October 2004): 58-60.
- Dickeson, Brenda. "The One-Handed Recorder." *Recorder Magazine* 24/3 (Fall 2004): 82-86.
- Dilworth, John. "Amazon Beauty [Brescian violins by viola maker Giovanni Paolo Maggini]." *Strad* 114/1358 (June 2003): 632-633+.
- Dilworth, John. "Bolognese Force [rise of the Tononi family]." *Strad* 114/1357 (May 2003): 514-515+.
- Dilworth, John. "Youthful Bloom [instruments by cello maker Matteo Gofriller]." *Strad* 114/1364 (December 2003): 1336+.
- Dlamini, Sazi. "The Role of the Umrhubhe Bow as a Transmitter of Cultural Knowledge among the Ama Xhosa: An Interview with Latozi 'Mondosini' Mpahleni." *Journal of the Musical Arts in Africa* 1 (2004): 138-160.
- Dobney, Jayson. "Found in South Dakota...: 18th-Century Norwegian Drum by Christen Fjerestad Discovered." *National Music Museum Newsletter* 31/4 (November 2004): 1-3.
- Dobney, Jayson. "The Creation of the Trap Set and Its Development before 1920." *Journal of the American Musical Instrument Society* 30 (2004): 24-56.
- Doderer, Gerhard. "Portugese Organ Cases of the Eighteenth Century: Splendor and Effectiveness." *Music in Art* 27/1-2 (Spring-Fall 2002, ©2003): 101-115.
- Dodington & Dodington Pipe Organ Services, Inc. "Lundy's Lane United Church, Niagara Falls, Ontario." *Diapason* 94/4 (April 2003): 16-20.
- Doolin, Mike, and John Greven. ""Waterborne Solutions." *American Lutherie* 73 (Spring 2003): 24, 25, 27-33.
- Doolin, Mike. "Calculating Guitar Side Height." *American Lutherie* 75 (Fall 2003): 39-41.
- Doolin, Mike. "Cutting a Fanned-Fret Fingerboard." *American Lutherie* 76 (Winter 2003): 41.
- Doolin, Mike. "Prepare to Meet the Maker: John Greven." *American Lutherie* 76 (Winter 2003): 16-25, 27.
- Doris, Cliona. "The Irish Harp Tradition." World Harp Congress Review 8 (Fall 2004): 12-14.
- Downey, Peter. "A Possible Mid-Seventeenth Century Source of Music for the Soprano Trombone." *Historic Brass Society Journal* 16 (2004):19-42.
- Druesedow, John E. "Tannenberg 1800 Restored." *Organ Yearbook* 32 (2003): 108-117.
- Dub, Tim. "Warren Nolan-Fordham [instrument construction]." *Craft Arts International* 57 (2003): 65-69.
- Ducasse, Eric. "A Physical Model of a Single-Reed Wind Instrument, Including Actions of the Player." *Computer Music Journal* 27/1 (Spring 2003): 59-70.
- Duhaime, Ricky. "Solo Ornamentation in the Classical Period; Melodic Elaboration, Eingänge, and Cadenzas." *NACWPI Journal* 52/4 (Summer 2004): 4-13.

- Ebert, Harry J. "H.J. Ebert Organ Company, Pittsburgh, Pennsylvania: St. John the Baptist Roman Catholic Church, Plum Borough, Pennsylvania." *Diapason* 94/4 (April 2003): 21.
- Ebert, Robert R. "The Pipe Organ Industry in the United States and Canada." *American Organist* 37/2 (February 2003): 98.
- Edelstein, Ben, and Rob Edelstein. "Fiber Optic Inspection Scope." *American Lutherie* 78 (Summer 2004): 54-55.
- Eldredge, Niles. "Mme. F. Besson and the Early History of the Périnet Valve." *Galpin Society Journal* 56 (June 2003): 147-151.
- Elferink, Frans. "Forces on Archtop Guitars." *American Lutherie* 74 (Summer 2003): 30-31.
- Eliason, Robert E. "Rhodolph Hall: Nineteenth-Century Keyed Bugle, Cornet, and Clarinet Soloist." *Journal of the American Musical Instrument Society* 29 (2003): 5-71.
- Eliason, Robert. "More on Echo-Cornets [communication]." Journal of the American Musical Instrument Society 30 (2004): 193-196.
- Erdman, Maria. "The Tablature of Music or Musical Practice by Jan Alexander Gorczyn: A Source for Polish Clavichord Practice in the Seventeenth Century." *De Clavicordio* 6 (2004): 61-74.
- Erlwine, Dan, and Frank Ford. "The Dan and Frank Show: Through-the-Soundhole Repair Techniques." *American Lutherie* 78 (Summer 2004): 4-19.
- Escalas i Llimona, Romá. "Claviorgans Attributed to Laurentius Hauslib in New York, Moscow and Barcelona." *Music in Art* 27/1-2 (Spring-Fall 2002, ©2003): 87-100.
- Eschbach, Jesse. "The Case of the Missing Grand Récit: The 1855 International Exposition, a Carmelite Friar, and Registration in César Franck's Fantaisie en Ut." Westfield Journal of the Westfield Center 16/1 (May 2003): 1, 6-15.
- Essl, Georg, et al. "Musical Applications of Banded Waveguides [mathematical models of musical instruments]." *Computer Music Journal* 28/1 (Spring 2004): 51-63.
- Essl, Georg, et al. "Theory of Banded Waveguides." *Computer Music Journal* 28/1 (Spring 2004): 37-50.
- Euba, Akin. "African Drums in Symphony Hall: Village Signals and Intercontinental Encounters." *TriQuarterly* 116 (Summer 2003): 323-333.
- Everett, Holly. "'The Association That I Have with This Guitar Is My Life': The Guitar as Artifact and Symbol." *Popular Music & Society* 26/3 (Fall 2003): 331-350.
- Eyler, David P. "Early Development of Xylophone in Western Music." *Percussive Notes* 41/6 (December 2003): 42-44.
- Facchinetti, Matteo L., Xavier Boutillon, and Andrei Constantinescu. "Numerical and Experimental Modal Analysis of the Reed and Pipe of a Clarinet." *Journal of the Acoustical Society of America* 113/5 (May 2003): 2874-2883.
- Falcon-Møller, Dorthe. "Magnus Christensen, a Danish Builder of Clavichords from the Mid-Eighteenth Century." *De Clavicordio* 6 (2004): 83-91.

- Falk, Catherine. "'If You Have Good Knowledge, Close It Well Tight:' Concealed and Framed Meaning in the Funeral Music of the Hmong Qeej [free-reed instruments]." *British Journal of Ethnomusicology* 12/2 (2003): 1-33.
- Falk, Catherine. "Instructions to the Dead: What the Mouth Organ Qeej Says (Part One)." *Asian Folklore Studies* 63/1 (2004): 1-29.
- Falk, Catherine. "Instructions to the Dead: What the Mouth Organ Qeej Says (Part Two)." *Asian Folklore Studies* 63/2 (2004): 167-220.
- Falk, Catherine. "The Dragon Taught Us: Hmong Stories about the Origin of the Free Reed Pipes Queej." *Asian Music* 35/1 (Fall-Winter 2003-2004): 17-56.
- Feintuch, Burt. "The Conditions for Cape Breton Fiddle Music: The Social and Economic Setting of a Regional Soundscape." *Ethnomusicology* 48/1 (Winter 2004): 73-104.
- Fiedler, John F., et al. "First United Methodist Church, Dallas, Texas: Casavant Frères." *American Organist* 38/3 (March 2004): 32-34.
- Finkelman, Michael. "The Heckelphone: A Centenary Salute." *Double Reed* 27/4 (2004): 33-54.
- Fischetti, Mark. "Big Air [pipe organ]." *Scientific American* 291/1 (July 2004): 110-111.
- Fleischman, Harry. "Guitar Tattoos: Inlay Harry's Way." *American Lutherie* 74 (Summer 2003): 8-18.
- Fleming, Michael. "How Long Is a Piece of String? Understanding Seventeenth Century Descriptions of Viols." *Chelys* 31 (2004): 18-35.
- Fleming, Michael. "Instrument-Making in Oxford." *Galpin Society Journal* 57 (May 2004): 246-251.
- Footer, Kevin Carrel. "Bellows of Love's Lament [bandoneón]." *Américas* 55/5 (September-October 2003): 17-23.
- Forrester, Peter S. "Vihuela and Viola da Mano: An Outline of Some of the Evidence." *Lute News* 71 (October 2004): 8-11.
- Forsyth, Hazel. "A Pewter Pendant in the Form of a Lute." *Lute News* 67 (October 2003): 11-13.
- Fowler, Brian. "Fowler Organ Company: St. John's Lutheran Church, Marion Springs, Michigan." *Diapason* 94/4 (April 2003): 22.
- Francis, John Charles. "The Keyboard Temperament of J. S. Bach." *Eunomius* (June 25, 2004) www.eunomius.org/contrib/francis1.html.
- Fredriksson, Niclas. "The History of Free Reeds in Organbuilding... Free Reeds in Organochordia towards the End of the 18th Century." *ISO Journal* 16 (March 2003): 62-74+.
- Frew, Catherine, and Arnold Myers. "Sir Samuel Hellier's 'Musicall Instruments." *Galpin Society Journal* 56 (June 2003): 6-26, 186-189.
- Freymuth, Malva. "Rest Easy [creating a custom fit chin and shoulder rest]." *Strad* 114/1360 (August 2003): 850+.

- Frith, Stephen. "They Eat Linseed Oil, Don't They: An Adventure in Austrian Lutherie and Gastronomie." *American Lutherie* 77 (Spring 2004): 28-29.
- Frood, Roger. "The Origins of the Dulcimer." *Consort* 60 (Summer 2004): 5-20.
- Gadient, Lorenz. "The Twofold Use of the Term 'Second' in Musical Tempo Measurement from the Seventeenth to the Eighteenth Century." *De Clavicordio* 6 (2004): 37-52.
- Gartrell, Carol A. "Towards an Inventory of Antique Barytons." *Galpin Society Journal* 56 (June 2003): 116-131, 215.
- Gassackys, Ferreol Constant Patrick. "The Pan-African Museum of Music: The Need for Partnership." *Museum International* 56/4 (December 2004): 70-75.
- Geck, Martin. Translated by Alfred Mann. "Bach's Art of Church Music and His Leipzig Performance Forces: Contradictions in the System." *Early Music* 31/4 (November 2003): 558-571.
- Gerstein, Christine Wondolowski, comp. "Articles about Musical Instruments Published 2001-2002: A Selective Bibliography of Journal Literature in English." *Newsletter of the American Musical Instrument Society* 32/3 *Addendum* (November 2003): 1-20.
- Ghazala, Qubais Reed. "The Folk Music of Chance Electronics: Circuit-Bending the Modern Coconut." *Leonardo Music Journal* 14/1 (December 2004): 97-104.
- Gimeno Blay, Francisco M. Translated by Nancy Jordan Fako. "La trompa és la preycació/The Preacher as a Metaphor for the Horn." *Horn Call* 34/2 (February 2004): 63-64.
- Giraud, Alain. "A Thwarted Revolution [violin design of François Chanot]?" *Strad* 115/1373 (September 2004): 898-899+.
- Gleason, Bruce P. "Horse-Mounted Military Musicians: An Overview." *Journal of Band Research* 39/1 (Fall 2003): 1-34
- Globus, Paul. "The Backun Touch is a Thing of Beauty [Backun barrels and bells]." *Clarinet* 31/3 (June 2004): 34-36, 39-41.
- Glück, Sebastian M. "Understanding the Pipe Organ: Combination Actions." *American Organist* 38/9 (September 2004): 86-87.
- Glück, Sebastian M. "Understanding the Pipe Organ: Components of Mechanical Key Action." *American Organist* 27/11 (November 2003): 48.
- Glück, Sebastian M. "Understanding the Pipe Organ: Electric Actions." *American Organist* 38/4 (April 2004): 66-67.
- Glück, Sebastian M. "Understanding the Pipe Organ: Pipe Metal Alloys." *American Organist* 38/6 (June 2004): 69.
- Glück, Sebastian M. "Understanding the Pipe Organ: Ranks, Stops, Voices, and Registers." *American Organist* 37/9 (September 2003): 63-64.
- Glück, Sebastian M. "Understanding the Pipe Organ: Shallot Types." *American Organist* 38/10 (October 2004): 77.
- Glück, Sebastian M. "Understanding the Pipe Organ: Stop Actions and Ventils." *American Organist* 38/3 (March 2004): 72-73.

- Glück, Sebastian M. "Understanding the Pipe Organ: The Basics of Reed Pipes." *American Organist* 37/6 (June 2003): 78-79.
- Glück, Sebastian M. "Understanding the Pipe Organ: The Basics of Metal Flue Pipes." *American Organist* 37/3 (March 2003): 60-61.
- Glück, Sebastian M. "Understanding the Pipe Organ: The Slider and Pallet Soundboard." *American Organist* 38/1 (January 2004): 77-78.
- Glück, Thomas. "Rack Division: The Fingerprint of Historical Fretted Clavichords–Setting up a Databank for Clavichord Rack Divisions." *De Clavicordio* 6 (2004): 109-114.
- Goebl, Werner, and Roberto Bresin. "Measurement and Reproduction Accuracy of Computer-Controlled Grand Pianos." *Journal of the Acoustical Society of America* 114/4 (October 2003): 2273-2283.
- Golden, Joseph, Fernand Létourneau, and W. Dudley Oakes. "The Jordan Concert Organ, Legacy Hall, The RiverCenter for the Performing Arts: Orgues Létourneau Limitée." *American Organist* 38/5 (May 2004): 50-52.
- González Castejón, Sara. "The Royal Temperament in Musical Emblems of Seventeenth-Century Spain." *Music in Art* 27/1-2 (Spring-Fall 2002, ©2003): 79-86.
- Goodacre, Julian. "Welcome Back! The Continuing Renaissance of the English Bagpipe." *Anuário da Gaita* 18 (2003): 11-13.
- Graber, Cynthia. "Viva Brasil [efforts to conserve the Pau-brasil trees that produce pernambuco wood, used in making bows]!" *Strings* 18/9 (May 2004): 64-69.
- Greenberg, Michael D. "Perfecting the Storm: The Rise of the Double Bass in France, 1701-1815." *Online Journal of Bass Research 1* (2002) http://www.ojbr.com/vol1no1.html.
- Greven, John. "Decorative Guitar Heel Carving." *American Lutherie* 75 (Fall 2003): 56-59.
- Grissino-Mayer, H.D., P.R. Sheppard, and M.K. Cleaveland. "A Dendroarchaeological Re-examination of the 'Messiah' Violin and Other Instruments Attributed to Antonio Stradivari." *Journal of Archaeological Science* 31/2 (February 2004): 167-174.
- Grissino-Mayer, Henri, Paul Sheppard, and Malcolm Cleaveland. "Dendrochronological Dating of Stringed Instruments: A Reevaluation." *Journal of the Violin Society of America* 18/2 (2003): 127-174.
- Groesbeck, Rolf. "'Dhim,' 'Kam,' 'Cappu,' 'Pottu:' Timbral Discourses and Performances Among Temple Drummers in Kerala, India." *Yearbook for Traditional Music* 35 (2003): 39-68.
- Grosser, Sabine. "Changing Worlds: Music, Women, and Fine Arts in Postcolonial Sri Lanka–A Critical Reading of Four Sri Lankan Artworks of Female Authorship Relating to the World of Music." World of Music 46/3 (2004): 101-119.
- Guion, David. "What Händel Taught the Viennese about the Trombone." *Historic Brass Society Journal* 15 (2003): 291-321.

- Gwynn, Dominic. "A Study in the Transmission of Organ-Building Knowledge in Early Modern England." *BIOS Journal* 28 (2004): 165-173.
- Hall, Jonathan B. "'A Reservoir of Inspiration:' The Brooklyn Baptist Temple and Its Organs." *Tracker* 47/4 (October 2003): 12-18.
- Hall, Macer. "Cheap Gin and a Sturgeon's Bladder: Some Secrets of Period Instrument Making [instrument makers Sandi Harris and Stephen Barber]." *Classical Guitar* 22/2 (October 2003): 24, 26, 28-30.
- Hampton, Calvin. "A Proposal for the Springfield [Massachusetts] Municipal Organ." *Tracker* 47/4 (October 2003): 10-11.
- Hannikainen, Päivi-Liisa. Translated by Anni Oskala. "The Use of Clavichords by Organists in Finland under Swedish Rule." *Clavichord International* 7/2 (November 2003): 38-48.
- Hansen, Ellen. "Mittenwald, Germany: A 300-Year-Old Tradition of Violin-Making." *Fiddler Magazine* 10/4 (Winter 2003-2004): 34-37.
- Harker, Brian. "Louis Armstrong and the Clarinet." *American Music* 21/2 (Summer 2003): 137-158.
- Harper, Tom. "Charles Fox's Superglue Binding Method." *American Lutherie* 76 (Winter 2003): 42-45.
- Hastings, Ralph B. "Extant Organs: E. & G.G. Hook & Hastings—Northern New York State." *American Organist* 38/2 (February 2003): 82-85.
- Hay, Fred J. "Black Musicians in Appalachia: An Introduction to Affrilachian Music." *Black Music Research Journal* 23/1-2 (Spring-Fall 2003): 1-20.
- Hay, Fred J. "Music Box Meets the Toccoa Band: The Godfather of Soul in Appalachia." *Black Music Research Journal* 23/1-2 (Spring-Fall 2003): 103-133.
- Hayes, Helen, and Joseph Regh. "VSA-Sponsored Trip to Study the Messiah." *Journal of the Violin Society of America* 18/2 (2003): 91-126.
- Haynes, Bruce. "The King's Chamber Pitch." *Early Music Performer* 12 (August 2003): 13-25.
- Healy, Tim. "The Story of the Oxford Waits." *Consort* 59 (Summer 2003): 75-88.
- Hebbert, Benjamin. "Nathaniel Cross, William Borracleffe, and a Clutch of Tudor Viols." *Galpin Society Journal* 56 (June 2003): 69-76, 197-198.
- Hebbert, Benjamin. "The Richard Meares Viol in the Metropolitan Museum of Art Re-evaluated." *Journal of the Viola da Gamba Society of America* 40 (2003): 36-48.
- Hegeman, Doug. "A Chronology of Pedagogical Material for Horn Prior to 1900." *Horn Call* 35/1 (October 2004): 41-45.
- Helenius-Öberg, Eva. "'A Sweet, Delightful Sound' [cembal d'amour in the National Museum of Finland]." *Finnish Music Quarterly* 3 (2003): 13-17.
- Helenius-Öberg, Eva. "The Clavichord in Sweden before 1700." *De Clavicordio* 6 (2004): 93-108.

- Helenius-Öberg, Eva. "The Hammer Clavichord: A Meeting of Aesthetics." *Clavichord International* 8/2 (November 2004): 52-55.
- Hemsley, J.D.C. "Some Preliminary Research on the Role of Patents in the Development of Electric Action Technology in France during 1852-70." *Organ Yearbook* 32 (2003): 139-151.
- Henderson, Steven L., Ray Larson, and Murray Forman. "First Presbyterian Church, Lincoln, Nebraska: Reuter Organ Company." *American Organist* 37/2 (February 2003): 58-60.
- Henning, Uta. "The Care of the Rare: About First Aid in Musical Iconography." *De Clavicordio* 6 (2004): 131-137.
- Herbert, Trevor. "Selling Brass Instruments: The Commercial Imaging of Brass Instruments (1830-1930) and Its Cultural Messages." *Music in Art* 29/1-2 (Spring-Fall 2004): 213-226.
- Hermert, Andreas. "A Seventeenth-Century Clavichord from Poland." *De Clavicordio* 6 (2004): 121-129.
- Herrera-Boyer, Perfecto, Geoffroy Peeters, and Shlomo Dubnov. "Automatic Classification of Musical Instrument Sounds." *Journal of New Music Research* 32/1 (March 2003): 3-21.
- Hersh, Stefan. "A Brief History of the Bow as a Playing Tool." *Soundpost Online* 3/11 (Spring 2003) www.soundpostonline. com/archive/fall2001.
- Hersh, Stefan. "Auction Report: The Tarisio Sale [online auction of instruments, bows, and memorabilia from the estate of the late Isaac Stern]." *Soundpost Online* 3/13 (Fall 2003) www. soundpostonline.com/archive/fall2001.
- Hersh, Stefan. "How to Buy a Violin Series: There's Gold in Them Hills! My eBay Experience." *Soundpost Online* 3/13 (Fall 2003) www.soundpostonline.com/archive/fall2001.
- Hersh, Stefan. "How to Buy a Violin Series: Drawing the Sound—What to Look for in a Bow." *Soundpost Online* 3/11 (Spring 2003) www.soundpostonline.com/archive/fall2001.
- Hersh, Stefan. "How to Buy a Violin Series: How to Try a Violin II." *Soundpost Online* 3/10 (Winter 2003) www.soundpostonline. com/archive/fall2001.
- Hersh, Stefan. "Interview: Andrew Carruthers, Luthier." *Soundpost Online* 3/13 (Fall 2003) www.soundpostonline.com/archive/fall2001.
- Hersh, Stefan. "The Great Axelrod Debacle [valuation of instruments donated to the New Jersey Symphony]." *Soundpost Online* 3/16 (Summer 2004) www.soundpostonline. com/archive/fall2001.
- Herzog, Myrna. "Is the Quinton a Viol?" *Journal of the Viola da Gamba Society of America* 40 (2003): 5-35.
- Herzog, Myrna. "Stradivari's Viols." *Galpin Society Journal* 57 (May 2004): 183-194, 216.
- Hettrick, William. "Harry Edward Freund's Great Square-Piano Bonfire: A Tale Told in the Press." *Journal of the American Musical Instrument Society* 30 (2004): 57-97.

- Heyde, Herbert. "Astor and Company (manufacturer)—Clarinet in D, 1821/1822." *Metropolitan Museum of Art Bulletin* 62 (Fall 2004): 23.
- Hikichi, Takafumi, Naotoshi Osaka, and Fumitada Itakura. "Time-Domain Simulation of Sound Production of the Sho." *Journal* of the Acoustical Society of America 113/2 (February 2003): 1092-1101.
- Ho, Shun-Yee. "The Significance of Musical Instruments and Food Utensils in Sacrifices of Ancient China." *Monumenta Serica* 51 (2003): 1-18.
- Hogwood, Christopher. "The Clavichord and Its Repertoire in France and England before 1700: A Summary and New Manuscript Source." *De Clavicordio* 6 (2004): 157-176.
- Hogwood, Christopher. "The Clavichord in Britain and France: A Selection of Documentary References before 1700." *De Clavicordio* 6 (2004): 177-184.
- Holberton, Paul. "The Pipes in Titian's Three Ages of Man." *Apollo* 157 (February 2003): 26-30.
- Holcombe, Thomas W., and Roy Redman. "Kent School, St. Joseph's Chapel, Kent, Connecticut: Redman Organ Company, Fort Worth, Texas." *American Organist* 37/8 (August 2003): 34-35.
- Holman, Peter. "An Early Edinburgh Concert." *Early Music Performer* 13 (January 2004): 9-17.
- Holtkamp, Christian F., Crosby W. Kern, and Alfred Lemmon. "Cathedral of St. Louis, King of France, New Orleans, Louisiana: Holtkamp Organ Company." *American Organist* 38/9 (September 2004): 58-60.
- Hook, Sarah Anne. "Preserving the History of Musical Instruments through Deltiology." *Newsletter of the American Musical Instrument Society* 33/1 (Spring 2004): 9-10.
- Horner, Andrew. "Auto-Programmable FM and Wavetable Synthesizers." *Contemporary Music Review* 22/3 (2003): 21-29.
- Howe, Robert S. "The Invention and Early Development of the Saxophone, 1840–55." *Journal of the American Musical Instrument Society* 29 (2003): 97-180.
- Howe, Robert, and Peter Hurd. "The Heckelphone at 100." *Journal of the American Musical Instrument Society* 30 (2004): 98-165.
- Howe, Robert. "Historical Oboes 9: Invention of the Boehm System Oboe." *Double Reed* 26/1 (2003): 83-91.
- Howe, Robert. "Historical Oboes 10: The Further Development and Demise of the Boehm System Oboe." *Double Reed* 26/2 (2003): 37-42.
- Howe, Robert. "Historical Oboes 11: The Boehm Oboe's Role in Modern Oboe Design." *Double Reed* 26/4 (2003): 79-82.
- Howe, Robert. "Historical Oboes 12: Half-Boehm Oboes." *Double Reed* 27/2 (2004): 89-93.
- Howe, Robert. "The Boehm System Oboe and Its Role in the Development of the Modern Oboe." *Galpin Society Journal* 56 (June 2003): 27-60, 190-192.

- Howell, Mark. "Concerning the Origin and Dissemination of the Mesoamerican Slit-Drum." *Music in Art* 28/1-2 (Spring-Fall 2003): 45-54.
- Huber, Alfons. "Iron Scale or Brass Scale: When Were These Concepts First Used?" *De Clavicordio* 6 (2004): 11-28.
- Huehns, Colin. "Experimental and Traditional *Huqin*: The *Sanhu* and *Erxianzi*." *Galpin Society Journal* 56 (June 2003): 61-68, 193-196.
- Huehns, Colin. "Lovely Ladies Stroking Strings." *Music in Art* 28/1-2 (Spring-Fall 2003): 5-44.
- Hunt, Andy, Marcelo M. Wanderley, and Matthew Paradis. "The Importance of Parameter Mapping in Electronic Instrument Design." *Journal of New Music Research* 32/4 (December 2003): 429-440.
- Hurrell, Nancy. "A Harp from 19th Century Ireland: The Royal Portable Harp by John Egan." *Folk Harp Journal* 119 (Spring 2003): 52-54.
- Imada, Tadahiko. "Music Education in the Asia Pacific Regions: Traditional Japanese Views of Music [use of Japanese folk instruments]." *Journal of the Indian Musicological Society* 34 (2003): 64-74.
- Jakeways, Robin. "Hoots, Hertz, and Harmonics." *Pan* 23/3 (September 2004): 17-21.
- Jardine, Edward D. "New Ideas in Organs [paper read at the Cleff Club dinner April 21, 1896, and published in the *Organist's Journal*, 1896]." *Tracker* 47/1 (January 2003): 13.
- Jing, M. "A Theoretical Study of the Vibration and Acoustics of Ancient Chinese Bells." *Journal of the Acoustical Society of America* 114/3 (September 2003): 1622-1628.
- Joelson, Harry. "The Thirteen Clavichords of Henry Schumacher." *Clavichord International* 7/1 (May 2003): 4-12.
- Johnson, Henry M. "The Koto and a Culture of Difference: Musical Instruments and Performance Identity in Japan." *Min-su ch'ü-i: Journal of Chinese Ritual, Theatre and Folklore* 144 (June 2004): 225-262.
- Johnson, Henry M. "Traditions Old and New: Continuity, Change, and Innovation in Japanese Koto-Related Zithers." *Journal* of the American Musical Instrument Society 29 (2003): 181-229.
- Johnson, Henry. "Introduction [to Special Issue: Musical Instruments, Material Culture, and Meaning: Toward an Ethno-Organology]." *Min-su ch'ü-i: Journal of Chinese Ritual, Theatre and Folklore* 144 (June 2004): 7-38.
- Johnstone, Andrew. "'As It Was in the Beginning:' Organ and Choir Pitch in Early Anglican Church Music." *Early Music* 31/4 (November 2003): 484-504.
- Jones, Joseph R. "The Clavichord in the Bluegrass: Dolmetsch, Fudge, and Hammer." *Kentucky Review* 15/2 (2003): 96-110.
- Jordà, Sergi. "Instruments and Players: Some Thoughts on Digital Lutherie." *Journal of New Music Research* 33/3 (September 2004): 321-341.

- Kaden, Patricia. "The Luthier and the Prince [Japanese luthier Takashi Ishii, who works in Cremona and who made a viola for Crown Prince Naruhito of Japan]." *Strings* 18/3 (October 2003): 90-91.
- Kaminski, Joseph. "Asante Ivory Trumpets in Time, Place, and Context: An Analysis of a Field Study." *Historic Brass Society Journal* 15 (2003): 259-289.
- Kartomi, Margaret. "'If a Man Can Kill a Buffalo with One Blow He Can Play a Rapa'i Pasè: How the Frame Drum Expresses Facets of Acehnese Identity." *Min-su ch'ü-i: Journal of Chinese Ritual, Theatre and Folklore* 144 (June 2004): 39-88.
- Kass, Philip J. "Quiet Expert [violin maker and restorer William Moennig III]." *Strad* 115/1374 (October 2004): 1065.
- Kawabata, Maiko. "Virtuoso Codes of Violin Performance: Power, Military Heroism, and Gender (1789-1830)." *19th Century Music* 28/2 (November 2004): 89-107.
- Kegg, Charles. "Kegg Pipe Organ Builders, Hartville, Ohio: First United Methodist Church, Winnsboro, North Carolina." *Diapason* 95/10 (October 2004): 27.
- Keister, Jay D. "The Shakuhachi as Spiritual Tool: A Japanese Buddhist Instrument in the West." *Asian Music* 35/2 (Spring-Summer 2004): 99-131.
- Kelvin, Norbert. "New Society Formed in Ireland [Pipe Organ Society of Ireland]." *Tracker* 47/3 (July 2003): 42.
- Keough, James. "Stern's Stars [report on the Tarisio auction of the Isaac Stern Collection in May 2003]." *Strings* 18/2 (August-September 2003): 132-134.
- Keough, James. "String Theory [developments in gut and metal strings]." *Strings* 19/5 (December 2004): 69-74.
- Kerr, Dorotea. "Arp Schnitger Organ at the Sé de Mariana, Brazil." *American Organist* 37/2 (February 2003): 77-78.
- King, A. Thomas, et al. "CT Scan Cross-Profiles through Cremonese Stringed Instruments." *CAS Journal* 4/8 (November 2003): 25-31.
- King, A. Thomas. "Measurements of Principal Resonance Modes of Historic Instruments." *CAS Journal* 4/7 (May 2003): 23-26.
- Klaus, Sabine K. "Life is a Hard Struggle: The Viennese Piano Maker Joseph Franz Ries (1792-c.1862)—Life, Patents, and Instruments." *Early Keyboard Journal* 21 (2003): 7-44.
- Klaus, Sabine K. "The Clavichord Versus the Square Piano: Influence, Battle for Equal Rights, and the Survival of the Fittest." *Clavichord International* 8/1 (May 2004): 9-20.
- Klaus, Sabine K. "The Utley Collection: New Jewels Include a Rare Keyed Trumpet by E.J. Bauer, Prague [late 1830s keyed trumpet by Eduard Johann Bauer and a ca. 1845 cornopean by Thomas Key]." *National Music Museum Newsletter* 31/1 (February 2004): 1-2.
- Klaus, Sabine K. "William Lander (1763-1843), Mere, Wiltshire. A Forgotten Musical Instrument Maker Rediscovered." *Galpin Society Journal* 57 (May 2004): 3-18, 195-203.

- Klein, Steve. "Is 'Guitar Design' an Oxymoron?" *American Lutherie* 76 (Winter 2003): 8-13, 15.
- Knouse, Nola Reed. "Moravian Music and the Organ." *Tracker* 48/3 (Summer 2004): 22-26.
- Koeppe, Douglas. "An Eleven-Key Oboe by C.G. Christman [communication]." *Journal of the American Musical Instrument Society* 30 (2004): 184-189.
- Kolstein, Barrie. "Sticking Point [bow repairs]." *Double Bassist* 28 (Spring 2004): 66-67, 69.
- Koo, Bonu. "Beyond 'Cheap Imitations." World of Music 45/2 (2003): 133-135.
- Kopac, J., and S. Sali. "Wood: An Important Material in Manufacturing Technology [production of thin boards intended for resonant parts of musical instruments]." *Journal* of Materials Processing Technology 133/1 (February 2003): 134-142.
- Kopp, James B. "Risk Management in Bassoon Reed Making: Three Examples." *Double Reed* 27/4 (2004): 59-63.
- Kopp, James. "The Musette de Poitou in 17th-Century France." *Galpin Society Journal* 57 (May 2004): 127-145.
- Kopp, Leslie Hansen. "Music Forgotten and Remembered: The Life and Times of Emanuel Winternitz." *Music in Art* 29/1-2 (Spring-Fall 2004): 6-13.
- Koster, John. "A Downstriking Grand Piano by Nannette Streicher and Son." *Westfield Journal of the Westfield Center* 16/1 (May 2003): 3-5.
- Koster, John. "Michael Praetorius's Pfeifflin zur Chormaβ." Journal of the American Musical Instrument Society 30 (2004): 5-23.
- Koster, John. "The Compass as a Musical Tool and Symbol." Musique•Images•Instruments 5 (2003): 10-31.
- Koster, John. "The Diary of Samuel Pepys and the NMM's Recently Acquired Spinet by Charles Haward, London, 1689." *National Music Museum Newsletter* 31/4 (November 2004): 4-5.
- Koster, John. "Three Early Transposing Two-Manual Harpsichords of the Antwerp School." *Galpin Society Journal* 57 (May 2004): 81-116, 215.
- Koter, Darja. "Turqueries and Chinoiseries with Musical Symbols: Examples from Slovenia." *Music in Art* 29/1-2 (Spring-Fall 2004): 113-122.
- Koter, Darja. Translated by Irena Bezak. "Three Paintings from the Narodna Galerija Slovenije, Ljubljana." *Music in Art* 28/1-2 (Spring-Fall 2003): 191-198.
- Kottick, E. L. "Meantone is Beautiful! Studies on Tunings of Musical Instruments by Reinhardt Frosch." *Music Perception* 21/2 (2003): 277-281.
- Kowar, Helmut. "Musical Automata of the 19th Century, a Hitherto Unexplored Source of Romanian Folklore." *European Meetings in Ethnomusicology* 10 (2003): 77-84.
- Krattenmacher, Stefan. "Florentine Finesse [late eighteenth-century bass of the Carcassi School]." *Double Bassist* 24 (Spring 2003): 36-37.

- Krattenmacher, Stefan. "London Pride [bass by London-based maker Bernhard Simon Fendt]." *Double Bassist* 26 (Autumn 2003): 50-51.
- Kreitner, Kenneth. "The Cathedral Band of León in 1548, and When It Played." *Early Music* 31/1 (February 2003): 41-62.
- Kruse, Steven, and Penny Thompson Kruse. "String Family [musical instrument making by the Becker family of Wisconsin]." *Strad* 115/1375 (November 2004): 1158-1159+.
- Kuronen, Darcy. "A Fine-Tuned Design: A Baroque Guitar by Jacopo Checchucci." *Apollo* 157 (May 2003): 22-23.
- Kuronen, Darcy. "Chinese Instruments from the Galpin Collection at the Boston Museum of Fine Arts [communication]." *Journal of the American Musical Instrument Society* 29 (2003): 271.
- Kuronen, Darcy. "Recent Acquisitions at the MFA." *Newsletter of the American Musical Instrument Society* 33/3 (Fall 2004): 6-7.
- Lambrechts-Douillez, Jeannine, and John Koster. "Master Joos Karest and the Rise of Clavicimbel Making in Antwerp." Musique•Images•Instruments 6 (2004): 117-131.
- Lardot, Andre. Translated by Geoffrey Burgess. "Henri Brod, Oboist, Maker, Inventor, Composer (13th June 1799–6th April 1839): Part I of II." *Double Reed* 27/3 (2004): 103-112.
- Lardot, Andre. Translated by Geoffrey Burgess. "Henri Brod, Oboist, Maker, Inventor, Composer (13th June 1799–6th April 1839): Part II of II." *Double Reed* 27/4 (2004): 65-86.
- Larson, Dan. "Reproducing Historical Gut Strings: A Modern Approach." *Journal of the Violin Society of America* 18/2 (2003): 175-202.
- Larson, Daniel C. "Instrument Set-Up for Historical Performance: A Study of Early Bridges." *CAS Journal* 4/8 (November 2003):53-63.
- Lasocki, David. "Bibliography of Writings about Historic Brass Instruments, 2002-2003." *Historic Brass Society Journal* 15 (2003): 347-354.
- Lasocki, David. "Bibliography of Writings about Historic Brass Instruments, 2003-2004." *Historic Brass Society Journal* 16 (2004): 125-131.
- Lasocki, David. "Renaissance Recorder Players." *American Recorder* 45/2 (March 2004): 8-23.
- Lasocki, David. "The Recorder in Print: 2001." *American Recorder* 44/3 (May 2003):14-21.
- Lasocki, David. "The Recorder in Print: 2002." *American Recorder* 45/3 (May 2004): 8-15.
- Lasocki, David. "Tracing the Renaissance Flute in Contemporaneous Documents." *Traverso* 16/1 (January 2004): 1-4.
- Latcham, Michael. "Claviermacher Hählen Gebrüder. II: The Musical Instruments en Forme de Clavecin by, and Attributed to the Workshops of Johan Ludwig Hellen." *Musique•Images• Instruments* 6 (2004): 68-95.
- Latcham, Michael. "Franz Jakob Spath and the 'Tangentenflügel,' an Eighteenth-Century Tradition." *Galpin Society Journal* 57 (May 2004): 150-170.

- Latcham, Michael. "The Cembalo a Martelli of Paolo Morellati in Its Eighteenth-Century Context." *Recercare* 15 (2003): 149-167.
- Lauck, James. "Lauck Pipe Organ Company, Otsego, Michigan: Trinity Christian College, Palos Heights, Illinois." *Diapason* 95/7 (July 2004): 23.
- Lawergren, Bo. "Oxus Trumpets, ca. 2200-1800 BCE: Material Overview, Usage, Societal Role, and Catalog." *Iranica Antiqua* 38 (2003): 41-118.
- Lawergren, Bo. "The Metamorphosis of the Qin, 500 BCE–CE 500." *Orientations* 34/5 (May 2003): 31-38.
- Lazzari, Gianni. Translated by Annette Ezikiel. "The Flute in Early Nineteenth-Century Italy." *Traverso* 15/1 (January 2003): 1-3.
- Lein, Janet D. "The Mollenhauer Bassoon: An Achievement by Two Families." *Double Reed* 26/3 (2003): 79-82.
- Leist, Stephen. "American Classic Organ in Letters: A Case Study in Controversy." *Tracker* 47/3 (July 2005): 8-21.
- Lemmens, Michel. "Historic Organs in the Maas-Rhine. I. / Historische Orgeln in der Euregio Maas-Rhein. I." *ISO Journal* 18 (November 2003): 6-48.
- Lemmens, Michel. "Historic Organs in the Maas-Rhine. II: The 19th Century–Political and Economical Contexts / Historische Orgeln in der Euregio der Maas-Rhein. II: Das 19. Jahrhundert–Politisch ökonomisches Umfeld." *ISO Journal* 19 (March 2004): 6-55.
- Leonhard, Florian. "Confident Character [1909 violin by Giuseppe Pedrazzini]. *Strad* 114/1356 (April 2003): 396-397.
- Leonhard, Florian. "Holding the Fort [violin maker Santino Lavazza]." *Strad* 115/1373 (September 2004): 934-935.
- Létourneau, Fernand, et al. "The Davis Concert Organ, the Francis Winspear Centre for Music, Edmonton, Alberta: Orgues Létourneau Limitée." *American Organist* 37/5 (May 2003): 38-40.
- Lewis, David W., Jr. "A Yankee in 'Little Dixie:' The Odyssey of John Henry Hopkins." *Tracker* 47/1 (January 2003): 32-43.
- Libin, Kathryn L. Shanks. "AMIS New Member Profile: Jean-François Beaudin [flute maker and technical draftsman]." *Newsletter of the American Musical Instrument Society* 33/1 (Spring 2004): 6-7.
- Libin, Laurence. "Benny Andrews, Juke Joint." *BBC Music Magazine* (February 2003): 22-23.
- Libin, Laurence. "Buried Treasure—The Tielke Cittern at the Metropolitan Museum of Art." *Newsletter of the American Musical Instrument Society* 33/2 (Summer 2004): 13.
- Libin, Laurence. "Claude Vignon's Portrait of François Langlois [provides information about the sourdeline]." *Musique•Images• Instruments* 5 (2003): 158-164.
- Libin, Laurence. "Ferdinand Weber–Square Piano, 1772." Metropolitan Museum of Art Bulletin 62 (Fall 2004): 23.

- Libin, Laurence. "Hall Piano Undergoing Restoration in Mexico City." Newsletter of the American Musical Instrument Society 33/1 (Spring 2004): 8.
- Libin, Laurence. "New Archival Findings: New York-Pennsylvania-Germany and Russia." *Tracker* 447/3 (July 2003): 22-25.
- Libin, Laurence. "Tannenberg's Toolbox; or, The Case of the Missing Mandrels." Tracker 48/3 (Summer 2004): 14-19.
- Libin, Laurence. "Titian, Venus and the Lute Player." BBC Music Magazine (March 2003): 22-23.
- Lindorff, Joyce. "Missionaries, Keyboards and Musical Exchange in the Ming and Qing Courts." Early Music 32/3 (August 2004): 403-414.
- Lloyd, Barry. "A Designer's Guide to Bowed Keyboard Instruments." Galpin Society Journal 56 (June 2003): 152-174.
- Lobell, Jarrett A. "Chinese Chimes and Chariots." Archaeology 56/2 (March/April 2003): 8-9.
- Loen, Jeffrey S. "Reverse Graduation in Fine Cremonese Violins." CAS Journal 4/7 (May 2003): 27-39.
- Loen, Jeffrey S. "Tap Tones of Old Italian Top Plates." CAS Journal 4/7 (May 2003): 20-21.
- Loen, Jeffrey S., and A. Thomas King. "Documentation of a 1604 Violin by Hieronymus Amati, Cremona, Italy." CAS Journal 4/7 (May 2003): 40-41.
- Loen, Jeffrey S., and John R. Waddle. "Weights of Violin, Viola, and Cello." CAS Journal 4/8 (November 2003): 32-36.
- Loen, Jeffrey. "Thickness Graduation Mapping." Journal of the Violin Society of America 19/2 (2004): 41-66.
- LoPresto, M.C. "Experimenting with Brass Musical Instruments." Physics Education 38/4 (2003): 300-308.
- Loquenz, Harald. "The Art of the Kora." World Harp Congress Review 8 (Spring 2003): 10-11.
- Loretto, Alec V. "Double Chamfers." Recorder Magazine 23/2 (Summer 2003): 50.
- Lotz, Bert, and Judica Lookman. "Bagpipes in the Netherlands." Anuário da Gaita 18 (2003): 30-32.
- Ludwig, Ann. "Versatile Luthiers Cater for Guitarist Needs." Musicus 31/2 (2003): 115-118.
- Mackenzie of Ord, Alexander, and Kenneth Mobbs. "The Musical Enigma of Longman and Broderip's Monochord, c. 1790." Galpin Society Journal 57 (May 2004): 46-52, 206-207.
- Mackenzie of Ord, Alexander. "The Adoption of Equal-Temperament Tuning." BIOS Journal 27 (2003): 91-111.
- Maillort, Bernard. "How to Anticipate Future Changes in Strings." Journal of the Violin Society of America 18/2 (2003): 71-90.
- Maple, Amanda, comp. "Recent Publications [bibliography of books about musical instruments]." Journal of the American Musical Instrument Society 29 (2003): 272-282.
- Maple, Amanda, comp. "Recent Publications [bibliography of books about musical instruments]." Journal of the American Musical Instrument Society 30 (2004): 197-204.

- Markham, Sarah. "Revealed at Last! The Mystery of the Bis Key." Clarinet and Saxophone 29/3 (September 2004): 16-17.
- Marsden, Lloyd. "Making Patterns for an Access Panel." American Lutherie 80 (Winter 2004): 56-57.
- Marshall, Chas. "The Streb E-Melodeon or Electronic Melodeon." English Dance & Song 65 (Winter 2003): 10-11.
- Marten, Peter. "David Lloyd Rivinus: Thinking Outside the Bouts [interview with the violin maker]." Fiddler Magazine 11/1 (Spring 2004): 49-51.
- Martin, Darryl. "The Clavichords of Michael Praetorius: Part I." Clavichord International 7/1 (May 2003): 21-23.
- Martin, Darryl. "The Clavichords of Michael Praetorius: Part II." Clavichord International 7/2 (November 2003): 51-55.
- Martz, Richard J. "Reversed Chirality in Horns, Or Is Left Right? The Horn, on the Other Hand." Historic Brass Society Journal 15 (2003): 173-232.
- Mathez, Jean-Pierre. "La saga des Langhammer-Meinl: De Christian Landhammer á Gerhard A. Meinl et JA MusikGmbH / The Langhammer-Meinl Saga: From Christian Langhammer to Gerhard A. Meinl and JA Musik GmbH / Die Saga der Langhammer-Meinl: Von Christian Langhammer bis Gerhard A. Meinl und JA Musik GmbH." Brass Bulletin 121/1 (2003): 102-113.
- Mathez, Jeremy. "Andreas Jungwirth: Facteur de cors á la mesure du temps / Maker of Horns the Traditional Way / Der Hornbauer im richtigen Zeitmass." Brass Bulletin 123/3 (2003): 80-88.
- Matin, Thomas, and Martin Lawrence. "End of an Era [Vincenzo Ruggiero bass]." Double Bassist 25 (Summer 2003): 30-31.
- McCarty, David, and David Pound. "Rigel Mandolins: Traditional Values, Nontraditional Design." Bluegrass Unlimited 37/9 (March 2003): 28-32.
- McIntosh, Robert G. "An American Bass by Josiah Bennett Allen, 1841." Bass World 27/3 (February-May 2004): 6-9.
- McKean, James. "An Artist's Eye [violin maker Jacques Français]." Strad 115/1373 (September 2004): 948-949+.
- McKeough, Kevin. "Made in China." Strings 18/3 (October 2003): 78-84.
- McLachlan, Neil, and Anton Hasell. "The Design of Bells with Harmonic Overtones." Journal of the Acoustical Society of America 114/1 (July 2003): 505-511.
- Melton, William. "Greetings from Heaven or Demonic Noise? A History of the Wagner Tuba: Part V: The Disciple." Horn Call 33/2 (February 2003): 45-51.
- Melton, William. "Greetings from Heaven or Demonic Noise? A History of the Wagner Tuba: Part VI: Wagner's Heirs." Horn Call 33/3 (May 2003): 49-62.
- Melton, William. "Greetings from Heaven or Demonic Noise? A History of the Wagner Tuba: Part VII: Modern Voices." Horn Call 34/2 (February 2004): 43-50.

- Melton, William. "Greetings from Heaven or Demonic Noise? A History of the Wagner Tuba: Part VIII: Revival." *Horn Call* 34/3 (May 2004): 43-52.
- Meyer, Eric. "Early Tuning Pegs and Tailpieces." *CAS Journal* 4/7 (May 2003): 42-47.
- Meyer, Eric. "Remembering Hill Fittings and the Men Who Made Them." *Journal of the Violin Society of America* 19/1 (2004): 47-68.
- Meyer, Eric. "Topped and Tailed [evolution of the peg and tailpiece design]." *Strad* 114/1360 (August 2003): 826+.
- Miehling, Klaus, and Beverly Jerold. "Tempos on the Bute Mechanical Organ [correspondence]." *Early Music* 31/2 (May 2003): 316-317.
- Miklós, András, and Thomas D. Rossing. "Reed Vibration in Lingual Organ Pipes without the Resonators." *Journal of the Acoustical Society of America* 113/2 (February 2003): 1081-1091.
- Mills, Jim. "The Life of an Original Five-String Flathead Prewar Gibson Banjo." *Bluegrass Unlimited* 38/2 (August 2003): 38-40.
- Minamino, Hiroyuki. "The Early Plucked Viola in Renaissance Italy, 1480-1530." *Early Music* 32/2 (May 2004): 177-192.
- Montagu, Jeremy P.S. "Organology Again: This Time, Ethno-Organology." *Historic Brass Society Journal* 15 (2003): 1-5.
- Montagu, Jeremy. "How Old Is Music?" *Galpin Society Journal* 57 (May 2004): 171-182.
- Montagu, Jeremy. "Why Ethno-Organology?" *European Meetings in Ethnomusicology* 10 (2003): 33-44.
- Moore, John C. "Experiments in Audio Spectroscopy on Acoustic Guitars and Materials." *American Lutherie* 80 (Winter 2004): 48-51.
- Moore, Kenneth J. "Two New Concertinas at the Metropolitan Museum of Art, New York." *Papers of the International Concertina Association* 1 (2004): 41-43.
- Morales, Juan Carlos. Translated by John L. Walker. "A Contrabass for the Pugo Brothers." *American Lutherie* 73 (Spring 2003): 34-35.
- Morales, Luisa. "Clavichords and Harpsichords in Cloisters." *De Clavicordio* 6 (2004): 75-82.
- Möslang, Norbert. "How Does a Bicycle Light Sound? Cracked Everyday Electronics." *Leonardo Music Journal* 14/1 (December 2004): 83.
- Mottola, R.M. "A Lightweight Electric Bass." *American Lutherie* 78 (Summer 2004): 51-53.
- Mottola, R.M. "A Savart-Style Upright Bass: Constructing a Simple 34" Scale Upright Bass Suitable for Bass Guitarists." *American Lutherie* 80 (Winter 2004): 22-27.
- Mottola, R.M. "Plywood: Some Observations and a Report on the Use of Laminated Wood in Lutherie." *American Lutherie* 73 (Spring 2003): 57-59.

- Mu, Qian. "Xiao Jiansheng and Chinese Music: The Sanxian in the 21st Century. I." *Chinese Music* 27/2 (2004): 38-40.
- Mu, Qian. "Xiao Jiansheng and Chinese Music: The Sanxian in the 21st Century. II." *Chinese Music* 27/3 (2004): 57-60.
- Muller, John. "Muller Pipe Organ Company, Croton, Ohio: First English Lutheran Church, Mansfield, Ohio." *Diapason* 95/10 (October 2004): 26.
- Musafia, Dominik. "Violins and the Law." *Journal of the Violin Society of America* 19/1 (2004):181-200.
- Myers, Arnold. "Brasswind Manufacturing at Boosey & Hawkes, 1930-59." *Historic Brass Society Journal* 15 (2003): 55-72.
- Narusawa, Ryoichi. Edited by Marc Fink. "A History of Oboe Playing in Japan." *Double Reed* 27/4 (2004): 117-123.
- Neece, Brenda. "Decline & Fall: How Did America's Most Popular String Instrument, the Yankee Bass Viol, End Up on the Scrap Heap?" *Strad* 115/1375 (November 2004): 1182-1183+.
- Neece, Brenda. "The Cello in Britain: A Technical and Social History." *Galpin Society Journal* 56 (June 2003): 77-115, 199-214.
- Newbery, Sheila. "Such Stuff as Dreams Are Made on: An Interview with Adriana Breukink [recorder maker]." *American Recorder* 44/4 (September 2003): 12-17.
- Nex, Jenny. "Culliford and Company: Keyboard Instrument Makers in Georgian London." *Early Keyboard Journal* 22 (2004): 7-48.
- Notosudirdjo, Franki S. "Kyai Kanjeng: Islam and the Search for National Music in Indonesia." *World of Music* 45/2 (2003): 39-52.
- November, Nancy. "Theater Piece and Cabinetstück: Nineteenth-Century Visual Ideologies of the String Quartet." *Music in Art* 29/1-2 (Spring-Fall 2004): 134-150.
- Nussbaum, Jeffrey, Niles Eldredge, and Robb Stewart. "Louis Armstrong's First Cornet?" *Historic Brass Society Journal* 15 (2003): 355-358.
- O'Brien, Grant. "An Analysis of the Origins of a Large Franco-Flemish Double-Manual Harpsichord–Would a Ruckers by Any Other Name Sound as Sweet?" *Early Keyboard Journal* 22 (2004): 49-80.
- Ochse, Orpha. "The Organ in Van Nuys High School, Van Nuys, California." *Tracker* 48/4 (Fall 2004): 7-13.
- Olson, Donald H., and Mark DiGiampaolo. "St. Joseph's Cathedral, Buffalo, New York: Andover Organ Company." *American Organist* 38/8 (August 2004): 36-38.
- Olson, Greta J. "Angel Musicians, Instruments, and Late-Sixteenth-Century Valencia." *Music in Art* 27/1-2 (Spring-Fall 2002, ©2003): 46-67.
- Onyeji, Christian. "Abigbo Music and Musicians of Mbaise, Igbo: An Introduction." *Ethnomusicology* 48/1 (Winter 2004): 52-72.
- Oppitz, Michael. "A Drum in the Min Shan Mountains." *Shaman* 11/1-2 (Spring-Autumn 2003): 113-148.

- Orlowski-Fancey, Marya. "Martin Ott Pipe Organ Company, St. Louis, Missouri, Opus 100: The Behrend College, Penn State University-Erie." Diapason 95/9 (September 2004): 26.
- Öser, Yetkin. "The Significance of a Musical Instrument in Understanding Urbanization: The Case of the Baglama in Turkey." Min-su ch'ü-i: Journal of Chinese Ritual, Theatre and Folklore 144 (June 2004): 195-223.
- Ott, Martin. "Martin Ott Pipe Organ Company, Inc., St. Louis, Missouri: First United Methodist Church, Jackson, Michigan." Diapason 95/12 (December 2004): 26-27.
- Ourensma, John, and Jamie Council Garvey. "St. John United Methodist Church, Augusta, Georgia: Dobson Pipe Organ Builders." American Organist 37/11 (November 2003): 50-52.
- Owen, Laurinel. "A Tail of Many Parts [role of the tailpiece in the tonal set-up of the violin and other stringed instruments]." Strad 115/1372 (August 2004): 830-831+.
- Owen, Laurinel. "Leading Light [musician and violin maker Norman Pickering and his role in violin acoustical research]." Strad 115/1375 (November 2004): 1194-1196+.
- Özakça, Mustafa, and M.T. Gögüs. "Structural Analysis and Optimization of Bells Using Finite Elements." Journal of New Music Research 33/1 (March 2004): 61-69.
- Page, Michael F. "Perfect Harmony: A Mathematical Analysis of Four Historical Tunings." Journal of the Acoustical Society of America 116/4 (October 2004): 2416-2426.
- Pandya, Brian H. "Schlieren Imaging of Shock Waves from a Trumpet." Journal of the Acoustical Society of America 114/6 (December 2003): 3363-3367.
- Panning, John A. "Lynn A. Dobson and Dobson Pipe Organ Builders, Ltd.: Three Decades of Building Organs in Lake City, Iowa." *Diapason* 95/11 (November 2004): 24-25.
- Pantalony, David. "Rudolph Koenig's Workshop of Sound: Instruments, Theories, and the Debate over Combination Tones." Annals of Science 62/1 (January 2005): 57-82.
- Pape, G. "Varèse the Visionary [Varèse's visions of a new music through new musical instruments]." Contemporary Music Review 23/2 (June 2004): 19-25.
- Pasler, Jann. "The Utility of Musical Instruments in the Racial and Colonial Agendas of Nineteenth-Century France." Journal of the Royal Musical Association 129/1 (Spring 2004): 24-76.
- Payne, Ian. "The Will and Probate Inventory of John Holmes (died 1629): Instrumental Music at Salisbury and Winchester Cathedrals Revisited." Antiquaries Journal 83 (2003): 369-396.
- Peekstock, Anna. "The Hurdy-Gurdy in America." Early Music America 10/2 (Summer 2004): 32-33, 44, 51-52.
- Penny, Howard L. "Robert Noehren in Buffalo at First Presbyterian Church, 1969." Tracker 48/2 (Spring 2004): 24-27.
- Pepe, Edward C. "Another Look at Oaxaca's Organs." Organ Yearbook 33 (2004): 91-120.

- Perl, Benjamin. "The Doubtful Authenticity of Mozart's Horn Concerto K. 412." Historic Brass Society Journal 16 (2004):
- Peterson Jonathon. "Prepare to Meet the Maker: Dake Traphagen." American Lutherie 75 (Fall 2003): 42-55.
- Peterson, Jonathon. "Prepare to Meet the Maker: Frank Ford." American Lutherie 80 (Winter 2004): 10-15, 18-21.
- Peterson, Jonathon. "Prepare to Meet the Maker: Steve Grimes." American Lutherie 74 (Summer 2003): 20-27, 29.
- Petty, Bynum. "Matthias Peter Möller, Dean of Organbuilding: Reflections on the Sesquicentennial of His Birth." American Organist 38/9 (September 2004): 68-69.
- Piana, Dominique. "Dolce quasi Arpa: Franz Liszt and the Harp." American Harp Journal 19/1 (Summer 2003): 7-23.
- Pickering, Norman C. "Transverse Vibration Modes in Violin Bows." *Journal of the Violin Society of America* 19/1 (2004): 29-45.
- Pinard, Fabrice. "Musical Quality Assessment of Clarinet Reeds Using Optical Holography." Journal of the Acoustical Society of America 113/3 (March 2003): 1736-1742.
- Pinch, Trevor J., and Karin Bijsterveld. "'Should One Applaud?' Breaches and Boundaries in the Reception of New Technology in Music [acceptance of new instruments]." Technology and Culture 44/3 (2003): 536-559.
- Pinel, Stephen L. "The 1837 Henry Erben Organ at Highgate Falls, Vermont." Tracker 48/2 (Spring 2004): 13-14.
- Playfair, Quentin. "Curtate Cycloid Arching in Golden Age Cremonese Violin Family Instruments." CAS Journal 4/7 (May 2003): 48-58.
- Poe, James M. "Cane Hardness and Flexibility: Related Measurements Leading to Better Bassoon Reeds." Double Reed 26/2 (2003): 60-64.
- Poletti, Charlotte. "The Pipes Are Calling: For Some, Bamboo Pipe Making and Playing Is a Calling." American Recorder 44/3 (May 2003): 8-12.
- Polhill, Carrie. "Oriental Act [the nohkan, shinobue, and ryuteki flutes]." Pan 23/2 (June 2004): 19-22.
- Pollens, Stuart. "Wunderbar [effect of the bass-bar on tone and pitch]." Strad 115/1369 (May 2004): 498-500+.
- Powell, Ardal. "John Gunn's Art of Playing the German Flute (1793)." Traverso 16/2 (April 2004): 5-7.
- Powell, Ardal. "Traces of the Late Medieval Flute in Brittany." Traverso 16/3 (July 2004): 9-10.
- Powers, Katherine. "Music-Making Angels in Italian Renaissance Painting: Symbolism and Reality." Music in Art 29/1-2 (Spring-Fall 2004): 52-63.
- Purba, Mauly. "Adat ni Gondang: Rules and Structure of the Gondang Performance in Pre-Christian Toba Batak Adat Practice." Asian Music 34/1 (Fall/Winter 2002-2003): 67-109.

- Raas, Jan. "'As If I Were a Clavier:' The Close Relationship between Haydn and the Clavichord." *Clavichord International* 8/1 (May 2004): 20-23.
- Rabut, Guy, and David Burgess. "Sound Adjustment Forum." Journal of the Violin Society of America 19/1 (2004): 69-84.
- Rachor, David J. "The Importance of Cane Selection in Historical Bassoon Reed-Making." *Galpin Society Journal* 57 (May 2004): 146-149.
- Raley, Dave. "Stalking the Wild Pine Rosin." *American Lutherie* 78 (Summer 2004): 56-59, 61.
- Rauline, Jean-Yves. "19th Century Amateur Music Societies in France and the Changes of Instrument Construction: Their Evolution Caught Between Passivity and Progress." *Galpin Society Journal* 57 (May 2004): 236-245, 218.
- Reed, Brett. "Building a Set of Sixxen." *Percussive Notes* 41/3 (June 2003): 48-50.
- Reel, James. "Modern Sound [use of contemporary string instruments in orchestras]." *Strings* 17/7 (April 2003): 71-75.
- Reeves, Deborah. "Historically Speaking [Baermann system clarinet]." *Clarinet* 30/2 (March 2003): 30.
- Reeves, Deborah. "Historically Speaking [G.H. Hüller contrabass clarinet]." *Clarinet* 32/1 (December 2004): 30-31.
- Reeves, Deborah. "Historically Speaking [Philip J. Devault clarinet]." *Clarinet* 30/4 (September 2003): 32-33.
- Reeves, Deborah. "Historically Speaking [Romero system clarinets]." *Clarinet* 30/3 (June 2003): 30-31.
- Reeves, Deborah. "Historically Speaking [tunable mouthpieces]." *Clarinet* 31/4 (September 2004): 36-37.
- Reeves, Deborah. "Historically Speaking [William S. Haynes double-wall silver clarinet]." *Clarinet* 31/3 (June 2004): 28-29.
- Regh, Joseph. "Grading Methods for Pernambuco." *Journal of the Violin Society of America* 19/1 (2004): 3-28.
- Reiley, Steven. "Carlo Giuseppe Testore Double Bass, c. 1750." *Bass World* 28/1 (April-June 2004): 35-37.
- Reiley, Steven. "Enrico Ceruti Double Bass, Cremona, 1852." *Bass World* 27/3 (February-May 2004): 29-31.
- Reiley, Steven. "The Basses of Robert Marsh Gladstone." *Bass World* 27/1 (June-September 2003): 39-41.
- Reiley, Steven. "William Gilkes, London, 1843 [double bass]." *Bass World* 26/3 (February-May 2003): 37-39.
- Remmey, Wes. "Fenris Pipe Organ, Kilkenny, Minnesota: Good Shepherd Lutheran Church, Rochester, Minnesota." *Diapason* 95/9 (September 2004): 27.
- Remondino, Dominique. "Tschokwe Whistles: Instruments of Communication and Marks of Prestige." *Art Tribal* 2 (2003): 100-111.
- Rensch, Roslyn M. "The Victor Salvi Foundation Harp Collection: Part 2–Single-Action and Double-Action Pedal Harps." *World Harp Congress Review* 8 (Spring 2003): 12-16.

- Reuning, Christopher. "An Unusual Poggi Violin: A Question of Style." *Soundpost Online* 3/10 (Winter 2003) www. soundpostonline.com/archive/fall2001.
- Reuning, Christopher. "The Violins of Lorenzo Guadagnini?"

 Journal of the Violin Society of America 19/2 (2004): 153188
- Rhodes, David J. "The Viola da Gamba, Its Repertory and Practitioners in the Late Eighteenth Century." *Chelys* 31 (2003): 36-63.
- Ricci, Ruggiero. "Secret History [techniques used by Nicolo Paganini]." *Strad* 115/1374 (October 2004): 1040-1041+.
- Rice, Albert R. "A Guitar by James Ashborn, Wolcottville, Connecticut, 1858-60, at the Fiske Museum." *Newsletter of the American Musical Instrument Society* 33/1 (Spring 2004): 7.
- Rice, Albert R. "Buried Treasure–An H.N. White Saxello at the Fiske Museum." *Newsletter of the American Musical Instrument Society* 33/3 (Fall 2004): 1, 5.
- Rice, Albert R. "Müller's Gamme De La Clarinette (c. 1812) and the Development of the Thirteen-Key Clarinet." *Galpin Society Journal* 56 (June 2003): 181-184.
- Rice, Albert R. "New Acquisitions at the Kenneth J. Fiske Museum of the Claremont Colleges, Claremont, California–2001–2002." *Newsletter of the American Musical Instrument Society* 32/3 (November 2003): 17-19.
- Rice, Albert R. "T. Ryan Identified, and an Echo Mute at the Fiske Museum [communication]." *Journal of the American Musical Instrument Society* 30 (2004): 191-192.
- Richter, Karin. "A Clavichord, Pantalon and Square Piano." Clavichord International 8/1 (May 2004): 24-28.
- Robinson, Andrew. "Families of Recorders in the Late 17th and 18th Centuries: The Denner Orders and Other Evidence: I." *Recorder Magazine* 23/4 (Winter 2003): 113-117.
- Robinson, Andrew. "Families of Recorders in the Late 17th and 18th Centuries: The Denner Orders and Other Evidence: II." *Recorder Magazine* 24/1 (Spring 2004): 5-9.
- Robinson, Andrew. "Flexibility, Multi-Instrumentation and Transposition in Baroque Music." *Recorder Magazine* 23/2 (Summer 2003): 46-49.
- Rodtook, S., and S. Makhanov. "On the Accuracy of Rotation Invariant Wavelet-Based Moments Applied to Recognize Traditional Thai Musical Instruments." *Lecture Notes in Computer Science* 2773 (2003): 408-414.
- Rolland, Benoît. "Bow Heirs [traditional apprenticeships of bow makers at Mirecourt]." *Strad* 114/1356 (April 2003): 368+.
- Rolland, Benoît. "The Playing Parts of the Bow: Focusing on the Stick." *Journal of the Violin Society of America* 19/1 (2004): 201-217.
- Rosado, Francisco. "The Recorder in Portugal Today." *Recorder Magazine* 23/2 (Summer 2003): 44-45.
- Rose, Malcolm. "The History and Significance of the Lodewijk Theewes Claviorgan." *Early Music* 32/4 (November 2004): 577-593.

- Rose, Todd. "A Crop of Tuning Machines: For Slotted-Head Steel String Guitars." American Lutherie 79 (Fall 2004): 48-57.
- Rosen, Michael. "Origins of the Dhol." Percussive Notes 41/1 (February 2003): 62.
- Rowland-Jones, Anthony. "Recorder Technique (3rd edition): Some Missing Bits: I: The Recorder Orchestra." Recorder Magazine 24/1 (Spring 2004): 11-12.
- Rowland-Jones, Anthony. "Recorder Technique (3rd edition): Some Missing Bits: II: Solos." Recorder Magazine 24/2 (Summer 2004): 44-45.
- Rowland-Jones, Anthony. "The Age of Consorts...? An Iconographic Conundrum." American Recorder 44/1 (January 2003): 6-9.
- Rowntree, John. "The Bureau Organ in St. Benet's Hall, Oxford." BIOS Journal 27 (2003): 147-151.
- Ruggles, Charles M. "Lakewood Presbyterian Church, Lakewood, Ohio: Charles M. Ruggles Pipe Organs." American Organist 37/9 (September 2003): 52-53.
- Runyan, William E. "Keyed and Valved Bugles, Cornets and Trumpets in French Grand Opera / Bugles, cornets et trompettes á clés ou á pistons dans les grands opéras français / Flügelhörner, Kornette und Trompeten mit Klappen oder Ventilen in den grossen französischen Opern." Brass Bulletin 122/2 (2003): 46-59.
- Ryan, Robin. "Jamming on the Gumleaves in the Bush 'Down Under': Black Tradition, White Novelty [leaf blowing and leaf instruments in contiguous music cultures]?" Popular Music & Society 26/3 (Fall 2003): 285-304.
- Saba, Thérèse Wassily. "Alhambra Guitars: A Visit to the Factory." Classical Guitar 21/10 (June 2003): 30-32.
- Saeki, Emi. "Jesuit Missionaries and the Clavichord in the Orient." De Clavicordio 6 (2004): 115-120.
- Saeki, Shigeki. "The Arrival in Japan of the First Brass Instruments from the West / L'arrivée des premiers instruments de cuivre au Japon / Als die ersten westlichen Blechblasinstrumente nach Japan kamen." Brass Bulletin 124/4 (2003): 54-61.
- Salmen, Walter. "Musical Scenes in and on Town Houses of the Fourteenth to Sixteenth Centuries." Music in Art 29/1-2 (Spring-Fall 2004): 77-89.
- Saoud, Erick. "The Effect of Stroke Type on the Tone Production of the Marimba." Percussive Notes 41/3 (June 2003): 40-46.
- Saunders, Wilfred G. "The Richardson Tertis Viola." Journal of the Violin Society of America 19/1 (2004): 85-100.
- Sayce, Linda. "A Forgotten Lute: A Painless Introduction to Eighteenth Century Lute Music [the mandora]." Lute News 67 (October 2003): 7-10.
- Schilke, Renold. "The Dimensional Characteristics of Brass Mouthpieces." Instrumentalist 57/10 (May 2003): 40-42.
- Schoenbaum, David. "Mark Two [violinmaking in Markneukirchen]." Strad 115/1368 (April 2004): 388-89+.
- Schott, Howard. "The Clavichord Revival, 1800-1960." Early Music 32/4 (November 2004): 595-603.

- Scott-Maxwell, Aline. "Locating Klezmer in Australia." Australasian Music Research 7 (2003): 121-133.
- Seletsky, Robert E. "New Light on the Old Bow-I." Early Music 32/2 (May 2004): 286-301.
- Seletsky, Robert E. "New Light on the Old Bow–II." Early Music 32/3 (August 2004): 415-426.
- Sevy, Jon. "What Happens If I Make It Bigger? Rules of Thumb for Approximating Changes in the Size of Braces, Tops, and Strings." American Lutherie 73 (Spring 2003): 36-39.
- Shaw, Robert, and Peter Szeco. "The Early Banjo." The Magazine Antiques 164/6 (December 2003): 82-89.
- Sheets, Arian. "A Beautifully Preserved Violin from Das Vogtland Joins the Museum's Collections." National Music Museum Newsletter 31/3 (August 2004): 4-5.
- Sheets, Arian. "A Perfect 10! C.F. Martin's 1941 D-28 Dreadnought [guitar]." National Music Museum Newsletter 31/4 (November 2004): 3.
- Sheets, Arian. "An American Company's Exploration of Flexible Steel Tubing, from Fishing Poles to Violin Bows [Heddon Company's flexible steel violin bows]." National Music Museum Newsletter 31/2 (May 2004): 4-5.
- Sheets, Arian. "Guns, Sporting Goods...and My Celebrated Improved Patent Violins: The Work of a Dakota Pioneer Preserved [work of Hiram Wallace White]." National Music Museum Newsletter 31/1 (February 2004): 4-5.
- Shifrin, Ken. "The Moravian Brotherhood Trombone Choirs: Neither Moravian nor Choirs / La confrérie des 'choeurs' de trombones moraves: Ni moraves, ni 'choeurs' / Die Brüderschaft der mährischen Posaunenchöre: Weder mährisch, noch 'Chöre." Brass Bulletin 121/1 (2003): 56-64.
- Shreeves, Andrew. "A Plain and Easy Introduction to Playing the Heckelphone Redux." Double Reed 27/4 (2004): 55-58.
- Siefried, Paul. "Copying an Historical Frog." Journal of the Violin Society of America 19/1 (2004): 101-179.
- Sirén, Arto. Translated by Susan Sinisalo. "An Ancient Instrument Enters the Modern Era [the kantele]." Finnish Music Quarterly 3 (2003): 2-9.
- "A Sixteenth-Century Water Organ at the Villa d'Este [recreation built at the Norfolk workshops of Rodney Briscoe]." Early Music Performer 11 (March 2003): 30-31.
- Smith, Daryl. "25 Tubas...1 Cimbasso: 20 Years Developing Tubas While Playing Them / 20 ans d'essais et d'aventures á developer des tubas / 20 Jahres Versuche und Abenteuer zur Entwicklung von Tuben." Brass Bulletin 122/2 (2003): 112-118.
- Smith, Fiona Ellis. "Observations on the Flute Writing in the Operas of Christoph Willibald von Gluck (1714-1878)." Early Music Performer 14 (October 2004): 16-25.
- Smith, Jack H. "David James Who? Some Notes on David James Blaikley [early 20th-century organologist]." Galpin Society Journal 56 (June 2003): 216-223.

- Smith, Julius O., III. "Virtual Acoustic Musical Instruments: Review and Update." *Journal of New Music Research* 33/3 (September 2004): 283-304.
- Smith, Ken. "Seoul Traders [musical instrument trading practices in Korea]." *Strad* 115/1365 (January 2004): 58-60+.
- Smith, Monica M. "The Electric Guitar: How We Got from Andres Segovia to Kurt Cobain." *American Heritage of Invention & Technology* 20/1 (2004): 12-21.
- Smith, Stephen D. "The World's Largest Organ and Its Connection with the Baroque Organ [Midmer-Losh organ in Atlantic City Convention Hall]." *Tracker* 48/4 (Fall 2004): 4-6.
- Smithers, Don L. "The Eulogies of Fame to the Trumpet by Angelo Tarachia and Giovanni Battista Pirazzoli." *Historic Brass Society Journal* 15 (2003): 323-346.
- Soinne, Paavo. Translated by Anni Oskala. "On the Position of the Clavichord in the History of Musical Instruments and on Its Relation to the Fortepiano." *Clavichord International* 8/2 (November 2004): 42-51.
- Somogyi, Ervin. "Carving the Lute Rose." *American Lutherie* 80 (Winter 2004): 4-9.
- Spear, Robert J. "Influence of Form on 'Signature Modes' of a Second-Generation New Violin Family Quintet." *CAS Journal* 4/8 (November 2003): 19-24.
- Speerstra, Joel. "Were J.S. Bach's Trio Sonatas Written for the Pedal Clavichord?" *BIOS Journal* 28 (2004): 26-46.
- Spohr, Arne. "Wind Instruments in the Anglo-German Consort Repertoire, ca. 1630-40: A Survey of Music by Johann Schop and Nikolaus Bleyer." *Historic Brass Society Journal* 16 (2004): 43-54.
- Staral, Susanne. "A Unique Source for Musical Instruments: The Library and the Museum of Musical Instruments at the SIM, Berlin [Staatliches Institut für Musikforschung]." *Fontes Artis Musicae* 50/2-4 (April-December 2003): 140-156.
- Stark, James M. "The Philipp Wirsching at First Unitarian Church, Pittsburgh." *Tracker* 47/1 (January 2003): 25-29.
- Starke, Christian. "Zaqq: The Maltese Bagpipe." *Anuário da Gaita* 18 (2003): 26-29.
- Stedall, Rodney. "South African Luthiers and Handcrafted Guitars." *Musicus* 31/2 2003): 106-108.
- Steinway & Sons. "150 Years of Steinway & Sons: The Standard of Excellence." *Musicus* 32/1 (2004): 85-89.
- Stinner, Ben. "Biology and Ecology of Violin Wood." *Journal of the Violin Society of America* 18/3 (2003): 143-167.
- Stinner, Ben. "Wood Borers and Bow Bugs." *Journal of the Violin Society of America* 18/3 (2003): 125-142.
- Stinnette, Nathan. "Prepare to Meet the Maker: George Wunderlich. *American Lutherie* 73 (Spring 2003): 50-53.
- Stoppani, George. "Gut Instincts [evolution of all-gut twist strings used for violins]." *Strad* 114/1360 (August 2003): 856+.
- Stover, Harold. "A Hope-Jones Residence Organ." *Tracker* 48/2 (Spring 2004): 15-18.

- Stowell, Robin. "Beethoven's Violin Concerto Op. 61 and Joseph Joachim: A Case Study in Performance Practice." *Early Music Performer* 14 (October 2004): 4-15.
- Stuart, Peggy. "Hands-On Archtop Mandolin Making, Part One with Don MacRostie at the American School of Lutherie." *American Lutherie* 75 (Fall 2003): 12-31.
- Stuart, Peggy. "Hands-On Archtop Mandolin Making, Part Two with Don MacRostie at the American School of Lutherie." *American Lutherie* 76 (Winter 2003): 28-37.
- Stuart, Peggy. "Hands-On Archtop Mandolin Making, Part Three with Don Macrostie at the American School of Lutherie." *American Lutherie* 77 (Spring 2004): 38-53.
- Stuart, Peggy. "Hands-On Archtop Mandolin Making, Part Four with Don MacRostie at the American School of Lutherie." *American Lutherie* 78 (Summer 2004): 28-43.
- Stuart, Peggy. Hands-On Archtop Mandolin Making, Part Five with Don MacRostie at the American School of Lutherie." *American Lutherie* 79 (Fall 2004): 34-45.
- Su, Xiao. "Erhu Master Zhang Shao and Erhu Strings." *Chinese Music* 27/4 (2004): 78-79.
- Su, Xiao. "The Horizontal Konghou." *Chinese Music* 26/3 (2003): 48.
- Su, Xiao. "Konghou: The Harp. II." *Chinese Music* 26/1 (2003): 17-19.
- Su, Xiao. "Yang Jingming: The Musical Acoustician. I [percussion instrument designer]." *Chinese Music* 27/1 (2004): 18.
- Su, Xiao. "Yang Jingming: The Musical Acoustician. II [percussion instrument designer]." *Chinese Music* 27/2 (2004): 36-37.
- Sullivan, Patrick. "Open Studio [interview with Christopher Germain, founder and director of the Oberlin Violin Making Workshop]." *Strings* 17/7 (April 2003): 77-81.
- Sullivan, Patrick. "Sunken Treasure [use of recovered tonewood in building new string instruments]." *Strings* 17/8 (May-June 2003): 85-86.
- Supanggah, Rahayu. "Campur Sari: A Reflection [ensembles of Central Java, Yogyakarta, and East Java]." *Asian Music* 34/2 (Spring-Summer 2003): 1-20.
- Sutherland, David A. "Silbermann, Bach, and the Florentine Piano." *Early Keyboard Journal* 21 (2003): 45-63.
- Taft, Mimi Shanley. "Birth of the Banjo Exhibition: Katonah Museum, Katonah, New York." *Newsletter of the American Musical Instrument Society* 32/3 (November 2003): 14.
- Takahashi, Yûji. "Two Statements on Music [significance of the use of the *shamisen* and of historical instruments in contemporary composition]." *World of Music* 45/2 (2003): 147-152.
- Tao, Fan. "The Bowed String and the Player." *Journal of the Violin Society of America* 18/2 (2003): 13-30.
- Tao, Fan. "Violin Acoustics: A Perspective." *Journal of the Violin Society of America* 18/3 (2003): 49-62.
- Tarr, Edward H. "Historical Instrument Window [keyed trumpet in F by Joseph Greenhill, London, ca. 1835]." *ITG Journal* 27/2 (January 2003): 55.

- Tarr, Edward H. "Historical Instrument Window [natural trumpet in D by Johann Leonhard Ehe II of Nuremberg, 1664-1724]." *ITG Journal* 27/4 (June 2003): 68.
- Tarr, Edward H. "Russian Silver Trumpets: Musical Instruments and Battle Decorations." *Historic Brass Society Journal* 15 (2003): 7-54.
- Tel, Martin. "Gebruyck of Ongebruyck: A Brief Overview of Historic Trends in the Use of the Organ in the Calvinist Churches of the Netherlands." *Princeton Seminary Bulletin* 24/3 (2003): 313-327.
- Tëmkin, Ilya. "The Evolution of the Baltic Psaltery: A Case for Phyloorganology." *Galpin Society Journal* 57 (May 2004): 219-230, 217.
- Thomas, Denis. "A Novel Compact Contra." *Recorder Magazine* 24/2 (Winter 2004): 120-122.
- Thompson, Shirley. "Marc-Antoine Charpentier and the Viol." *Early Music* 32/4 (November 2004): 497-510.
- Thompson, Susan E. "Traversi in Colonial and Post-Revolutionary Philadelphia as Noted in the Philadelphia Gazette, 1744-83." *Traverso* 15/4 (October 2003): 13-15.
- Thompson, Susan E. "Wooden Fluitjen in Beverwijck, a Dutch Colony in the New World." *American Recorder* 45/5 (November 2004): 16-18.
- Thormahlen, Dave. "Boxing a Harp for Shipping." *Folk Harp Journal* 119 (Spring 2003): 30-32.
- Thormahlen, Dave. "Resawing." *Folk Harp Journal* 120 (Summer 2003): 31-32.
- Tidwell, Burton K. "Westwood United Methodist Church, Los Angeles, California: The Shaffer Memorial Organ." *American Organist* 37/12 (December 2003): 46-51.
- Tillman, Hunter, and Sebastian M. Glück. "Congregation Emanu-El, New York, New York: Glück New York." *American Organist* 37/7 (July 2003): 34-36.
- Tompkins, Charles Boyd, Charles L. Nazarian, and David C. Pike. "Daniel Chapel, Furman University, Greenville, South Carolina: C.B. Fiske Inc." *American Organist* 38/7 (July 2004): 34-37.
- Topham, John. "A Dendrochronological Study of Violins made by Antonio Stradivari." *Journal of the American Musical Instrument Society* 29 (2003): 72-96.
- Topham, John C. "A Dendrochronological Survey of Stringed Musical Instruments from Three Collections in Edinburgh, London and Paris." *Galpin Society Journal* 56 (June 2003): 132-146
- Topham, John. "Working Methods of Early Classical Violin Makers: Implications of Recent Dendrochronological Studies." *CAS Journal* 4/7 (May 2003): 59-67.
- "Tracing History: A Violin by George Gemunder with Its Original Bill of Sale." *Soundpost Online* 3/13 (Fall 2003) www. soundpostonline.com/archive/fall2001.
- Troskie, Albert. "The Organ as a Cornerstone of Music-Making in 19th and Early 20th C. Port Elizabeth." *BIOS Journal* 28 (2004): 100-116.

- Tröster, Patrick. "More about Renaissance Slide Trumpets: Fact or Fiction?" *Early Music* 32/2 (May 2004): 252-268.
- Tsai, Tsan-huang. "The Entangled Relationship between Life Stories and Musical Instruments: A Case Study of the Qin." *Min-su ch'ü-i: Journal of Chinese Ritual, Theatre and Folklore* 144 (June 2004): 163-193.
- Tyler, James. "The Role of the Guitar in the Rise of Monody: The Earliest Manuscripts." *Journal of Seventeenth Century Music* 9/1 (2003) http://www.sscm-jscm.org/jscm/v9/no1/Tyler. html.
- Ulrich, Wilfried. "An Authentic Hurdy-Gurdy." *American Lutherie* 77 (Spring 2004): 30-37, 59.
- Ustenci, Maureen. "San Francisco's 'History of the Harp' Exhibit." *Folk Harp Journal* 119 (Spring 2003): 23-25.
- Utegalieva, Saule. "Chordophones of Central Asia: A New Approach to Its [sic] Classification." *Asian Musicology* 5 (2004): 55-84.
- Utley, Joe R., and Sabine K. Klaus. "The 'Catholic' Fingering–First Valve Semitone: Reversed Valve in Brass Instruments and Related Valve Constructions." *Historic Brass Society Journal* 15 (2003): 73-161.
- Välimäki, Vesa, Mikael Laurson, and Cumhur Erkut. "Commuted Waveguide Synthesis of the Clavichord." *Computer Music Journal* 27/1 (Spring 2003): 71-82.
- Van den Berg, Hans. "General Aspects of the Classical Guitar under the Spotlight." *Musicus* 31/2 (2003): 109-112.
- Van Edwards, David. "Arnault of Zwolle's Lute Design: A Puzzle Solved?" *Lute News* 69 (April 2004): 7-10.
- Van Keer, Ellen. "The Myth of Marsyas in Ancient Greek Art: Musical and Mythological Iconography." *Music in Art* 29/1-2 (Spring-Fall 2004): 20-37.
- Van Oyen, Marcia. "All Saints Episcopal Church, Atlanta, Georgia: The James G. Kenan Memorial Organ, John-Paul Buzard opus 29." *American Organist* 38/6 (June 2004): 50-53.
- van Walstijn, Martin. "Discrete-Time Modeling of Woodwind Instrument Bores Using Wave Variables." *Journal of the Acoustical Society of America* 113/1 (January 2003): 575-585.
- Vandewater, Craig. "Additions to the Bassoon Mechanism." *Double Reed* 26/2 (2003): 97-102.
- Vera Aguilera, Alejandro. Translated by Tess Knighton. "Music in the Monastery of La Merced, Santiago de Chile, in the Colonial Period." *Early Music* 32/3 (August 2004): 369-382.
- Vermeij, Koen. "Keylever Tail Width as a Tool for Assigning Keyboard Instruments?" *Galpin Society Journal* 56 (June 2003): 175-180.
- Vetter, Roger. "Resonating Meaningful Relationships: The Gamelan K.K. Kancilbelik of the Sultan's Palace of Yogyakarta, Java." Min-su ch'ü-i: Journal of Chinese Ritual, Theatre and Folklore 144 (June 2004): 89-126.
- Viola, Stefano. "Stellio Calvetti: Ingénieux inventeur / Clever Inventer / Geschickter Erfinder." *Brass Bulletin* 121/1 (2003): 114-116.

- Vogel, Benjamin. "Orphicas—Genuine, Less Genuine and Fakes." *Galpin Society Journal* 57 (May 2004): 19-45, 204-205.
- Vogl, Wolfgang. "String Motion Revisited." *Journal of the Violin Society of America* 18/2 (2003): 31-59.
- Waksman, Steve. "Reading the Instrument: An Introduction [historical background of the guitar and other stringed instruments]." *Popular Music & Society* 26/3 (Fall 2003): 251-261.
- Walker, John. "The Future of the Organ in America." *Diapason* 49/1 (January 2003): 14-15.
- Wallmann, James L. "Splendid Symposium: Celebrating the Tannenberg Restoration." *Tracker* 48/3 (Summer 2004): 5-13.
- Wallman, James L. "Three Days at the Hildebrandt Organ in Naumberg." Westfield Journal of the Westfield Center 15/3-4 (January 2003): 5-10.
- Wang, Xiaodun, and Xiaohui Sun. "Yuebu of the Tang Dynasty: Musical Transmission from the Han to the Early Tang Dynasty." *Yearbook for Traditional Music* 36 (2004): 50-64.
- Ward, Arlene De Young. "'Organ Renewal' in the Southwest: The Holtkamp Organ at the University of New Mexico." *Diapason* 95/9 (September 2004): 18-21.
- Weaver, Jim. "Harold Golden: The Violinists' Craftsman." *Crafts Report* 30 (June 2004): 30-33.
- Wells, Paul F. "Fiddling as an Avenue of Black-White Musical Interchange." *Black Music Research Journal* 23/1-2 (Spring-Fall 2003): 135-147.
- West, Richard V. "The Knopf Horn Dynasty: An Interview with Christian Knopf." *Horn Call* 34/2 (February 2004): 96-99.
- Westbrook, James R. "Classic Classics: 1930 Francisco Simplicio." Classical Guitar 22/12 (August 2004): 56-57.
- Westbrook, James R. "Classic Classics: 1967 Daniel Friederich: The Famous Prize Guitar Made for the Liège Competition." *Classical Guitar* 23/4 (December 2004): 37-39.
- Westbrook, James R. "Classic Classics: C.F. Martin 0-28 c. 1880: Julian Bream's First Concert Guitar [from the collection of Brian Cohen]." *Classical Guitar* 22/10 (June 2004): 57-58.
- Westbrook, James R. "Classic Classics: Gound's 1834 Vinaccia Guitar [housed in the Opera Museum, Paris]." *Classical Guitar* 23/1 (September 2004): 58-59.
- Westbrook, James R. "Classic Classics: Ignacio Fleta–John Williams's Concert Guitar [from the collection of Jim Forderer]." *Classical Guitar* 22/11 (July 2004): 52-54.
- Westbrook, James R. "Classic Classics: Mario Maccaferri's 1935 Julian Gomez Ramirez Guitar [from the collection of Jim Forderer]." *Classical Guitar* 23/2 (October 2004): 38-39.

- Westbrook, Peter. "The Bansuri and Pulangoil, Bamboo Flutes of India." *Flutist Quarterly* 28/3 (Spring 2003): 30-34.
- Weston, Pamela. "Adolphe, Henry and Their Bores." *Clarinet and Saxophone* 28/1 (Spring 2003): 26-27.
- White, Kelly J., and Arnold Myers. "Woodwind Instruments of Boosey & Company." *Galpin Society Journal* 57 (May 2004): 62-80, 208-214
- Whitehead, Lance, and Arnold Myers. "The Köhler Family of Brasswind Instrument Makers." *Historic Brass Society Journal* 16 (2004): 89-123.
- Wilkins, Robert A. "Cello Modes through Three Stages of Construction." *CAS Journal* 4/8 (November 2003): 64-71.
- Williams, Peter. "Some Remarks on Organs, Organ-Playing and the Study of Music." *BIOS Journal* 28 (2004): 6-25.
- Williams, R. "Musical Instruments at the National Trust for Scotland Properties in the North East of Scotland: A Preliminary Report." *Brio* 40/2 (2003): 42-47.
- Winkler, Heinz-Jürgen. "Fascinated by Early Music: Paul Hindemith and Emanuel Winternitz." *Music in Art* 29/1-2 (Spring-Fall 2004): 14-19.
- Wolfe, Joe. "Cutoff Frequencies and Cross Fingerings in Baroque, Classical, and Modern Flutes." *Journal of the Acoustical Society of America* 114/4 (October 2003): 2263-2272.
- Wolin, Ralph. "Yesterday, Today, and Tomorrow 2: The Case for Conservation of Fine String Instruments." *Soundpost Online* 3/15 (Spring 2004) www.soundpostonline.com/archive/spring2004.
- Wright, Michael. "Jue Harpes, Jue Trumpes, 1481." *English Dance and Song* 66/4 (Winter 2004): 22-23.
- Wyly, James. "The Restoration of Organs in Mexico." *Tracker* 47/2 (April 2003): 24-26.
- Yeung, Ann, and Charles W. Lynch, III. "The Roslyn Rensch Papers and Harp Collection at the University of Illinois at Urbana-Champaign." *American Harp Journal* 19/1 (Summer 2003): 31-35.
- Zarro, Domenico. "A Comparison of the Traditionalist and Constructivist Applied Studio." *NACWPI Journal* 51/3 (Spring 2003): 4-11.
- Zhang, Juzhang, Xinghua Xiao, and Yun Kuen Lee. "The Early Development of Music. Analysis of the Jiahu Bone Flutes." *Antiquity* 78 (December 2004): 769-778.
- Zygmuntowicz, Sam. "Team Player [1796 Montegazza viola]." *Strad* 114/1364 (December 2003): 1384-1385.

~Christine Wondolowski Gerstein