

NEWSLETTER

of

The American Musical Instrument Society

Volume 36, No.3 — Addendum

Fall 2007 - Addendum

Articles about Musical Instruments Published 2005–2006: A Selective Bibliography of Journal Literature in English

The eleventh biennial Frances Densmore Prize will be awarded in 2008 for the most distinguished article-length work in English, published during calendar years 2005 and 2006, which best furthers the American Musical Instrument Society's goal "to promote study of the history, design, and use of musical instruments in all cultures and from all periods." 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 journal articles published during 2005 or 2006 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.

Citations for journal articles included in the bibliography were identified in the following indexing, abstracting, and/or full-text research databases.

Academic Search Premier
ACM Digital Library
America: History and Life
Art Index
ATLA Religion Database
Bibliography of Asian Studies
Directory of Open Access Journals
HAPI Online
Historical Abstracts
Informit
International Index to Black Periodicals
JSTOR
MasterFILE Select
Military and Government Collection
MLA Bibliography
Museology Bibliography
Music Index Online
Project Muse
RILM Abstracts of Music Literature
ScienceDirect

In addition, articles for the bibliography were selected through a search of issues from more than 70 unique journals. In some cases, not all of the 2005 and 2006 issues of each journal were available for examination. Publications searched and viewed in developing this bibliography include the following:

19th Century Music
American Harp Journal
American Lutherie
American Music
American Organist
American Quarterly
American Recorder
Asian Music
Basler Jahrbuch für Historische
Bass World
BIOS Journal
Musikpraxis
Chime (Journal of the European Founda-
tion for Music Research)
Chinese Music
Clarinet
Clarinet and Saxophone
Classical Guitar
Clavichord International
Computer Music Journal
Consort
Contemporary Music Review
De Clavicordio
Double Bassist
Double Reed
Early Keyboard Journal
Early Music
Early Music Performer
EOL: Ethnomusicology Online
Ethnomusicology
Flutist Quarterly
Folk Harp Journal
Folk Music Journal
Galpin Society Journal
Historic Brass Society Journal
Historic Harp Society Journal
Horn Call
Imago Musicae

ISO Journal
JAVS ONLINE
Journal of Band Research
Journal of Musicological Research
Journal of New Music Research
Journal of Seventeenth Century Music
Journal of the Acoustical Society of
America
Journal of the American Musical Instru-
ment Society
Journal of the American Musicological
Association
Journal of the Royal Musical Associa-
tion
Journal of the Violin Society of America
Latin American Music Review
Lute: Journal of the Lute Society
Lute News
Lute Society of America Quarterly
Music & Letters
Music in Art
Musical Quarterly
Musicology Australia
Musique•Images•Instruments
Musicus
Newsletter of the American Musical In-
strument Society
Organ Yearbook
Pacific Review of Ethnomusicology
Percussive Notes
Popular Music
Recercare
Recorder Magazine
Saxophone Journal
Soundpost Online
STM-Online
Strad
Studia Musicologica
Tracker
Traverso
VSA Papers
Westfield: E-Newsletter of the Westfield
Center
World Harp Congress Review
World of Music
Yearbook for Traditional Music

Annotations in square brackets have been added when the basis for the inclusion of a journal article is not clear from the title of the article. Reader comments may be addressed to Christine Wondolowski Gerstein, 902D Axinn Library, Hofstra University, Hempstead, New York, 11550-1230, or emailed to christine.gerstein@hofstra.edu.

AMIS Newsletter Bibliography 2005-2006

- “Cross Bows [top bass players discuss their preferences for German or French bows].” *Double Bassist* 38 (Autumn 2006): 48-49, 51, 53.
- “Great American Guitars: Two New Permanent Exhibitions at the National Music Museum to Open in October 2005.” *Newsletter of the American Musical Instrument Society* 34/2 (Summer 2005): 13.
- “New Organs: Karl Wilhelm, Inc., Mont-Saint-Hilaire, Quebec, Opus 147: St. Athanasius Church, Evanston, Illinois, Illinois.” *The Diapason* 96/10 (October 2005): 32.
- “Recent Articles on Issues of Performance Practice.” *Early Music Performer* 15 (May 2005): 65-68.
- “The Casparini Organ: A Global Cultural Heritage Project.” *Westfield: E-Newsletter of the Westfield Center* 16/2 (June 2006): 3-4. <http://www.westfield.org/newsltr.htm>
- Abel, M. et al. “Synchronization of Organ Pipes: Experimental Observations and Modeling.” *Journal of the Acoustical Society of America* 119/4 (April 2006): 2467-2475.
- Acitores, Federico. English translation by François Vlys. “El órgano barroco español [also in German and English].” *ISO Journal* 24 (November 2006): 26-32, 34-43.
- Adams, Peter H. “Musical Instrument Curiosities Documented in *The Musical Courier*.” *Newsletter of the American Musical Instrument Society* 35/2 (Summer 2006): 16-17.
- Adams, Peter H. “Musical Instrument Curiosities Documented in *The Musical Courier*, Part 2.” *Newsletter of the American Musical Instrument Society* 35/3 (Fall 2006): 6-7.
- Adams, Peter H. “A Few Modest Corrections and Additions to the *New Langwill Index*.” *Newsletter of the American Musical Instrument Society* 35/1 (Spring 2006): 15-16.
- Adelman, Beth. “Evidence and Intuition: Making Medieval Instruments.” *Early Music America* 11 (Fall 2005): 27-29+.
- Adlam, Derek. “The Art and Craft of Clavichord Making: A Quiet Revolution.” *Clavichord International* 9/1 (May 2005): 22-28.
- Albertyn, Erik. “Indigenous African Horns: Ixilongo, Makondere, and African Horn Bands.” *The Horn Call: Journal of the International Horn Society* 35/3 (May 2005): 48-52.
- Albertyn, Erik. “The Hanover Orchestral Repertory, 1672–1714: Significant Source Discoveries.” *Early Music* 33/3 (August 2005): 449-452, 455-471.
- Albrecht, Theodore. “Beethoven’s Brass Players: New Discoveries in Composer-Performer Relations.” *Historic Brass Society Journal* 18 (2006): 47-72.
- Alf, Gregg. “Preparing the Ground [techniques for creating a beautiful surface].” *The Strad* 117/399 (November 2006): 92, 93, 95.
- Allain-Dupré, Philippe. “Proportions of Renaissance Tenor Flutes and the Relationship of Verona Flutes to Foot-Length Standards.” *The Galpin Society Journal* 59 (May 2006): 21-7.
- Allgayer-Kaufman, Regine. “From the Innocent to the Exploring Eye: Transcription on the Defensive [limits of Western notation in the transcription of non-Western music].” *The World of Music* 47/2 (2005): 71-86.
- Ambrazevičius, Rytis. “The Perception and Transcription of the Scale Reconsidered: Several Lithuanian Cases [examines the tuning of the Lithuanian skudučiai].” *The World of Music* 47/2 (2005): 31-53.
- Ambrosino, Jonathan. “The Disintegration of Heritage [alterations to historical instruments].” *The Tracker* 49/3 (2005): 22-23.
- Anderson, Brian E. and William J. Strong. “The Effect of Inharmonic Partial on Pitch of Piano Tones.” *Journal of the Acoustical Society of America* 117/5 (May 2005): 3268-3272.
- Anderson, Pamela J. and Oliver E. Rodgers. “What Determines the Quality of Violins?” *Journal of the Violin Society of America* 20/2 (2006): 155-160.
- Arfib, Daniel et al. “Expressiveness and Digital Musical Instrument Design.” *Journal of New Music Research* 34 (March 2005): 125-136.
- Atkinson, Andrew. “The Continuing Search for the Lute-Maker’s Donkey – Part 2, or the Fourth Tour of Dr. Syntax in Search of the Authentic [lute making using authentic tools].” *Lute News: The Lute Society Magazine* 80 (December 2006): 9-18.
- Atlas, Allan W., Introduction. “George Grove’s Article on the *Concertina* in the First Edition of *A Dictionary of Music and Musicians* [includes a reprint of Sir George Grove’s 1878 article on the concertina].” *Papers of the International Concertina Association* 2 (2005): 27-32.
- Atlas, Allan W. “A 41-Cent Emendation: A Textual Problem in Wheatstone’s Publication of Giulio Regondi’s *Serenade* for English Concertina and Piano.” *Early Music* 33/4 (November 2005): 609-617.
- Atlas, Allan. Edited by Jonathan P. Wainwright. “Ladies in the Wheatstone Ledgers: The Gendered Concertina in Victorian England, 1835–1870.” *R. M. A. Research Chronicle* 39 (2006): 1-235.
- Aura, André. “Digital Innovations in Organ Playing Actions.” *The American Organist* 40/9 (September 2006): 100-101.
- Baggia, Aldo J. “Organs in the French Alps: A Juxtaposition of Great Sound and Great Scenery.” *The Diapason* 97/6 (June 2006): 20-23.
- Bakx, Phons. “Tirer la Chèvre: The Singing Bowls of Gallo-Brittany.” *The Galpin Society Journal* 59 (May 2006): 229-235, 257.

- Baldassare, Antonio. "RIDIM Report XXIII: New Activities of an International Venture That Was Believed to Be Dead." *Music in Art* 30/1-2 (Spring-Fall 2005): 257-259.
- Ballester I Gibert, Jordi. "Music in Sixteenth-Century Catalan Painting." *Music in Art* 31/1-2 (Spring-Fall 2006): 132-142.
- Bania, Maria. "Flute Vibrato in the 18th and 19th centuries." *Traverso: Historical Flute Newsletter* 17/3 (July 2005): 11-13.
- Bank, Balázs and László Sujbert. "Generation of Longitudinal Vibrations in Piano Strings: From Physics to Sound Synthesis." *Journal of the Acoustical Society of America* 117/4, Pt. 1 (April 2005): 2268-2278.
- Barber, Graham. "Recording the First Published Organ Works of Henry Smart (1813-1879) on the 1882 John Nicholson Organ at St. Christoforuskerk, Schagen." *The Organ Yearbook* 35 (2006): 134-144.
- Barber, Stephen. "Some Unusual Lutes." *Lute News: The Lute Society Magazine* 78 (June 2006): 16-19.
- Barbieri, Patrizio. "Giambattista Della Porta's 'Singing' Hydraulics and Other Expressive Devices for the Organ c. 1560-1860." *Journal of the American Musical Instrument Society* 32 (2006): 145-166.
- Barbieri, Patrizio. "Roman and Neapolitan Gut Strings 1550-1950." *The Galpin Society Journal* 59 (May 2006): 147-181.
- Barbieri, Patrizio. Translation by Hugh Ward-Perkins. "More on the Italian Activities of the Jesuit Organ-Builder Willem Hermans, 1650-1674." *The Organ Yearbook* 34 (2005): 61-94.
- Barbieri, Patrizio. Translation by Ken Hurry. "The Roman Gut String Makers: 1550-2005." *Studi Musicali* 35/1 (2006): 3-128.
- Barker, Juliet. "Trade Secrets: Arching Techniques." *The Strad* 117/1393 (May 2006): 68-71.
- Basch, Peter J. "St. Cecilia's Abbey, Ryde, Isle of Wight, England." *The American Organist* 39/4 (April 2005): 96-97.
- Basch, Peter J. "St. Cecilia's Abbey, Ryde, Isle of Wright, England: Kenneth Tickell & Co. Ltd., Northampton [new organ]." *The Diapason* 96/8 (August 2005): 22.
- Batov, Alexander. "The Royal College Dias: Guitar or Vihuela?" *Lute News: The Lute Society Magazine* 77 (April 2006): 17-26.
- Bavington, Peter. "Surviving Clavichords Made in Latin America." *De Clavicordio* 7 (2005): 99-118.
- Beare, Charles. "The Analysis of a Violin." *Journal of the Violin Society of America* 20/1 (2005): 53-68.
- Beaudin, Jean-François and Richard Summer. "The Beaudin Flute—A Modern Traverso." *Pan: The Flute Magazine* 25/2 (June 2006): 43-5.
- Bedient, Gene and Jon Taylor. "Bedient Pipe Organ Company, Roca, Nebraska: St. Mark's Pro-Cathedral, Hastings, Nebraska." *The Diapason* 97/10 (October 2006): 31-32.
- Bedient, Gene R. "Building a New Pipe Organ Shop: A Short History [Bedient Pipe Organ Company—article also in German and Spanish]." *ISO Journal* 22 (March 2006): 74, 76-82.
- Bedient, Gene. "Bedient Pipe Organ Company, Roca, Nebraska, Opus 66: Holy Family Parish, Sparta, Michigan [new organ]." *The Diapason* 96/2 (February 2005): 32.
- Bedient, Gene. "Bedient Pipe Organ Company, Roca, Nebraska, Opus 65: United Methodist Church, Storm Lake, Iowa [new organ]." *The Diapason* 96/1 (January 2005): 26.
- Bedient, Gene. "Bedient Pipe Organ Company, Roca, Nebraska, Opus 71: Amistad Chapel, United Church of Christ Church House, Cleveland, Ohio." *The Diapason* 97/1 (January 2006): 26.
- Beesley, Clare. "Inspiration and Insights: The Michaelstein Flute Symposium." *Traverso: Historical Flute Newsletter* 18/4 (October 2006): 13-15.
- Béhague, Gerard. "Indianism in Latin-American Art-Music Composition of the 1920s to 1940s: Case Studies from Mexico, Peru, and Brazil [conference paper delivered at the International Conference of Americanists, 1994]." *Latin American Music Review* 27/1 (Spring-Summer 2006): 28-37.
- Béhague, Gerard. "Rap, Reggae, Rock, or Samba: The Local and the Global in Brazilian Popular Music / 1985-1995 [previously published in *Selected Reports in Ethnomusicology* 11 (2003)]." *Latin American Music Review* 27/1 (Spring-Summer 2006): 79-90.
- Béhague, Gerard. "Regional and National Trends in Afro-Brazilian Religious Musics: A Case of Cultural Pluralism [lecture delivered at Brown University on March 9, 1992]." *Latin American Music Review* 27/1 (Spring-Summer 2006): 91-103.
- Bell, Ian. "The Organ at Southampton Guildhall: Conservation Issues." *BIOS Journal* 29 (2005): 162-177.
- Bemmann, Lothar. "The Clavichord in Films." *De Clavicordio* 7 (2005): 249-257.
- Benjamin, Ruth. "Trade Secrets: Constructing a Brescian Viola." *The Strad* 117/1391 (March 2006): 66-69.
- Bensa, Julien *et al.* "Parameter Fitting for Piano Sound Synthesis by Physical Modeling." *Journal of the Acoustical Society of America* 118/1 (July 2005): 495-504.
- Berg, Tobias. "The Making of a Maker [training for guitar makers]." *American Lutherie* 87 (Fall 2006): 54-55.
- Berghaus, Leonard G. and Mark Laubach. "Berghaus Organ Company, Bellwood, Illinois: St. Stephen's Episcopal Church, Wilkes-Barre, Pennsylvania [new organ]." *The Diapason* 96/2 (February 2005): 30-31.
- Berney, Boaz. "The Renaissance Flute in Mixed Ensembles: Surviving Instruments, Pitches and Performing Practice." *Early Music* 34/2 (May 2006): 205-224.

- Bethards, Jack M. "A Brief for the Symphonic Organ [organ history, design and construction—reprint of an article published in *BIOS: Journal of the British Institute of Organ Studies* 26 (2002)]." *The Diapason* 96/9 (September 2005): 22-26.
- Bethards, Jack M. "Towson Presbyterian Church in Baltimore, Maryland: Schoenstein & Co. Organ Builders." *The American Organist* 40/1 (January 2006): 50-52.
- Bethards, Jack M. *et al.* "St. Martin's Episcopal Church, Houston, Texas: Schoenstein & Co. Organ Builders." *The American Organist* 39/1 (January 2005): 48-51.
- Bevan, Clifford J. "Historical Instrument Section—As Time Goes By [euphonium and ophicleide]." *ITEA Journal* 32 (Summer 2005): 74-75.
- Bevins, C. Rex *et al.* "Bedient Pipe Organ Company, Roca, Nebraska: St. Paul United Methodist Church, Lincoln, Nebraska [Bedient Opus 70]." *The Diapason* 96/3 (March 2005): 22-23.
- Bevins, C. Rex *et al.* "St. Paul United Methodist Church, Lincoln, Nebraska: Bedient Pipe Organ Company." *The American Organist* 39/8 (August 2005): 48-50.
- Bicknell, Stephen. "There to be Played [Richard Burnett's historic keyboard instrument collection at Finchcocks in Kent]." *International Piano* 9 (March-April 2005): 20-22.
- Bigelow, Michael L. and David Chamberlin. "M.L. Bigelow & Co., Inc., Organ Builders, American Fork, Utah, Opus 31: Lutheran School of Theology at Chicago." *The Diapason* 96/6 (June 2005): 28.
- Bigio, Robert and Michael Wright. "On Reaming Flutes." *The Galpin Society Journal* 58 (May 2005): 51-57.
- Bilbao, Stefan. "Conservative Numerical Methods for Nonlinear Strings." *Journal of the Acoustical Society of America* 118/5 (November 2005): 3316-3327.
- Birch, Karen. "Oboists and Internet 2." *The Double Reed* 28/2 (2005): 100.
- Bishop, John. "In the Wind...Semantic Antics and a Few Rhetorical Questions [organ conservation and restoration]." *The Diapason* 96/5 (May 2005): 11-12.
- Bishop, Sean. "Fagnola. [1929 viola by Annibale Fagnola]." *The Strad* 117/1398 (October 2006): 70-71.
- Bishop, Sean. "Fiorini [1899 viola by Giuseppe Fiorini]." *The Strad* 117/1391 (March 2006): 70-71.
- Bissinger, George. "The Violin Bridge as Filter." *Journal of the Acoustical Society of America* 120/1 (July 2006): 482-491.
- Bjerklie, Steve. "Shining Music: Finishing Metal for Musical Instruments Is a High-End Specialty with Finicky Customers. But, Oh, How Sweet the Sound!" *Metal Finishing* 103/9 (September 2005): 52-53.
- Blakeman, Edward. "In Search of Taffanel." *Pan: The Flute Magazine* 25/2 (June 2006): 19-27.
- Blaker, Frances. "Opening Measures: Intonation Revisited." *American Recorder* 47/2 (March 2006): 30-31.
- Blomster, Jennie, Thomas Hiebert, and Trevor Reid. "Selected Resources for Classical Hand Horn: An Annotated Bibliography." *The Horn Call: Journal of the International Horn Society* 36/2 (February 2006): 88-92.
- Bodner, Ehud and Avi Gilboa. "Emotional Communicability in Music Therapy: Different Instruments for Different Emotions?" *Nordic Journal of Music Therapy* 15/1 (2006): 3-16.
- Boehck, Steve. "Some Classic Welte Orchestrons—Where Are They Now?" *Mechanical Music* 51 (Spring 2005): 6-18.
- Bolton, Philippe. "17th-Century Recorder Fingerings: Ganassi or Pre-Baroque?" *The Recorder Magazine* 25/1 (Spring 2005): 7-12.
- Borman, Terry and Scott Rawley. "Photography for Instrument Makers." *VSA Papers* 1/1 (Summer 2005): 140-156.
- Borst Jones, Katherine. "Exploring the Early Flute: An Interview with Nancy Hadden." *The Flutist Quarterly* 30/4 (Summer 2005): 28-32.
- Botros, Andrew *et al.* "The Virtual Flute: An Advanced Fingering Guide Generated via Machine Intelligence." *Journal of New Music Research* 35/3 (September 2006): 183-196.
- Bourque, David. "The Bass Clarinetist's Workbook. I." *Clarinet* 33/1 (December 2005): 74-75.
- Bourque, David. "The Bass Clarinetist's Workbook. II." *Clarinet* 33/4 (September 2006): 54-55.
- Bousted, Donald. "Next Step Quarter-Tone Resources: Melody [recorder fingerings for quarter-tone music]." *The Recorder Magazine* 25/3 (Autumn 2005): 88-91.
- Bowles, Edmund. "The Impact of Turkish Military Bands on European Court Festivals in the 17th and 18th Centuries." *Early Music* 34/4 (November 2006): 533-559.
- Bowman, Peter. "A Question of: High F—Sharp." *The Recorder Magazine* 26/4 (Winter 2006): 120-121.
- Bowman, Peter. "A Question of: Oil." *The Recorder Magazine* 26/2 (Summer 2006): 57-59.
- Boye, Gary R. "The Case of the Purloined Letter Tablature: The Seventeenth-Century Guitar Books of Foriano Pico and Pietro Millioni." *Journal of Seventeenth Century Music* 11/1 (2005) <http://www.sscm-jscm.org/v11/no1/boye.html>
- Bozeman, George. "An Early Neo-Baroque Organ in Berlin." *The American Organist* 40/6 (June 2006): 91-93.
- Böhlen, Marc and J.T. Rinker. "Experiments with Whistling Machines." *Leonardo Music Journal* 15 (2005): 45-52.
- Bramma, Harry. "The Flat Twenty-First: The Septième Rank in Mixtures—A Preliminary Discussion." *BIOS Journal* 29 (2005): 178-184.
- Branchett, Les. "A Note on Salvation Army Concertina Bands." *Papers of the International Concertina Association* 3 (2006): 27-32.

- Brauchli, Bernard. "Addenda and Corrigenda to Bernard Brauchli's 'A Comprehensive List of Iconographical Documents on the Clavichord,' *De Clavicordio* 5 [Magnano Proceedings 2001] (pages 273-295)." *De Clavicordio* 7 (2005): 259-268.
- Bresson, Jean-Luc. Translation by George Torres. "Weiss or Questenberg [iconographical investigation of the painting *Das Konzert* by Johann Georg Platzner (1704-1761) to explore the identification of the lutenist in the painting]." *Lute Society of America: Quarterly* 40/3 (September 2005): 12-15.
- Breton, Luc. "Pseudo-Amplification: A Physical Principle of Stringed Instruments Exemplified in the Lute." *De Clavicordio* 7 (2005): 157-169.
- Broege, Tim. "On the Cutting Edge: The Quest for the *Grail* Continues – Finding the Perfect *Modern* Recorder." *American Recorder* 46/3 (May 2005): 30-31.
- Broom, Bill. "Sylvester the Contra Squarpen." *The Historic Brass Society Newsletter* 18 (Winter 2005): 42-43.
- Brown, Adrian and David Lasocki. "Renaissance Recorder Makers." *American Recorder* 47/1 (January 2006): 19-31.
- Brown, Adrian. "The Ganassi Recorder: Separating Fact from Fiction." *American Recorder* 47/5 (November 2006): 11-18.
- Brown, Christopher and Steven Reiley. "History Bows [early bows and part two of an article on bowing styles]." *Double Bassist* 39 (Winter 2006): 46-47, 49.
- Brown, Katherine B. "Evidence of Indo-Persian Musical Synthesis? The Tanbur and Rudra Vina in Seventeenth-Century Indo-Persian Treatises." *Journal of the Indian Musicological Society* 36-37 (2006): 89-103.
- Brown, Rachel. "Mozart's Magic Flute: Mediocre, or Maligned?" *Pan: The Flute Magazine* 25/3 (September 2006): 17-25.
- Bruné, Richard E. "Manuel Reyes: Guitarrero." *American Lutherie* 84 (Winter 2005): 28-32.
- Bruno, Ivan and Paolo Nesi. "Automatic Music Transcription Supporting Different Instruments." *Journal of New Music Research* 34/2 (June 2005): 139-149.
- Bryant, Michael. "About the Basset Horn." *Clarinet and Saxophone* 31/4 (Winter 2006): 18-20.
- Bryant, Rebecca. "The Soul Danced into the Body: Nation and Improvisation in Istanbul [politics and practices of apprenticeship in learning the *bağlama*, or *saz*]." *American Ethnologist* 32/2 (May 2005): 222-238.
- Bryson, Nathan. "Cornel Zimmer Organ Builders, Denver, North Carolina: Aldersgate Methodist Church, Wilmington, Delaware." *The Diapason* 96/6 (June 2005): 27.
- Bryson, Nathan. "Cornel Zimmer Organ Builders, Denver, North Carolina: North Decatur Presbyterian Church, Decatur, Georgia." *The Diapason* 97/1 (January 2006): 25.
- Bryson, Nathan. "Cornel Zimmer Organ Builders, Denver, North Carolina: North Decatur Presbyterian Church, Decatur, Georgia." *The Diapason* 97/1 (January 2006): 25.
- Buen, Anders. "Comparing the Sound of Golden Age and Modern Violins: Long-Time-Average Spectra." *VSA Papers* 1/1 (Summer 2005): 51-74.
- Bulleid, H.A.V. "Tune Sheet Project [tune cards for music boxes]." *Mechanical Music* 52 (May-June 2006): 14-17.
- Burt, Chris. "Arched Plate Carving, Part I: Establishing the Outside Surface." *American Lutherie* 84 (Winter 2005):36-49+.
- Burt, Chris. "Arched Plate Carving, Part II: Graduating the Top Plate and Cutting the F-Holes." *American Lutherie* 85 (Spring 2006):30-36.
- Burt, Chris. "Arched Plate Carving, Part III: Barring the Top Plate, and Graduating the Back Plate." *American Lutherie* 86 (Summer 2006): 6-17.
- Burt, Chris. "Measuring Archtop Musical Instruments." *American Lutherie* 83 (Fall 2005): 6-9.
- Burton, Cyndy. "Prepare to Meet the Maker: Kevin La Due." *American Lutherie* 81 (Spring 2005): 26-35.
- Buzard, Jean-Paul and Neil R. Kraft. "St. Bede Catholic Church, Williamsburg, Virginia: John-Paul Buzard Organ, Opus 31." *The American Organist* 39/6 (June 2005): 44-46.
- Buzard, Jean-Paul. "Buzard Pipe Organ Builders, LLC, Champaign, Illinois, Opus 33, 2006: St. Francis in the Fields Episcopal Church, Zionsville, Indiana." *The Diapason* 97/8 (August 2006): 30-31.
- Buzard, John-Paul and A. Lee Barlow. "St. Francis in the Fields Episcopal Church, Zionsville, Indiana: Buzard Pipe Organ Builders LLC." *The American Organist* 40/6 (June 2006): 50-52.
- Buzard, John-Paul. "John-Paul Buzard Pipe Organ Builders, Champaign, Illinois: Opus 31: St. Bede Catholic Church, Williamsburg Virginia." *The Diapason* 96/10 (October 2005): 30-31.
- Byers, Greg. "19th-Century Rosette Marquetry for 21st-Century Guitars." *American Lutherie* 84 (Winter 2005): 6-17.
- Calder, Bruce. "Prepare to Meet the Maker: Bob Jones." *American Lutherie* 81 (Spring 2005): 46-51+.
- Calder, Bruce. "The Boujmaa Brothers' Moroccan Lutherie Shop." *American Lutherie* 82 (Summer 2005): 54-55.
- Calkin, John and Stephen Kinnaird. "Guitar Swap [two luthiers build guitars for each other!]" *American Lutherie* 81 (Spring 2005): 22-25.
- Calkin, John. "A Flattop Mandolin Resurrection." *American Lutherie* 86 (Summer 2006): 50-53+.
- Calkin, John. "Resurrecting the Family Banjo." *American Lutherie* 84 (Winter 2005): 50-53.
- Calkin, John. "Resurrecting the Family Guitar." *American Lutherie* 85 (Spring 2006): 46-49+.

- Caluori, Nicholas. "Lorenzo Sansone (1881-1975) [inventor of the five-valve B-flat horn]." *The Horn Call: Journal of the International Horn Society* 35/2 (February 2005): 47-57.
- Carfoot, Gavin. "Acoustic, Electric and Virtual Noise: The Cultural Identity of the Guitar." *Leonardo Music Journal* 16 (2006): 35-39.
- Carlin, Bob. "The Old-Time Way: Open Back Banjo Round Up." *Banjo Newsletter* 32 (January 2005): 16-22+.
- Carlone, Mariagrazia. "A Lost Fresco by Gaudenzio Ferrari." *Music in Art* 30/1-2 (Spring-Fall 2005): 198-204.
- Carlone, Mariagrazia. "Lutes, Archlutes, Theorboes in Iconography." *Music in Art* 30/1-2 (Spring-Fall 2005): 75-87.
- Carlson, Fred. "Teaching the Dream to Sing [designing and building unusual guitars]." *American Lutherie* 82 (Summer 2005): 6-25.
- Carolin, Michael. "An Instrumental Approach to Culture Study in General Music." *Music Educators Journal* 92/5 (May 2006): 38-41.
- Carrigan, Don. "Prescott Double Basses: *The American Icon*." *Newsletter of the American Musical Instrument Society* 35/3 (Fall 2006): 13.
- Carruth, Alan. "Prepare to Meet the Maker: Carleen Hutchins." *American Lutherie* 86 (Summer 2006): 32-40.
- Carter, William. "Speculations on the Tuning and Technique of the Baroque Guitar, with Some Observations on the Music of Joanambrosio Dalza, Diomedes Cato, Ennemond Gaultier, and Cuthbert Hely." *Lute News: The Lute Society Magazine* 77 (April 2006): 11-17.
- Cartling, Bo. "Beating Frequency and Amplitude Modulation of the Piano Tone Due to Coupling of Tones." *Journal of the Acoustical Society of America* 117/4, Pt. 1 (April 2005): 2259-2267.
- Casano, Steven. "From Fuke Shuu to Uduboo: The Transnational Flow of the Shakuhachi to the West." *The World of Music* 47/3 (2005): 17-33.
- Catch, John. "Our Orthodox Viol Sizes: The Historical Evidence Re-Examined." *Early Music Performer* 16 (November 2005): 14-17.
- Caulfield, Matthew. "The Rise and Fall of the Mighty: Survival in a Changing World [mechanical instruments industry]." *Mechanical Music* 52 (May-June 2006): 7-13.
- Cea Galan, Andrés. English translation by François Vlys. "Organos en España entre los siglos XVI y XVII / Organs in Spain in the 16th and 17th Centuries [article also in French and German]." *ISO Journal* 23 (July 2006): 6-9, 11-22, 24-32.
- Center, Durward. "Welte Orchestrions: The Age of Opulence." *Mechanical Music* 52 (September-October 2006): 6-30.
- Cerminaro, John. "Horn Playing in the New Millennium: The Triple Horn." *The Horn Call: Journal of the International Horn Society* 35/2 (February 2005): 33-34.
- Chafe, Chris. "*Oxygen Flute: A Computer Music Instrument that Grows* [interactive computer music environment]." *Journal of New Music Research* 34/3 (September 2005): 219-226.
- Chandler, Martin. "Many-Headed Hydraphone." *The Instrumentalist* 61/1 (August 2006): 10+.
- Chapman, Adam. "Breath and Bamboo: Diasporic Lao Identity and the Lao Mouth-Organ." *Journal of Intercultural Studies* 26/1-2 (February-May 2005): 5-20.
- Chapman, Eric. "Marcus Klimke and His Golden Violas." *JAVS ONLINE* (Summer 2005) <http://www.americanviolasociety.org/JAVS%20Online/Summer%202005/Klimke/Klimke.htm>
- Chapman, Eric. "Take Care and Beware: A Guide for Viola Maintenance." *JAVS ONLINE* (Summer 2006) <http://www.americanviolasociety.org/JAVS%20Online/summer2006/Chapman/Chapman.html>
- Charles, Ralph S., III. "Adirondack Spruce Growth Rates and Accessibility." *American Lutherie* 81 (Spring 2005): 40-45.
- Chaudière, Frédéric. "*Kruse Stradivari* [of 1721]." *The Strad* 117/1394 (June 2006): 46-49.
- Chen, Vicky. "Organ Quest: How a Canadian Catholic Parish Acquired a Pipe Organ." *The American Organist* 40/12 (December 2006): 84-85.
- Chen, Yun. "The Zhuiqin and Guo Xuiming: An Interview with a Master Instruments Maker of Shandong (Eastern China)." *Chinese Music* 28/1 (2005): 4-6.
- Chiesa, Carlo. "Gold Standard [exhibition of Stradivari cellos in Cremona]." *The Strad* 116/1378 (February 2005): 46-48, 51.
- Chiesa, Carlo. "Meet the Parent [Andrea Amati]." *The Strad* 116/1382 (June 2005): 20-24.
- Childs, Paul. "On the Quiet [early 1830's bow by Dominique Peccatte]." *The Strad* 116/1384 (August 2005): 59.
- Chun, In-pyong. "The Thai Chings, Korean Jing and Indonesian Gongs." *Asian Musicology* 6 (2005): 117-134.
- Ciampa, Leonardo. "In Memoriam E. & G.G. Hook, Opus 253 (1853-2005) [organ in the First Baptist Church, Jamaica Plain, Massachusetts, destroyed by fire on January 18, 2005]." *The Diapason* 96/3 (March 2005): 18-19.
- Ciglenecki, Marjeta. "Iconographic Collections Introduce Themselves. VIII: Permanent Exhibition of Musical Instruments at the Pokrajinski Muzej in Ptuj [Slovenia]." *Music in Art* 30/1-2 (Spring-Fall 2005): 255-256.
- Cischke, Kevin. "Building and Maintaining a Bell Choir." *The American Organist* 40/9 (September 2006): 82-84.
- Clark, Mitchell. "Chinese Instruments in the Galpin Collection of the Museum of Fine Arts, Boston, with a Focus on the Sound-Makers." *The Galpin Society Journal* 59 (May 2006): 207-216, 262-265.

- Coakley, Chris. "Barrés, Elasticity in String Performance, and Playing Different Sizes of Unequal Temperament Lutes in Ensembles: A Physicist's Thoughts [communication]." *Lute News: The Lute Society Magazine* 78 (June 2006): 34-35.
- Coggins, Alan. "Let It Be [discussion of issues pertaining to restoration and conservation]." *The Strad* 116/1379 (March 2005): 32-36.
- Coignet, Jean-Louis *et al.* "First Baptist Church, Hickory, North Carolina: Casavant Frères." *The American Organist* 39/3 (March 2005): 41-44.
- Coignet, Jean-Louis. "Notes on the Organ in the Basilica of Sainte-Clotilde, Paris." *The Diapason* 97/8 (August 2006): 26-27.
- Coleberd, Robert E. "Organist and Organbuilder: Jerome Meachen and Charles McManus—A Meeting of the Minds [collaboration on McManus opus 35 (1957) at St. John's Episcopal Church, Waterbury, Connecticut]." *The Diapason* 96/6 (June 2005): 20-23.
- Coleberd, Robert E. "Stanley Wyatt Williams, 1881-1971: The Odyssey of an Organbuilder." *The Diapason* 97/6 (June 2006): 24-28.
- Coltman, John W. "Jet Offset, Harmonic Content, and Warble in the Flute." *Journal of the Acoustical Society of America* 120/4 (October 2006): 2312-2319.
- Cook, Dennis. "Violin Cases." *Signal to Noise: The Journal of Improvement and Experimental Music* 43 (Fall 2006): 28-33.
- Cook, Dennis. "Violin Cases." *Signal to Noise: The Journal of Improvised and Experimental Music* 43 (Fall 2006): 28-33.
- Cook, James H. "The OHS Pipe Organ Database: An Introduction." *The American Organist* 40/11 (November 2006): 71-74.
- Cooper, Lewis Hugh. "Beveling: The Magic of Insignificant Splinters [reed design and construction]." *The Double Reed* 28/4 (2005): 77-84.
- Copeland, Brian *et al.* "Sound Radiation from Caribbean Steelpans." *Journal of the Acoustical Society of America* 117/1 (January 2005): 375-383.
- Cornelius, Rod. "An Early Fusee." *Mechanical Music* 51 (Autumn 2005): 28-29.
- Correia de Sousa, Luís. "Catologus. Portugese Sources for Medieval Music Iconography." *Imago Musicae* 21-22 (2004-2005): 65-103.
- Covington, Kate and Stanley Brunn. "Celebrating a Nation's Heritage on Music Stamps: Constructing an International Identity [stamps as elements of visual culture with a focus on the music stamps of Brazil, Hungary and Senegal, and an examination of the importance placed on musical instruments, composers and performers, and musical events]." *GeoJournal* 65/1-2 (February 2006): 125-135.
- Crowell, Gregory. "The Clavichord as a Plucked String Instrument." *De Clavicordio* 7 (2005): 183-194.
- Curtin, Joseph. "Bridge Tuning: Methods and Equipment." *VSA Papers* 1/1 (Summer 2005): 132-139.
- Curtin, Joseph. "Bridging the Divide [violin maker and engineer Jim Woodhouse]." *The Strad* 116/1384 (August 2005): 44-48.
- Curtin, Joseph. "Man with a Van [Oliver Rodger – acoustical engineer for historic instruments]." *The Strad* 117/399 (November 2006): 82-83, 85-86, 89.
- Curtin, Joseph. "Tap Routine [meaning and relevance of tap-tones]." *The Strad* 117/1398 (October 2006): 48-49, 51, 53-54.
- Curtin, Joseph. "Tap Tones and Weights of Old Italian Violin Tops." *Journal of the Violin Society of America* 20/2 (2006): 161-173.
- Curtin, Joseph. "Trade Secrets: Installing a Bass-Bar." *The Strad* 116/1387 (November 2005): 92-95.
- Cuthbert, Sheila L. "The Irish Harp in Contemporary Ireland." *World Harp Congress Review* 8 (Spring 2005): 11.
- Cyrille, Dominique. "Imagining an Afro-Creole Nation: Eugène Mona's Music of Martinique of the 1980s." *Latin American Music Review* 27/2 (Fall-Winter 2006): 148-170.
- D'Alessandro, Christophe *et al.* "On the Acoustics of the Clavichord." *De Clavicordio* 7 (2005): 171-182.
- Dahl, David. "A Schnitger Organ in Brazil [Catedral de Sé in Mariana, Brazil]?" *The Tracker* 50/2 (Spring 2006): 22-29.
- Dalmont, Jean-Pierre *et al.* "An Analytical Prediction of the Oscillation and Extinction Thresholds of a Clarinet." *Journal of the Acoustical Society of America* 118/5 (November 2005): 3294-3305.
- Danziger, Raquy. "Introduction to the Dumbek." *Percussive Notes* 43 (October 2005): 44-46.
- Darnton, Michael. "The Power of Circles [strong instrument design from geometric shapes]." *American Lutherie* 87 (Fall 2006): 26-33+.
- Das A. and P. Das. "Fractal Analysis of Different Eastern and Western Musical Instruments." *Fractals* 14/3 (2006): 165-170.
- Dawe, Kevin. "Symbolic and Social Transformation in the Lute Cultures of Crete: Music, Technology and the Body in a Mediterranean Society." *Yearbook for Traditional Music* 37 (2005): 58-68.
- Day, Don. "Musical Boxes and Automata in Japan: A Continuing Story." *Mechanical Music* 52 (July-August 2006): 18-23.
- Debenham, Faye and Randall C. Merris. "Marie Lachenal: Concertinist." *Papers of the International Concertina Association* 2 (2005): 1-17.

- DeHoff, F. Paul *et al.* "Glück New York Organbuilders, New York, New York: Union Church of Pocantico Hills, Tarrytown, New York." *The Diapason* 97/7 (July 2006): 30-31.
- Délczeg, Zoltán. "Hungarian Patriarch [1844 double bass by Johann Baptist Schweitzer]." *The Strad* 116/1379 (March 2005): 42-43.
- Denis, François. "The Main Proportions of the Violin Family." *Journal of the Violin Society of America* 20/1 (2005): 69-80.
- Devaere, Hannelore. "Cross-Strung Harps in Europe." *Folk Harp Journal* 129 (Fall 2005): 46-47.
- DeVeau, Thomas C. "Building an Adjustable Bridge." *American Lutherie* 81 (Spring 2005): 54-55.
- Dexter, Jeffrey and Ric Snyder. "Capital University–Conservatory of Music, Columbus, Ohio: Schantz Organ Company." *The American Organist* 40/10 (October 2006): 58-61.
- Dexter, Jeffrey D. "St. Philip the Deacon Lutheran Church, Plymouth, Minnesota: Schantz Organ Company, Orville, Ohio." *The American Organist* 39/10 (October 2005): 66-68.
- Dilworth, John. "Bergonzi [c. 1720 violin by Carlo Bergonzi]." *The Strad* 117/1392 (April 2006): 64-65.
- Dilworth, John. "Fit for a King [c. 1566 Andrea Amati violin]." *The Strad* 116/1382 (June 2005): 26-33.
- Dilworth, John. "King of Naples [1724 cello by Alessandro Gagliano]." *The Strad* 116/1381 (May 2005): 68-69.
- Dilworth, John. "Making a Mould." *The Strad* 116/1380 (April 2005): 56-60.
- Dilworth, John. "Montagnana [1717 violin by Domenico Montagnana]." *The Strad* 117/1400 (December 2006): 28-29, 31, 33-34.
- Dilworth, John. "Mountain Man [1740 cello by Domenico Montagnana]." *The Strad* 116/1388 (December 2005): 28-34.
- Dilworth, John. "Queen of the Adriatic [Venetian lutherie]." *The Strad* 116/1377 (January 2005): 34-41.
- Dilworth, John. "Sacred and Profane [twelve *del Gesù* violins]." *The Strad* 117/1389 (January 2006): 38-44.
- Dilworth, John. "Trade Secrets: Grinding Pigments." *The Strad* 117/1392 (April 2006): 60-63.
- Dilworth, John. "*Viotti* Stradivari." *The Strad* 117/1391 (March 2006): 25-30.
- Dipper, Andrew. "By Royal Appointment [Andrea Amati instruments]." *The Strad* 116/1382 (June 2005): 36-40.
- Dipper, Andrew. "The King Cello and the Painted Decorations on the Amati Instruments Made for the Court of Charles IX of France, 1560-1574." *Journal of the Violin Society of America* 20/2 (2006): 15-78.
- Diprose, Mike. "Return to the Natural Trumpet." *Early Music Review* 110 (December 2005): 6-7.
- Dixon, George. "Arthur Harrison and His Work: The Story of a Great Organ–Builder." *BIOS Journal* 29 (2005): 100-117.
- Dobson, Lynn A. and John A. Panning. "The Fred J. Cooper Memorial Organ, Verizon Hall, The Kimmel Center for the Performing Arts, Philadelphia, Pennsylvania: Dobson Pipe Organ Builders, Opus 76." *The American Organist* 40/4 (April 2006): 56-59.
- Dolata, David. "Visual and Poetic Allegory in Bellerofonte Castaldi's Extraordinary *Capricci a due stromenti*." *Early Music* 33/3 (August 2005): 371-391.
- Dolmetsch, Jeanne and Gerald Gifford. "Chamber Organs Belonging to the Dolmetsch Family, and the Organists and Associated Repertoire Featured in Their Concerts." *The Consort* 62 (Summer 2006): 107-25.
- Donati, Pier Paolo. Translation by Christopher Stembridge. "The Italian Organ in the Sixteenth and Seventeenth Centuries: A New Perspective. I." *The Organ Yearbook* 34 (2005): 7-31.
- Donati, Pier Paolo. Translation by Christopher Stembridge. "The Italian Organ in the Sixteenth and Seventeenth Centuries: A New Perspective. II." *The Organ Yearbook* 35 (2006): 95-133.
- Doric, Cliona. "The Irish Harp Tradition – Part II." *World Harp Congress Review* 8 (Spring 2005): 12, 13, 15-17.
- Dreyfus, Kay. "Selected Bibliography of the Published Writings of Margaret J. Kartomi." *Journal of Musicological Research* 24/3-4 (2005): 335-343.
- Ducasse, Éric. "On Waveguide Modeling of Stiff Piano Strings." *Journal of the Acoustical Society of America* 118/3, Pt. 1 (September 2005): 1776-1781.
- Duffin, Ross W. "Just Intonation in Renaissance Theory and Practice." *Music Theory Online* 12/3 (October 2006) http://mto.societymusictheory.org/issues/mto.06.12.3/mto.06.12.3.duffin_frames.html
- Dumoulin, Géry. "The Cornet and Other Brass Instruments in French Patents of the First Half of the Nineteenth Century." *The Galpin Society Journal* 59 (May 2006): 77-100.
- Duncan, Douglas Ian. "The First Six Decades: Spreckels Organ Pavilion, Balboa Park, San Diego, California." *The Diapason* 96/1 (January 2005): 18-21.
- During, Jean. "Power, Authority and Music in the Cultures of Inner Asia." *Ethnomusicology Forum* 14/2 (2005): 143-164.
- Dutton, Richard. "Some Observations about the Dating of the Music on Regular and Grand Roller Organ Cobs [player organ rolls]." *Mechanical Music* 52 (May-June 2006): 23-25.
- Dzeda, Joseph. "Toledo Skinner Restored." *The American Organist* 40/9 (September 2006): 60-62.
- Easton, Jay. "The Mightiest Saxophone: Return of the Contrabass." *Saxophone Journal* 30 (November-December 2005): 30-33.
- Easton, Jay. "The Smaller Saxophones: Piccolo Saxophone, Soprano Saxophone, and F Alto Saxophone." *Saxophone Journal* 29 (July-August 2005): 52-55.

- Eatock, Colin. "Local Colour [Canada's Owen Sound, home to a group of luthiers]." *The Strad* 116/1387 (November 2005): 78-84.
- Eberle, Wendelin. "Rieger Orgelbau GMBH, Schwarzach, Austria: Bryn Mawr Presbyterian Church, Bryn Mawr, Pennsylvania." *The Diapason* 96/7 (July 2005): 23.
- Eisenhardt, Lex. "The Italian Battute-Pizzicate: Music, Tunings, and Performance." *Lute News: The Lute Society Magazine* 77 (April 2006): 7-11.
- Eliason, Robert E. "Bugles Beyond Compare: The Presentation E-flat Keyed Bugle in Mid-Nineteenth-Century America." *Journal of the American Musical Instrument Society* 31 (2005): 67-132.
- Elizondo Iriarte, Esteban. English translation by François Vlys. "La organería romántica en el País Vasco y Navarra / Romantic Organbuilding in the Basque Country and the Province of Navarra [article also in French and German]." *ISO Journal* 23 (July 2006): 34-45.
- Elliott, Graham *et al.* "St. Paul's Church, Rock Creek Parish, Washington, D.C.: Dobson Pipe Organ Builders." *The American Organist* 39/4 (April 2005): 58-60.
- Elliott, Jeffrey R. "Restoring Tárrega's 1888 Torres." *American Lutherie* 83 (Fall 2005): 18-35.
- Ellsworth, Jane. "Early American Clarinet Makers and Sellers, 1761-1820." *Journal of the American Musical Instrument Society* 32 (2006): 80-123.
- Emmerich, Wolfgang. "A New Pietro Railich Lute." *Lute News: The Lute Society Magazine* 74 (July 2005): 14-15.
- Enquist, Inger. "Music in Folk Art: Swedish Wall Hangings." *Musique•Images•Instruments* 7 (2005): 186-195.
- Erdman, Maria. "The Infiltration of Lute Repertoire into Keyboard Music in Poland in the Sixteenth Century." *De Clavicordio* 7 (2005): 229-248.
- Ericson, John Q. "The Case for the Compensating Triple." *The Horn Call: Journal of the International Horn Society* 36/2 (February 2006): 86-87.
- Értz, Neil. "Trade Secrets: Making the Ribs." *The Strad* 117/1394 (June 2006): 62-65.
- Essl, G. and S. O Modhrain. "An Enactive Approach to the Design of New Tangible Musical Instruments." *Organized Sound* 11/3 (2006): 285-296.
- Evans, Emily. "Morris Museum Announces Gift of Renowned Murtogh D. Guinness Collection [historic mechanical musical instruments and automata]." *Newsletter of the American Musical Instrument Society* 34/2 (Summer 2005): 15.
- Fabry, David J. "Fabry Inc., Fox Lake, Illinois: First Congregational Church, Huntley, Illinois." *The Diapason* 96/7 (July 2005): 24.
- Fabry, David J. "Fabry, Inc., Fox Lake, Illinois: The Community Church, Ludington, Michigan [solid-state conversion of a three-manual 27-rank Wicks pipe organ]." *The Diapason* 96/1 (January 2005): 26.
- Fancher, Susan. "The Saxophone Quartet: A History of the Saxophone Quartet." *Saxophone Journal* 30 (January-February 2006): 16-17.
- Fanelli, A. *et al.* "A Hierarchical Modular Architecture for Musical Instrument Classification." *International Journal of Knowledge-Based and Intelligent Engineering Systems* 9/3 (2005): 173-182.
- Farner, Snorre *et al.* "Contributions to Harmonic Balance Calculations of Self-Sustained Periodic Oscillations with Focus on Single-Reed Instruments." *Journal of the Acoustical Society of America* 119/3 (March 2006): 1794-1804.
- Farrar, Lloyd P. "Sounds Around: Here and There-Markneukirchen, Germany: A Museum and a City of Memories." *Newsletter of the American Musical Instrument Society* 35/2 (Summer 2006): 15, 23.
- Favilla, Stuart and Joanne Cannon. "Fetish: Bent Leather's Palpable, Visceral Instruments and Grainger." *Contemporary Music Review* 25/1-2 (2006): 107-117.
- Fass, Sunni. "Sounds from the Vault. An Online Exhibition of the Department of Anthropology, The Field Museum." and "Staying in Tune: Traditions and Musical Instruments of the Francophonie. An Online Exhibition of the Canadian Heritage Information Network and the Virtual Museum of Canada." *Museum Anthropology* 29/1 (Spring 2006): 60-64.
- Fauntleroy, Gussie. "Flutes & Flutemakers." *Native Peoples* 19/6 (November/December 2006): 28-32.
- Feintuch, Burt. "Revivals on the Edge: Northumberland and Cape Breton-A Keynote." *Yearbook for Traditional Music* 38 (2006): 1-17.
- Felici, Candida. Translation by Christopher Stenbridge. "Venetian-Style Ornamentation in the Books of the Turin Organ Tablature." *The Organ Yearbook* 34 (2005): 95-108.
- Fenninger, Josef A. *et al.* "The Episcopal Church of St. John the Divine, Houston, Texas: Orgues Létourneau Limitée, St. Hyacinthe, Quebec." *The American Organist* 40/5 (May 2006): 48-53.
- Ferré, Susan I. "Raising the Raisin Organ [pre-Civil War era instrument in the Mesquite Arts Center, Dallas, Texas]." *The Tracker* 50/2 (Spring 2006): 30-36.
- Figuroa, Frank M. "With Strings Attached [stringed instruments in Puerto Rican music and culture]." *Latin Beat Magazine* 15 (May 2005): 38-39.
- Finkelman, Michael. "The Heckelphone: A Centenary Salute, Part 2." *The Double Reed* 28/1 (2005): 69-80.
- Finnerty, Michael and Bradley Clark. "The Cole Clark Guitar." *American Lutherie* 83 (Fall 2005): 14-17.
- Finnigan, Andrew. "Trade Secrets: Fitting Tuning Pegs." *The Strad* 117/1398 (October 2006): 66-69.
- Fleiner, Carey. "Keeping Time: Early Clocks and Gut Strings." *The Galpin Society Journal* 59 (May 2006): 183-186.
- Fleishman, Harry and Mike Doolin. "Amplifying Acoustic Guitars Update." *American Lutherie* 83 (Fall 2005): 36-40.

- Fleishman, Harry and Mike Doolin. "Modern Approaches to Adjustable Neck Joints." *American Lutherie* 86 (Summer 2006): 24-31.
- Fleming, Michael. "An 'Old Old Violl' and 'Other Lumber': Musical Remains in Provincial, Non-Noble England c. 1580-1660." *The Galpin Society Journal* 58 (May 2005): 89-99.
- Fletcher, N.H. "Stopped-Pipe Wind Instruments: Acoustics of the Panpipes." *Journal of the Acoustical Society of America* 117/1 (January 2005): 370-374.
- Fletcher, N.H. *et al.* Vocal Tract Resonances and the Sound of the Australian Didjeridu (Yidaki) II. Theory. *Journal of the Acoustical Society of America* 119/2 February 2006): 1205-1213.
- Foley, Mike. "Boston Symphony Hall Organ." *The American Organist* 40/1 (January 2006): 66-70.
- Fontana, Eszter. "Musical Instruments for the Electoral Kunstkammer in Dresden around 1600." *Musique•Images•Instruments* 8 (2006): 8-23.
- Fordyce, Alastair. "Fighting with Wolves [wolf tone eliminators]." *American Lutherie* 87 (Fall 2006): 48-49.
- Forrest, Andrew. "Orgues Létourneau Limitée Saint-Hyacinthe, Quebec, Canada, Opus 93: The Abbey of Gethsemani, Trappist, Kentucky." *The Diapason* 97/1 (January 2006): 26.
- Forrester, Peter S. "Wood and Wire: Cittern Building." *Lute News: The Lute Society Magazine* 75 (October 2005): 6-14.
- Foster, Charles. "Tinctoris' Imperfect Dulcina Perfected: The Mary Rose Still Shawm." *The Galpin Society Journal* 58 (May 2005): 46-50, 214.
- Fournier, Carolyn Shuster and Bernard Aubertin. "A New Aubertin Organ in the German Baroque Style: Saint-Louis-en-l'Isle Church, Paris, France." *The Diapason* 97/3 (March 2006): 22-25.
- Fowles, Paul. "Luthier Profile: Peter Barton." *Classical Guitar* 24/10 (June 2006): 21.
- Français, Gael. "The Français House of Violin Making: A Retrospective." *Journal of the Violin Society of America* 19/3 (2005): 3-21.
- François, Pierre. "Production, Convention and Power: Constructing the Sound of an Early Music Orchestra." *Sociologie du Travail* 47/Supplement 1 (December 2005): e57-e70.
- Franklin, Eric. "Practical Barré Sizes on an Instrument: Further Thoughts on Lute Sizes." *Lute News: The Lute Society Magazine* 78 (June 2006): 19-20.
- Franklin, Eric. "Some Evidence on Hand Stretches to Inform Discussion on Barrés." *Lute News: The Lute Society Magazine* 76 (December 2005): 13-14.
- Franklin, John Curtis. "Lyre Gods of the Bronze Age Musical Koine." *Journal of Near Eastern Religions* 6/1 (September 2006): 39-70.
- Freeman, Gary. "Musical Instruments at the Museum of Fine Arts, Boston." *Goldberg* 38 (February 2006): 14.
- Freeman, J. *et al.* "Auracle: A Voice-Controlled, Networked Sound Instrument." *Organized Sound* 10 (December 2005): 221-231.
- Fridde, David. "Liszt's Music for the 'Pope among Instruments.'" *The American Organist* 40/1 (January 2006): 110-116.
- Friesen, Michael D. "Who Built the First Organ in America? A Historiography." *The Tracker* 50/3-4 (Summer-Fall 2006): 52-60.
- Gable, Barbara. "Sounds Around: Museums Here and There—The Ringve Museum In Trondheim, Norway." *Newsletter of the American Musical Instrument Society* 34/3 (Fall 2005): 4-5.
- García Orozco, Juan Luis and Pablo Padilla. "Mexican Clavichords." *De Clavicordio* 7 (2005):21-28.
- García Orozco, Juan Luis and Pablo Padilla. "Perspectives on the Clavichord in New Spain." *De Clavicordio* 7 (2005): 17-20.
- Gardner, Randy C. "Performance Considerations of the Second Horn Role in Selected Works by Haydn, Mozart, and Beethoven." *The Horn Call: Journal of the International Horn Society* 35/3 (May 2005): 72-74.
- Gardzina, Bruce. "A Tale of Five Organs [instruments of the First Unitarian Church of New Bedford, Massachusetts over the past 125 years]." *The Tracker* 49/1 (2005): 41-45.
- Gaudet, Samuel *et al.* "The Vibrations of a Real 3-String: The Timbre of the Tritare." *Journal of Sound and Vibration* 281/1-2 (7 March 2005): 219-234.
- Gavríli-Despoti, Paraskevi. "The *Acetabula* through Pictorial and Philological Resources." *Imago Musicae* 21-22 (2004-2005): 49-64.
- Gerischer, Christiane. "*O Suingue Baiano*: Rhythmic Feeling and Microrhythmic Phenomena in Brazilian Percussion." *Ethnomusicology* 50/1 (Winter 2006): 99-119.
- Germain, Christopher. "Diagnosing and Making Improvements to Stringed Instruments." *VSA Papers* 1/1 (Summer 2005): 124-131.
- Gerstein, Christine Wondolowski. "Articles about Musical Instruments Published 2003-2004: A Selective Bibliography of Journal Literature in English." *Newsletter of the American Musical Instrument Society* 34/3, Addendum (Fall 2005): 1-20.
- Gétreau, Florence. "Recent Research about the Voboam Family and Their Guitars." *Journal of the American Musical Instrument Society* 31 (2005): 5-66.
- Giacomelli, Gabriele. "The Organ of Lorenzo Il Magnifico in the Baptistery, Florence." *The Organ Yearbook* 35 (2006): 49-58.

- Gibson, Will. "Material Culture and Embodied Action: Sociological Notes on the Examination of Musical Instruments in Jazz Improvization." *The Sociological Review* 54/1 (February 2006): 171-187.
- Gifford, Gerald. "Arnold Dolmetsch (1858-1940) and the organ." [reprinted from *The Organ* 82/329, August-October 2004] *The Consort* 61 (Summer 2005): 81-90.
- Gifford, Paul M. "Hammered Dulcimer Tales & Traditions: The Stocking Family, Their Music and Their Dulcimers." *Dulcimer Players News* 30 (November 2004-January 2005): 30-31.
- Gilbert J. et al. "Vibrato of Saxophones." *Journal of the Acoustical Society of America* 118/4 (October 2005): 2649-2655.
- Gilbert, Adam K. "The Improvising *Alta Capella*, ca. 1500: Paradigms and Procedures." *Basler Jahrbuch für Historische Musikpraxis* 29 (2005): 109-123.
- Gill, Caroline. "Standard Bearer [Peter Beare – violin maker]." *The Strad* 117/1393 (May 2006): 46-52.
- Gillessen, Klaus. "A Bassoon by Vinzenz Püchner (1870-1948)." *The Double Reed* 28/1 (2005): 105-106.
- Gilman, Sander L. "Einstein's Violin: Jews and the Performance of Identity [explores the relationship between Albert Einstein's love for the violin and his Jewish identity]." *Modern Judaism* 25/3 (2005): 219-236.
- Gingery, Andrew X. et al. "First Presbyterian Church, Gainesville, Florida: C.B. Fisk, Inc." *The American Organist* 39/12 (December 2005): 86-88.
- Giordano, Alberto. "Candi [10-string viola d'amore by Cesare Candi (1869-1947)]." *The Strad* 116/1386 (October 2005): 70-71.
- Giordano, Alberto. "Francesco Toto [violin and cello maker]." *The Strad* 117/1393 (May 2006): 19.
- Giordano, Alberto. "Pastures New [late c.1845 violin by Giovanni Francesca Pressenda]." *The Strad* 116/1380 (April 2005): 46-47.
- Giordano, Alberto. "Small Change [1778 viola and bow by Paolo Castello]." *The Strad* 117/1399 (November 2006): 28-32.
- Giordano, Alberto. "The Genoese Line [violin making in Genoa]." *The Strad* 117/1392 (April 2006): 28-32.
- Giraud, Alain. "The Value of String Instruments at the End of the Eighteenth Century." *Soundpost Online* (Fall/Winter 2006) <http://www.soundpostonline.com/page2.htm>
- Globus, Paul. "Industry Profiles—Thomas Ridenour: Renaissance Clarinet Man [interview]." *Clarinet* 32/4 (September 2005): 34-37.
- Globus, Paul. "The Clarinet in Hungary: An Enduring Love Affair [roundtable discussion on the teaching of the clarinet in Hungary]." *Clarinet* 32/3 (June 2005): 71-73.
- Gluck, Robert J. "eSaz: A Non-Western Instrument in the Context of a Live Electronic Performance System." *Organized Sound* 10 (April 2005): 21-29.
- Glück, Sebastian M. "Rare Civil-War Era Hook Organ Destroyed by Fire." *The American Organist* 39/4 (April 2005): 90.
- Glück, Sebastian M. "The American Synagogue Organ: A Brief Account; Part 1: The Jacksonian Period to the Progressive Era." *The Tracker* 50/3-4 (Summer-Fall 2006): 98-110.
- Glück, Sebastian M. "Understanding the Pipe Organ: Metal Flue Pipe Scales." *The American Organist* 40/2 (February 2006): 92-93.
- Glück, Sebastian M. "Understanding the Pipe Organ: Open Harmonic Flutes." *The American Organist* 39/1 (January 2005): 81-82.
- Glück, Sebastian M. "Understanding the Pipe Organ: The Origins of the Swell Box." *The American Organist* 40/7 (July 2006): 78-79.
- Glück, Sebastian. "Understanding the Pipe Organ: The Concept of Temperament." *The American Organist* 39/3 (March 2005): 59.
- Glück, Sebastian M. "Scientia artem adjuvat: Austin Organs Incorporated." *The American Organist* 39/8 (August 2005): 54-56.
- Gober, Halbert. "Restoring a Rare Pre-Civil War Organ in Rural Indiana [historical instrument by Henry Erben in St. Patrick's Catholic Church in Lagro, Indiana]." *The Tracker* 49/4 (2005): 15-18.
- Godier, A.M. and J.M. Powell. "The Single-Comb Forte-Piano Musical Box [design and construction]." *Mechanical Music* 51 (Spring 2005): 32-38.
- Goebel, Werner et al. "Touch and Temporal Behavior of Grand Piano Actions." *Journal of the Acoustical Society of America* 118/2 (August 2005): 1154-1165.
- Gómez Muntané, María Carmen. "Early Music and Musical Instruments (Do Period Instruments Make Music 'Early'? How 'Authentic' Are Groups that Use Instruments from a Later Historical Period?)." *Goldberg* 41 (August 2006): 4.
- González Castrejón, Sara. "An Iconography of Chaos: Music Images in the Royal Funerals of Philip III, Philip IV, and Charles II of Spain." *Music in Art* 31/1-2 (Spring-Fall 2006): 143-152.
- Good, Edwin M. "What Did Cristofori Call His Invention?" *Early Music* 33/1 (February 2005): 95-97.
- Goodwin, Christopher. "But What Size of Lutes Did They Play? A Short Discussion and Recent Literature." *Lute News: The Lute Society Magazine* 78 (June 2006): 11-13.
- Goodwin, Christopher. "Paul Thompson, Luthier [interview]." *Lute News: The Lute Society Magazine* 77 (April 2006): 27-33.
- Gottschalk, Martin. "A Nickel-Free Horn [interview with horn maker Engelbert Schmid]." *The Horn Call: Journal of the International Horn Society* 35/2 (February 2005): 41-42.

- Grassin, Didier et al. "Casavant Frères, Saint-Hyacinthe, Quebec, Canada, Opus 3838: Principia College, Cox Auditorium, Elsah, Illinois." *The Diapason* 97/5 (May 2006): 30-32.
- Graville, Iris. "Reviving a Lost Art, Recovering a Lost Sound [Baroque oboe maker Sand Dalton]." *Early Music America* 12/2 (Summer 2006): 28-31.
- Green, Aaron. "Fitting Flamenco Pegs." *American Lutherie* 82 (Summer 2005): 44-49.
- Greenberg, Michael D. "Musical Instruments in the Archives of the French Court: The *Argenterie, Menus Plaisirs et Affaires de la Chambres*, 1733-1792." *Journal of the American Musical Instrument Society* 32 (2006): 5-79.
- Gregory, Gordon. "The Different Sizes of Renaissance Lutes and Their Uses." *Lute News: The Lute Society Magazine* 78 (June 2006): 7-16.
- Gregory, Gordon. "Tuning Lutes." *Lute News: The Lute Society Magazine* 79 (October 2006): 11-14.
- Grenzing, Gerhard. English translation by Neil Cowley. "Die Entwicklung der Spanischen Orgel: Einige beobachtungen.../ The Evolution of the Spanish Organ: Some Observations [article also in English and French]." *ISO Journal* 23 (July 2006): 70-74, 76-81.
- Gross, Klaus-Dieter. "New York Historical Society's *Gentleman with a Violin* (ca. 1720): A Re-Evaluation." *Amerikastudien* 50/3 (2005): 431-448.
- Grubaugh, Joseph and Sigrun Seifert. "Trace Elements [using minute details to reveal a maker's traditions and influences]." *The Strad* 117/1391 (March 2006): 42-48.
- Grubaugh, Joseph and Sigrun Seifert. "X Marks the Spot [role of the dorsal pin]." *The Strad* 117/1390 (February 2006): 52-57.
- Grundmann, Roger and Hans Krüger. "Research Comparison: The Influence on Tone Quality of Different Shapes of Bassoon Crooks [first published in the *Double Reed News* of the British Double Reed Society 72 (Autumn 2005): 27-31]." *The Double Reed* 29/3 (2006): 113-116.
- Guillemain, Philippe et al. "Real-Time Synthesis of Clarinet-Like Instruments Using Digital Impedance Models." *Journal of the Acoustical Society of America* 118/1 (July 2005): 483-494.
- Guion, David M. "The Missing Link: The Trombone in Italy in the 17th and 18th Centuries." *Early Music* 34/2 (May 2006): 225-232.
- Gusset, David. "Music of the Spheres [analyzing the geometry of historic instruments]." *The Strad* 117/1400 (December 2006): 48-49, 51, 53-54.
- Haar, Paul. "Playing the Saxophone with One hand [interview with co-inventors]." *Saxophone Journal* 30 (January-February 2006): 18-24.
- Hadden, Nancy. "From Swiss Flutes to Consorts: The Flute in Germany ca. 1480-1530." *Basler Jahrbuch für Historische Musikpraxis* 29 (2005): 125-143.
- Haigh, Richard. "The 'Apental' Piano." *The Galpin Society Journal* 58 (May 2005): 173-183, 230-231.
- Haines, John. "The Lost Chapel of the Saint-Julian Minstrels' Guild." *Imago Musicae* 21-22 (2004-2005): 229-262.
- Hall, Macer. "Marc Maingard. [interview with the South African guitar maker]." *Classical Guitar* 23/7 (March 2005): 20, 22-23.
- Hall, Tony. "Yehudi Menuhin and the Matchstick Concerto [fully playable collection of instruments made completely of matchsticks]." *Newsletter of the American Musical Instrument Society* 35/3 (Fall 2006): 17.
- Ham, James. "Patrick Charton's B21 Bass: A New Approach [removable neck]." *Bass World* 29/3 (2006): 61.
- Hamburger, David. "Shopping for a Vintage Instrument." *Acoustic Guitar* 16 (October 2005): 84-85.
- Hamner, Bill and Brent Johnson. "Wicks Organ Company, Highland, Illinois, Opus 6419: First Congregational Church, Kalamazoo, Michigan." *The Diapason* 97/6 (June 2006): 24-28.
- Hamner, William W., Jr. "The People Involved with the Organ Project: Defining Roles for Independent Design and Tonal Consultants." *The American Organist* 40/11 (November 2006): 62-65.
- Hancock, Gerre et al. "The Church of the Redeemer, Sarasota, Florida: Nichols & Simpson Inc., Organbuilders." *The American Organist* 40/8 (August 2006): 42-44.
- Handy, Edmund. "Restoration of a Transylvanian Clavichord." *Clavichord International* 9/2 (November 2005): 49-50.
- Hannings, Lynn. "Life and Works of Eugene Sartory [bow design and construction]." *Journal of the Violin Society of America* 20/1 (2005): 157-216.
- Hanson, Roger et al. "Primarily Nonlinear Effects Observed in a Driven Asymmetrical Vibrating [harpsichord] Wire." *Journal of the Acoustical Society of America* 117/1 (January 2005): 400-412.
- Hargrave, Roger. "Identity Crisis [controversy over the *Sainton Guarneri*]." *The Strad* 116/1383 (July 2005): 50-51, 53.
- Hargrave, Roger. "The Holy Grail [Koen Padding's quest for the perfect varnish]." *The Strad* 116/1379 (March 2005): 52-56.
- Harlow, Martin. "Two Early Concertos for Iwan Müller's Thirteen-Keyed Clarinet." *The Galpin Society Journal* 59 (May 2006): 29-42, 244-246.
- Harnish, David. "Defining Ethnicity, (Re) Constructing Culture: Processes of Musical Adaptation and Innovation among the Balinese of Lombok." *Journal of Musicological Research* 24/3-4 (2005): 265-286.
- Harper, Tom. "Meet the Maker: Rodney Stedall." *American Lutherie* 87 (Fall 2006): 44-45+.
- Harris, Nigel. "On Graduating the Thickness of Violin Plates to Achieve Tonal Repeatability." *VSA Papers* 1/1 (Summer 2005): 111-123.

- Harris, Yolande. "Inside-Out Instrument." *Contemporary Music Review* 25/1-2 (2006): 151-162.
- Hartman, James B. "The World of the Organ on the Internet [organ web sites]." *The Diapason* 96/2 (February 2005): 20-21.
- Harwood, Ian. "A Lecture in Musick, with the Practice Thereof by Instrument in the Common Schooles: Matthew Holmes and Music at Oxford University c. 1588-1627." *The Lute: Journal of the Lute Society* 45 (2005): 1-70.
- Heavner, Tracy. "Mouthpieces and Reeds." *Saxophone Journal* 29 (July-August 2005): 56-58.
- Heise, Birgit. Translation by Hans-Reiner Beilich. "Some Keyed Friction Instruments: The Clavicylinder, Melodion and Terpodion." *The Galpin Society Journal* 58 (May 2005): 160-167, 226.
- Helenius, Eva. "Aspects of the Clavichord in Sweden in the Nineteenth Century." *De Clavicordio* 7 (2005): 45-62.
- Henning, Uta. "Clavichord Reception in Russia: With Special Reference to the Bach Family." *De Clavicordio* 7 (2005): 11-16.
- Heringman, Jacob. "A Trial of Silk Lute Strings." *Lute News: The Lute Society Magazine* 78 (June 2006): 19.
- Hersh, Julian. "The Works of Alfred Lanini [violinmaker]." *Soundpost Online* (Winter 2005) <http://www.soundpostonline.com/archive/winter2005/page4.htm>
- Hettrick, Jane Schatkin. "Instrumental Medicine in the 19th Century [translated passages from the German and Latin text of Peter Lichtenthal's *Der musikalische Arzt*, which include comments on musical instruments]." *Newsletter of the American Musical Instrument Society* 34/1 (Spring 2005): 10-11, 14.
- Hettrick, Jane Schatkin. "Instrumental Psychology [translated passages from *Blätter für Theater, Musik und bildende Kunst*, XIII Jahrgang, No. 79, October 1, 1867, pp. 314-315]." *Newsletter of the American Musical Instrument Society* 34/3 (Fall 2005): 10-11.
- Hijar, Katherine. "The Pin-Up, the Piano, and the Parlor: American Sheet Music, 1840-1860." *Imprint* 30/2 (2005): 7-21.
- Hilarián, Larry Francis. "The Structure and Development of the Gambus (Malay-Lutes)." *The Galpin Society Journal* 58 (May 2005): 66-82, 215-216.
- Hill, Kenny. "A Luthier's Choices [guitar design]." *American Lutherie* 87 (Fall 2006): 6-13.
- Ho, Li-Hua. "Dharma Instruments (*Faqi*) in Chinese Han Buddhist Rituals." *The Galpin Society Journal* 59 (May 2006): 217-228.
- Hochenberg, Karl. "Correspondence [following publication of Timothy J. McGee's article "Silver or Gold: The Color of Brass Instruments in the Late Middle Ages" in the *Historic Brass Society Journal* 17 (2005): 1-6]." *Historic Brass Society Journal* 18 (2006): 92-93.
- Hodapp, Jeffrey P. "The York Tuba-Design Idiosyncrasies that Contribute to Its Unique Sound." *ITEA Journal* 32 (Winter 2005): 48-55.
- Hogan, Brian. "Locating the Chopi Xylophone Ensembles of Southern Mozambique." *Pacific Review of Ethnomusicology* 11 (Winter 2006): 1-18 and online at <http://www.ethnomusic.ucla.edu/pre/Vol11/Vol11.html/V11Hogan.html>
- Hogwood, Christopher. "The Keyboard Music of John Dowland." *De Clavicordio* 7 (2005): 195-211.
- Holman, Peter. "The First Early Music Concert in London." *Early Music Performer* 15 (May 2005): 4-21.
- Holman, Peter. "What Did Violin Consorts Play in the Early Sixteenth Century?" *Basler Jahrbuch für Historische Musikpraxis* 29 (2005): 53-65.
- Hopkins, José. "Footnotes to Cobb's Account of the Organ of Trinity College, Cambridge." *BIOS Journal* 29 (2005): 45-53.
- Howe, Robert S. "Historical Oboes 13: A Système 5 Oboe by François Lorée, Paris." *The Double Reed* 29/2 (2006): 99-102.
- Howe, Robert S. "Historical Oboes 14: A Pair of 'Clarinets' by Lorée, Paris." *The Double Reed* 29/2 (2006): 55-59.
- Howe, Robert S. "Historical Oboes 15: Lorée Oboes of John Mack's Era." *The Double Reed* 29/3 (2006): 123-127.
- Howe, Robert S. "Historical Oboes 16: Anniversary Oboes F. Lorée, Paris." *The Double Reed* 29/4 (2006): 107-112.
- Hoyer, Jen. "It's *Summertime*: Matthias Maute Rethinks the Role of the Recorder." *American Recorder* 46.5 (November 2005): 15-17.
- Huber, Alfons. "Characteristics of Some Viennese Clavichords in the Second Half of the Eighteenth Century." *De Clavicordio* 7 (2005): 119-128.
- Huber, Alfons. "The Clavichord of Henri-Arnout de Zwolle: Practical Experience with a Reconstruction." *Clavichord International* 9/1 (May 2005): 5-12.
- Huber, Thomas M. *et al.* "Non Contact Modal Analysis of a Pipe Organ Reed Using Airborne Ultrasound Stimulated Vibrometry." *Journal of the Acoustical Society of America* 119/4 (April 2006): 2476-2482.
- Huerta, Pedro Luis. "Music and Dance in the Romanesque Sculpture of Castile-Leon [historical instruments in Spanish sculpture]." *Goldberg* 35 (August 2005): 56-61.
- Hughes, Sarah Mahler. "A Caledonian Odyssey: Historical Keyboard Instruments in Scotland." *The Diapason* 96/8 (August 2005): 19-21.
- Humphries, John. "W. Brown & Sons: A Nearly Forgotten Name in British Brass Making." *Historic Brass Society Journal* 18 (2006): 1-15.
- Hunt, Ken. "The Perfect Ingredient [the integral role of the violin to India's art music tradition]." *The Strad* 117/1396 (August 2006): 52-55.

- Huntington, Scot L. "Boston's Great(est) Organ [Boston, Massachusetts, Music Hall]." *The Tracker* 50/3-4 (Summer-Fall 2006): 72-95.
- Huntington, Scot. "Requiem Aeternam: The Loss of E. & G.G. Hook Opus 253 (1859) in the First Baptist Church of Jamaica Plain [historical pre-Civil War era instrument destroyed in January 2005 fire]." *The Tracker* 49/2 (2005): 5-12.
- Huntley, Elizabeth. "A Visit to the Salvi Harp Factory in Piasco." *American Harp Journal* 20/1 (Summer 2005): 35-38.
- Hupalo, John and Steve Repasky. "Hupalo & Repasky Pipe Organ, LLC, San Leandro, California: St. Maria Goretti Parish, Scottsdale, Arizona." *The Diapason* 97/11 (November 2006): 31.
- Hurrell, Nancy. "Historical Harps: A Harp of Erin Rediscovered at The Horniman Museum." *Folk Harp Journal* 130 (Winter 2005-2006): 45-47.
- Hurrell, Nancy. "Historical Harps: Dennis Hempson and the Old Harp Music." *Folk Harp Journal* 131 (Spring/Summer 2006): 56-58.
- Hurrell, Nancy. "Historical Harps: The Ancient Greek Lyre and Kithara." *Folk Harp Journal* 128 (Summer 2005): 42-44.
- Hurrell, Nancy. "Shamrocks, Roses, and Thistles." *Folk Harp Journal* 129 (Fall 2005): 54-56.
- Hurrell, Nancy. "The Horniman Museum Harps." *Bulletin of the Historical Harp Society* 16/1 (April 2006): 7-10.
- Inman, Fred W. "A Standing Wave Experiment with a Guitar." *The Physics Teacher* 44/7 (October 2006): 465-468.
- Irving, David. "Keyboard Instruments and Instrumentalists in Manila (1581-1798)." *Anuario Musical* 60 (2005): 27-40.
- Jackson, Myles. "Physics and Music in Nineteenth-Century Prussia: Wilhelm Eduard Weber and Precision Measurement [organ reed pipe]." *Interdisciplinary Science Reviews* 31/4 (December 2006): 307-322.
- Jackson, Roland. "Domenico Scarlatti's Acciacaturas and Their Role in the Design of His Keyboard Sonatas." *Early Keyboard Journal* 23 (2005): 93-124.
- Jacobi, Andreas. "Trade Secrets: Recreating Baroque Purfling." *The Strad* 117/1400 (December 2006): 68-69,71.
- Jacobi, Andreas. "Jacobs [1680 viola da gamba by Hendrik Jacobs]." *The Strad* 117/1400 (December 2006): 72-73.
- Jambou, Louis. "L'Orgue en Espagne: Architecture sonore (1560-1720) [article also in English and German]." *ISO Journal* 22 (March 2006): 40-46, 48-61.
- James, Lara. "The Colourful World of Saxophone Crooks." *Clarinet and Saxophone* 30/4 (Winter 2005): 16-18.
- Jansson, Erik von. "On Projection: Long-Time-Average Spectral Analysis of Four Played Violins." *Journal of the Violin Society of America* 20/2 (2006): 143-154.
- Jeanneret, Christine. "Roma 1600: A Relational Database Tool for Source Study (Manuscripts Dedicated to the Keyboard in Seventeenth-Century Rome)." *Computing in Musicology* 14 (2005-2006): 41-48.
- Jerold, Beverly. "A Little More Muscle, Please: Playing the Organ before the 20th Century." *The American Organist* 39/9 (September 2005): 105-108.
- Jerold, Beverly. "Bach's Lament about Leipzig's Professional Instrumentalists." *Bach* 36/1 (2005): 67-96.
- John. "Anthony Rowland-Jones: An Appreciation on His Eightieth Birthday [includes a selective bibliography of publications by Anthony Rowland-Jones]." *The Recorder Magazine* 26/1 (Spring 2006): 19-22.
- Johnson, Brent. "John Sperling at Wicks." *The American Organist* 39/4 (April 2005): 74-75.
- Johnson, Henry. "Dante Gabriel Rossetti and Japan: The Musical Instrument depicted in *The Blue Bower* and *A Sea Spell*." *Music in Art* 30/1-2 (Spring-Fall 2005): 145-154.
- Johnson, Henry. "Tsugaru Shamisen: From Region to Nation (and Beyond) and Back Again." *Asian Music* 37/1 (Winter-Spring 2006): 75-100.
- Johnson, James. "Digital Innovations in Pipe Organ Playing Actions." *The American Organist* 40/1 (January 2006): 72-73.
- Johnson, Kelly A. "Industry Profiles: Luyben Music Company [interview]." *Clarinet* 32/3 (June 2005): 32-35.
- Jones, Dave. "A Historical Look at Keyboard Innovations." *Performing Songwriter* 12 (January-February 2005): 60.
- Jones, Frances. "The Alphon: Revival of an Ancient Instrument." *The Consort* 62 (Summer 2006): 40-62.
- Jones, Lewis. "The Lute in Renaissance Intarsias." *Lute News: The Lute Society Magazine* 79 (October 2006): 7-10.
- Karp, Larry *et al.* "Single-Comb Forte Piano Expressif: A Lecoultre-Malignon Connection?" *Mechanical Music* 51 (Spring 2005): 19-23.
- Karp, Larry. "A Modern Haydn Organ-Clock." *Mechanical Music* 51 (Autumn 2005): 22-28.
- Karp, Larry. "Carved, Inlaid Wooden Musical Chairs." *Mechanical Music* 52 (March-April 2006): 14-19.
- Kartomi, Margaret. "On Metaphor and Analogy in the Concepts and Classification of Musical Instruments in Aceh." *Yearbook for Traditional Music* 37 (2005): 25-57.
- Kasprzyk, Marty. "Bent Splines as a Possible Origin for Violin and Guitar Outlines." *VSA Papers* 1/1 (Summer 2005): 26-34.
- Kasprzyk, Marty. "From Where Did the Violin's Figure-8 Outline Come?" *Journal of the Violin Society of America* 20/2 (2006): 100-116.
- Kass, Philip J. "Scent of a Scandal [New York exploits of bow makers Edward and James Tubbs]." *The Strad* 116/1387 (November 2005): 54-57.
- Kass, Philip. "Life through a Lens [the picture bow - a bow with a microphotograph inserted in the frog]." *The Strad* 116/1386 (October 2005): 50-54.

- Kass, Philip. "National Treasure [origin of the Cremonese collection at the Library of Congress]." *The Strad* 117/399 (November 2006): 58-60, 63.
- Kass, Philip. "Nicolas Denis' Legacy." *Journal of the Violin Society of America* 19/3 (2005): 37-51.
- Kass, Philip. "Tenor Giant [1770 viola by Giovanni Battisti Genova]." *The Strad* 116/1383 (July 2005): 60-61.
- Kass, Philip. "Tubbs [1874 bow by James Tubbs]." *The Strad* 117/1390 (February 2006): 65.
- Kather, Martin. "David Tannenberg's Unterricht: A Maker's View." *Clavichord International* 10/2 (November 2006): 44-49.
- Kather, Martin. Translation by Denzil Wraight. "Leipzig No. 2: An Early Keyboard Instrument, a Late Keyboard Instrument, a Contemporary Keyboard Instrument?" *Clavichord International* 9/1 (May 2005): 12-16.
- Kauffmann, Deborah. "Violons en Basse as Musical Allegory." *Journal of Musicology* 23/1 (Winter 2006): 153-185.
- Kauffman, Steve. "Structuring Acoustics with Carbon Fiber." *American Lutherie* 81 (Spring 2005): 8-21.
- Keck, Ray M. et al. "Kegg Pipe Organ Builders, Hartville, Ohio: The Sharkey-Corrigan Organ, Texas A&M International University, Laredo, Texas." *The Diapason* 97/9 (September 2006): 30-31.
- Kelly, Elaine. "Evolution versus Authenticity: Johannes Brahms, Robert Franz, and Continuo Practice in the Late Nineteenth Century." *19th-Century Music* 30/2 (Fall 2006): 182-204.
- Kent, Christopher. "Some Georgian Organ Cases of the West of England." *Early Keyboard Journal* 23 (2005): 67-91.
- Keohane, Ed. "Against the Clock [construction by the British Violin Making Association's violin makers of a copy of the 1742 Lord Wilton violin and bow by Guarneri del Gesù]." *The Strad* 116/1377 (January 2005): 52-53.
- Keohane, Ed. "Grancino [1693 cello by Giovanni Grancino]." *The Strad* 117/1389 (January 2006): 64-65.
- Keohane, Ed. "Thick and Thin [interview with restorer and bowmaker Peter Oxley]." *The Strad* 116/1385 (September 2005): 67.
- Keohane, Paul. "Paul Childs [bow expert]." *The Strad* 117/1394 (June 2006): 41.
- King, John. "A Few Words about the Madeiran Machete." *The Galpin Society Journal* 58 (May 2005): 83-88, 217-219.
- Kite, Rebecca. "The Marimba in Carnegie Hall and Town Hall from 1935-62." *Percussive Notes* 43 (August 2005): 50-54.
- Klaus, Sabine K. "Henry Courtenay (1820-1881) of Alton: His Life, His Cornopean, and Further Thoughts on the Clapper Shake Key." *The Galpin Society Journal* 59 (May 2006): 101-115.
- Klaus, Sabine. "Found in the Sunny South...: A Trumpet by Johann Carl Kodisch, Imperial City of Nuremberg, after 1681." *National Music Museum Newsletter* 32/1 (February 2005): 4-5.
- Klimko, Ronald J. "A Visit to the Fox Bassoon Factory." *The Double Reed* 29/4 (2006): 99-103.
- Klimko, Ronald J. "God Bless Bassoon Repairmen and Repairwomen: A Listing of Great Bassoon Repair Persons." *The Double Reed* 28/3 (2005): 119-124.
- Klimko, Ronald J. "The Leitzinger Bassoon and a New Model from Moennig / Adler: A Report." *The Double Reed* 29/4 (2006): 107-112.
- Knight, Christine. "Ada's Piano Playing in Jane Campion's *The Piano*." *Australian Feminist Studies* 21/49 (March 2006): 23-34.
- Knights, Francis. "An Interview with Peter Bavington [clavichord maker]." *Clavichord International* 9/2 (November 2005): 38-41.
- Knights, Francis. "The Swedish Clavichord on Disc." *Clavichord International* 10/1 (May 2006): 23-24.
- Knoke, Paul. "Why Are the Pedals Like That [harp pedal design and construction]?" *World Harp Congress Review* 9 (Spring 2006): 14-15.
- Koen, Benjamin D. "Musical Healing in Eastern Tajikistan: Transforming Stress and Depression through *Falak* Performance." *Asian Music* 37/2 (Summer-Fall 2006): 58-83.
- Kogan, Peter. "Edmund A Bowles: Timpani Scholar [interview]." *Percussive Notes* 43 (April 2005): 64-71.
- Kolstein, Barrie. "Appeal of Steel [repair techniques for damage resulting from the use of steel strings]." *Double Bassist* 36 (Spring 2006): 54-55.
- Kolstein, Barrie. "Certificate Authority: The Art and Science of Instrument Appraisals." *Double Bassist* 35 (Winter 2005): 54-55.
- Kolstein, Barrie. "The Opening and Closing Act [repairing open seams]." *Double Bassist* 32 (Spring 2005): 64-65.
- Kolstein, Barrie. "Turin Makes [c. 1775 bass by Joannes Baptista Guadagnini]." *Double Bassist* 34 (Autumn 2005): 44-45.
- Kooiman, Ewald. Translation by Jan-Piet Knijff. "Sense and Nonsense about Silent Finger Substitution and Pedal Technique in the Nineteenth Century." *The Diapason* 96/10 (October 2005): 26-29.
- Kopp, James B. "Before Borjon: The French Court Musette to 1672." *The Galpin Society Journal* 58 (May 2005): 3-37, 210-213.
- Kopp, James B. "The Not-Quite-Harmonic Overblowing of the Bassoon." *The Double Reed* 29/2 (2006): 61-77.
- Kory, Agnes. "The Significance of the Tenor Violin." *The Consort* 62 (Summer 2006): 63-90.

- Koster, John. "A Chamber Organ from the Granite State Goes on Exhibit in the Abell Gallery [ca. 1850 pipe organ built by David Dutton of New Hampshire]." *National Music Museum Newsletter* 33/2 (May 2006): 4-5.
- Koster, John. "A Pennsylvania Organ in South Dakota [Christian Dieffenbach 1808 organ at the National Music Museum in Vermillion, South Dakota]." *The Tracker* 50/2 (Spring 2006): 37.
- Koster, John. "A Second 'Infinitely Precious Instrument' by Andreas Rucker Enters the NMM's Collections [1643 two-manual harpsichord]." *National Music Museum Newsletter* 32/3 (August 2005): 4-5.
- Koster, John. "Hidden Treasures at the National Music Museum: Harpsichords by Andreas Ruckers and Vincenzo Sodi." *Newsletter of the American Musical Instrument Society* 35/1 (Spring 2006): 7-9.
- Koster, John. "Historical Organs in the Museum Context." *The Tracker* 50/3-4 (Summer-Fall 2006): 30-35.
- Koster, John. "What the Haeckel!!! A Rare Early Physharmonika Enriches NMM's Reed-Organ Holdings." *National Music Museum Newsletter* 33/4 (November 2006): 4-5.
- Kowar, Helmut. "F. Einsidl and J. Sagan in Vienna [music box makers and manufacturers]." *Mechanical Music* 51 (Spring 2005): 24-31.
- Krattenmacher, Stefan and Florence Krattenmacher. "Venetian Visionary [c.1720 bass by Matteo Gofriller]." *Double Bassist* 36 (Spring 2006): 14-15.
- Krattenmacher, Stefan. "Drama and Detail [c.1550 bass by Gasparo da Salò]." *Double Bassist* 39 (Winter 2006): 18-19, 21.
- Krattenmacher, Stefan. "Gilkes [1832 double bass by William Gilkes]." *The Strad* 117/1396 (August 2006): 66-67.
- Krattenmacher, Stefan. "Trade Secrets: Fitting a Double Bass Neck." *The Strad* 117/1390 (February 2006): 60-63.
- Krebs, Jesse. "The Use of the Clarinet by the Moravian Societies of Early America." *Clarinet* 33/3 (June 2006): 48, 51-54.
- Krieger, George W. "25 Arcane Instruments of Rock 'n' Roll." *Goldmine* 32 (January 20, 2006): 12+.
- Krouthén, Mats. "The Historical Clavichord in Norway." *Clavichord International* 10/1 (May 2006): 6-17.
- Krueger, Christopher. "Which Glass is Best for Merlot? Which Flute is Best for Mozart?" *Pan: The Flute Magazine* 25/3 (September 2006): 35-39.
- Kuhlman, Kristyn L. "The Influence of Timbre and Other Factors on the Instrument Choices of Beginning Band Students (Using Gordon's Instrument Timbre Preference Test)." *Contributions to Music Education* 32/1 (2005): 33-44.
- Kuronen, Darcy. "Hidden Treasure at the MFA: Whistles and Pipes from the Northwest-Coast Indians." *Newsletter of the American Musical Instrument Society* 34/3 (Fall 2005): 7-8.
- Kuronen, Darcy. "James A. Bazin and the Development of Free-Reed Instruments in America." *Journal of the American Musical Instrument Society* 31 (2005): 133-182.
- Kuronen, Darcy. "MFA Mounts Exhibition of Asian Musical Instruments." *Newsletter of the American Musical Instrument Society* 34/2 (Summer 2005): 10-11.
- Kuronen, Darcy. "Where is the Princess's Piano [1782 instrument by Christopher Ganer of London]?" *Newsletter of the American Musical Instrument Society* 35/1 (Spring 2006): 10-11.
- Kuznik, Joel H. "Dresden's Frauenkirche: A Phoenix Rises with a New Organ." *The American Organist* 40/3 (March 2006): 66-69.
- Kuznik, Joel H. "Dresden's Frauenkirche: Once a Silbermann, now a Kern [new organ by Daniel Kern of Strasbourg]." *The Diapason* 97/2 (February 2006): 20-21.
- Kuznik, Joel H. "For Bach: A Very Special Organ—St. Catherine's Church, Hamburg [explores Bach's association with this historical instrument, and provides plans for reconstruction]." *The Diapason* 96/6 (June 2005): 18.
- Kuznik, Joel H. "Philadelphia Joins the Ranks—Dobson Opus 76 [new Dobson organ in Verizon Hall in the Kimmel Center for the Performing Arts]." *The Diapason* 97/1 (January 2006): 18.
- Kuznik, Joel L. "Organissimo! Concert Hall Organs: A Renaissance." *The American Organist* 39/6 (June 2005): 62-68.
- La Spada, Mariagrazia. "Three Musicians Painted on an 18th-Century Cupboard, Their Instruments, and Apparent Activities." *Musique•Images•Instruments* 7 (2005): 180-185.
- Labusch, Johannes. "The 13-String Chiavi-Miolin Guitar." *American Lutherie* 83 (Fall 2005): 42-43.
- Lagerquist, Andrew. "Thoughts and Impressions on Building Clavichords in the Late Swedish Style." *Clavichord International* 10/1 (May 2006): 17-20.
- Lam, Ching-Wah. "Jean-Joseph-Marie Amiot's Writing's on Chinese Music." *CHIME: Journal of the European Foundation for Chinese Music Research* 16-17 (2005): 127-147.
- Lambert, Barbara. "Exhibition of Rare Books, Musical Instruments & Related Works of Art, Collection of Frederick R. Selch (1930-2002)." *Newsletter of the American Musical Instrument Society* 34/1 (Spring 2005): 7.
- Lander, Nicholas. "Instrument of Torture or Instrument of Music [the recorder]?" *Musicus* 34/1 (2006): 107-111.
- Lander, Nicholas. "Recorder Repertoire [bibliography]." *Musicus* 34/1 (2006): 112-114.
- Larson, André P. "An American Icon: NMM Acquires Rare Gibson Lyre-Mandolin." *National Music Museum Newsletter* 33/3 (August 2006): 1-2.
- Larson, André P. "Three Great Violins from the Witten-Rawlins Collection Will Go Home to Cremona, but Only for a Short Visit [two instruments by Girolamo Amati and one instruments by Nicolo Amati]." *National Music Museum Newsletter* 33/3 (August 2006): 4-5.

- Larson, David. "A Set of Vihuelas [design and construction of a set of vihuelas modeled on an instrument in the Cité de la Musique, Paris]." *Lute Society of America: Quarterly* 41/1 (February 2006): 13-17.
- Lasocki, David. "Bibliography of Writings about Historic Brass Instruments, 2005-2006." *Historic Brass Society Journal* 18 (2006): 73-83.
- Lasocki, David. "Bibliography of Writings about Historic Brass Instruments, 2004-2005." *Historic Brass Society Journal* 17 (2005): 115-121.
- Lasocki, David. "The Recorder in Print: 2003—What's Been Written About the Recorder in Other Publications Around the World." *American Recorder* 46/3 (May 2005): 9-16.
- Lasocki, David. "The Recorder in Print: 2004—What's Been Written About the Recorder in Other Publications Around the World." *American Recorder* 47/3 (May 2006): 12-21.
- Latartara, John. "Theoretical Approaches toward Qin Analysis: *Water and Clouds over Xiao Xiang*." *Ethnomusicology* 49/2 (Spring-Summer 2005): 232-265.
- Latcham, Michael. "Don Quixote and Wanda Landowska: Bells and Pleyels." *Early Music* 34/1 (February 2006): 95-109.
- Latcham, Michael. "The Pianos of Johann David Schiedmayer." *Early Keyboard Journal* 23 (2005): 7-31.
- Laukhuff, Hans-Erich *et al.* Translated by Richard Houghten. "The COLLAPSE Project: Stopping Corrosion in Ancient Organ Pipes [project headquartered in Sweden to rescue damaged instruments and preserve their unique sound portraits]." *The Diapason* 96/11 (November 2005): 22.
- Laurson, Mikael *et al.* "PWGLSynth: A Visual Synthesis Language for Virtual Instrument Design and Control." *Computer Music Journal* 29/3 (Fall 2005): 29-41.
- Leaf, Helen. "English Medieval Bone Flutes—A Brief Introduction." *The Galpin Society Journal* 59 (May 2006): 13-19.
- Ledbetter, David. "German and Swedish Keyboard Arrangements of Seventeenth-Century French Lute Music: A Repertory for Fretted Clavichord?" *De Clavicordio* 7 (2005): 63-80.
- Lehman, Bradley. "Bach's Extraordinary Temperament: Our Rosetta Stone – Part 1." *Early Music* 33/1 (February 2005): 3-23.
- Lehman, Bradley. "Bach's Extraordinary Temperament: Our Rosetta Stone – Part 2." *Early Music* 33/2 (May 2005): 211-231.
- Lehman, Bradley. "The *Bach Temperament* and the Clavichord." *Clavichord International* 9/2 (November 2005): 41-46.
- Leonhard, Florian. "Guadagnini [1780 viola by Giuseppe Antonio Santo Guadagnini]." *The Strad* 117/1394 (June 2006): 66-67.
- Leonhard, Florian. "Stradivari [1693 violin by Antonio Stradivari]." *The Strad* 117/1397 (September 2006): 92-93.
- Levi, Gerard and Sabin Levi. "Organ Culture of Israel and Palestine." *The American Organist* 39/11 (November 2005): 60-65.
- Levin, Michael J. and Steven Zohn. "Don Juan de Austria and the Venetian Music Trade." *Early Music* 33/3 (August 2005): 439-446.
- Lewis, Tim *et al.* "J.H. & C.S. Odell, East Hanpton, Connecticut, Opus 644: St. Ann's Episcopal Church, Bridgehampton, New York [reconstruction and expansion of a hybrid M.P. Möller organ]." *The Diapason* 96/12 (December 2005): 27.
- Lewtak, Tomasz. "Lewtak Pipe Organ Builders, Camillus, New York, 2005: St. Joseph's Catholic Church 'On the Hill,' Camillus, New York [reconstruction of an 1896 Casavant Frères organ]." *The Diapason* 97/2 (February 2006): 26-27.
- Libin, Kathryn L. "A New Music Museum in Prague [Czech Museum of Music]." *Newsletter of the American Musical Instrument Society* 34/3 (Fall 2005): 6, 8, 16.
- Libin, Laurence. "Buried Treasures—Disappeared Harpsichord and Spinnet [deaccessioned by the Art Institute of Chicago and auctioned by Sotheby's in 2000]." *Newsletter of the American Musical Instrument Society* 34/2 (Summer 2005): 9-10.
- Libin, Laurence. "Clavichord Discovered to Be a Tannenberg." *Newsletter of the American Musical Instrument Society* 34/1 (Spring 2005): 6.
- Libin, Laurence. "Eastman Acquires Italian Baroque Organ." *Newsletter of the American Musical Instrument Society* 34/3 (Fall 2005): 14.
- Libin, Laurence. "Musical Instruments in Two Portraits by José Campeche." *Music in Art* 31/1-2 (Spring-Fall 2006): 127-131.
- Libin, Laurence. "New Insights into Tannenberg's Clavichords." *De Clavicordio* 7 (2005): 129-155.
- Libin, Laurence. "Organ History, with Strings Attached [relationship of organ building to the design and construction of stringed keyboard instruments]." *The Tracker* 49/4 (2005): 3-5.
- Libin, Laurence. "What Kind of Instrument Did Josua Make?" *Clavichord International* 10/2 (November 2006): 49-51.
- Lindley, Mark and Ibo Ortgies. "Bach-Style Keyboard Tuning." *Early Music* 34/4 (November 2006): 613-623.
- Loen, Jeffrey S. *et al.* "Path Through the Woods [using technology to reveal variations in wood density and thickness in violins by *del Gesù*]." *The Strad* 116/1385 (September 2005): 68-75.
- Longfield, Ken. "Everythingdulcimer.com." *Dulcimer Players News* 31 (May-July 2005): 33.
- López, Jesús Gonzalo. English translation by Katherine Venning. "La organería en el reino de Aragón, España, en el siglo XV: *Del blockwerk al secreto de correderas... / Organ Building in the Kingdom of Aragón (Spain) in the XVth Century: From Blockwerk to Slider Chest* [article also in French and German]." *ISO Journal* 22 (March 2006): 14-39.
- Loretto, Alec V. "Problems with Cork Joints." *The Recorder Magazine* 26/3 (Autumn 2006): 91.

- Lovallo, Lee T. "Sicily and Spain: Cross-Currents in the Organ Culture, 1550-1750." *The Organ Yearbook* 34 (2005): 109-114.
- Lumsden, David *et al.* "The Chapel of Selwyn College, The University of Cambridge, Cambridge, England: Orgues Létourneau Limitée, Saint-Hyacinthe, Quebec." *The American Organist* 39/5 (May 2005): 44-46.
- López Viera, José Ángel. "The *Baile del Tambor* [drum dance] of the Island of La Gomera." *Ethnomusicology* 50/1 (Winter 2006): 120-140.
- MacCracken, Thomas G. "Sounds Around: Museums Here and There—The Hugs Collection of Musical Instruments at the Museum Bellerive in Zurich." *Newsletter of the American Musical Instrument Society* 35/1 (Spring 2006): 12-13.
- Mackey, Shem. "Trade Secrets: Baroque Fingerboard." *The Strad* 116/1388 (December 2005): 68-71.
- MacMillan, Douglas. "The Small Flute Concerto in 18th-century England." *The Consort* 62 (Summer 2006): 91-106.
- Magowan, Fiona. "Playing with Meaning: Perspectives on Culture, Commodification and Contestation Around the Didjeridu." *Yearbook for Traditional Music* 37 (2005): 80-102.
- Malcolm, Floyd. "A Bibliographic Index of Kenyan Musical Instruments." *The Galpin Society Journal* 58 (May 2005): 132-159.
- Mammarella, Alberto. "Musical Instruments in a 1592 Inventory of the Marquis Ferdinando d'Alarçon." *The Galpin Society Journal* 59 (May 2006): 187-205.
- Mander, John Pike. "Mander Organs, London, England: West Parish Church of Barnstable, West Barnstable, Massachusetts [new organ]." *The Diapason* 96/4 (April 2005): 31.
- Manfredo, Joseph. "The American Bandmasters Association's Impact upon Wind-Band Instrumentation." *Journal of Band Research* 41/2 (Spring 2006): 74-89.
- Maple, Amanda, comp. "Recent Publications [list of books about musical instruments]." *Journal of the American Musical Instrument Society* 31 (2005): 203-210.
- Maple, Amanda, comp. "Recent Publications [list of books about musical instruments]." *Journal of the American Musical Instrument Society* 32 (2006): 197-205.
- Marchesano, Paul R. "OHS Historic Citations." *The American Organist* 39/9 (September 2005): 100-104.
- Marks, Christopher. "The Crouse Holtkamp Restored." *The American Organist* 39/4 (April 2005): 86-87.
- Marom, Nimrod *et al.* "A New Incised Scapula from Tel Kinrot [ancient musical instrument]." *Near Eastern Archaeology* 69/1 (March 2006): 37-40.
- Martin, Darryl. "The Early Wire-Strung Guitar." *The Galpin Society Journal* 59 (May 2006): 123-137, 252-256.
- Martin, Thomas. "Vuillaume Times Three [trio of double basses by Jean-Baptiste Vuillaume]." *Double Bassist* 32 (Spring 2005): 18-19, 21, 23.
- Marvin, Bob. "A Short, Personal and Musical History of Record-ers." *American Recorder* 46/5 (November 2005): 26-27.
- Marvin, Stephen. "Bowing to the Masters [conclusion of a two-part introduction to the development of the bow in the time of Mozart]." *The Strad* 117/1397 (September 2006): 40-43.
- Marvin, Stephen. "Throw-Away Society [the bow as disposable commodity during the eighteenth century]." *The Strad* 117/1396 (August 2006): 34-37.
- Matousek, Lukas. "The Music of the Bohemian Middle Ages." *Czech Music* 3 (2006): 29-40.
- Maute, Matthias. "A Posthumous Apprenticeship to the Baroque Masters: *Sei Soli per Flauto senza Basso*." *American Recorder* 46/5 (November 2005): 8-14.
- McDonald, Graham. "The Irish Bouzouki: A Mandolin on Steroids." *American Lutherie* 85 (Spring 2006): 8-19.
- McGee, Timothy J. "Silver or Gold: The Color of Brass Instruments in the Late Middle Ages." *Historic Brass Society Journal* 17 (2005): 1-6.
- McGee, Timothy. "Florentine Instrumentalists and Their Repertory circa 1500." *Basler Jahrbuch für Historische Musikpraxis* 29 (2005): 145-159.
- McGhie, Oliver. "A Flourishing Spanish Guitar Industry?" *Classical Guitar* 24/5 (January 2006): 11-12, 14, 16-18.
- McGhie, Oliver. "Luthier Profile: Adrian Lucas." *Classical Guitar* 24/1 (July 2006): 33.
- McGhie, Oliver. "Luthier Profile: Stuart Mewburn." *Classical Guitar* 25/2 (October 2006): 37.
- McIntosh, Jonathan. "Playing with Teaching Techniques: Gamelan as a Learning Tool Amongst Children with Learning Impairments in Northern Ireland." *Anthropology in Action* 12/2 (June 2005): 12-27.
- McKean, James N. "Do I Hear a Second? Getting a Second Opinion is Harder Than You'd Think." *Strings* 21/1 (June-July 2006): 85+.
- McKnight, Mark. "Charivaris, Cowbellions, and Sheet Iron Bands: Nineteenth-Century Rough Music in New Orleans." *American Music: A quarterly journal devoted to all aspects of American music and music in America* 23/4 (Winter 2005): 407-425.
- McVickers, William. "The Organ in Reading Town Hall and the Question of Pitch [article also in German and French]." *ISO Journal* 24 (November 2006): 20-24.
- Merrow, Sarah. "Achieving Balance: Clean, Oil, and Adjust." *The Flutist Quarterly* 32/1 (Fall 2006): 29-30.
- Meshulam, Benita. "The Frederick Collection of Historic Pianos [Historical Piano Study Center, Ashburnham, Massachusetts]." *Clavier* 44 (December 2005): 10-13.
- Miklós, András *et al.* "Interaction of Reed and Resonator by Sound Generation in a reed Organ Pipe." *Journal of the Acoustical Society of America* 119/5 (May 2006): 3121-3129.

- Millant, Bernard. "Four Tourte Bowmakers with Four Violin-makers of the Same Period." *Journal of the Violin Society of America* 20/1 (2005): 81-156.
- Miller, Christopher J. "Orchids (and Other Difficult Flowers) Revisited: A Reflection on Composing for Gamelan in North America." *The World of Music* 47/3 (2005): 81-111.
- Miller, Dan. "Guitar Builder: Saga Musical Instruments." *Flat-picking Guitar Magazine* 9 (March-April 2005): 30-33.
- Miller, Robert G. "Memories from *la belle Epoque*: When the Big Ones Had Their Day." *Mechanical Music* 51 (Autumn 2005): 4-14.
- Miller, Timothy D. "Unusual Homemade Guitar Finds a New Home at the NMM." *National Music Museum Newsletter* 33/4 (November 2006): 1-2.
- Milligan, Samuel. "Lyon & Healy in New York (1904-1978): With a Look at Some Predecessors." *American Harp Journal* 20/4 (Winter 2006): 27-59.
- Milne, John. "Trade Secrets: Arching Correction." *The Strad* 116/1385 (September 2005): 84-87.
- Milnes, Gerald. "Bagpipes in West Virginia." *Goldenseal* 32/3 (Fall 2006): 54-55.
- Montagu, Jeremy. "Musical Instruments in the Macclesfield Psalter." *Early Music* 34/2 (May 2006): 189-204.
- Montagu, Jeremy. "The Creation of New Instruments." *The Galpin Society Journal* 59 (May 2006): 3-11.
- Montanari, Giuliana. "Florentine Claviorgans (1492-1900)." *The Galpin Society Journal* 58 (May 2005): 236-259.
- Moody, Gary E. "A Tuning Primer." *The Double Reed* 29/1 (2006): 75-82.
- Moore, C. Eugene. "The Twenty-Year History of the Concert Band of Lancaster [Lancaster County, Pennsylvania]." *Journal of the Lancaster County Historical Society* 107/1 (2005): 2-15.
- Moore, David. "Making Oboe Reeds: An Annotated Bibliography of Primary Sources." *The Double Reed* 2/2 (2005): 140-144.
- Moore, Thomas R. and Sarah A. Zietlow. "Interferometric Studies of a Piano Soundboard." *Journal of the Acoustical Society of America* 119/3 (March 2006): 1783-1793.
- Moore, Walter. "The Mantel Orchestrone: Smallest Pneumatic Paper Roll Organette?" *Mechanical Music* 52 (July-August 2006): 7-9.
- Moore, Wayne T. "Liszt's Monster Instrument Revisited [restoration of the piano-harmonium built for Franz Liszt]." *The Diapason* 96/5 (May 2005): 15.
- Mottola, R.M. "Alternative Headstock Decoration and Truss Rod Adjustment Access." *American Lutherie* 86 (Summer 2006): 42-47.
- Mottola, R.M. "Helmholtz Formulae, References, and Further Reading." *American Lutherie* 82 (Summer 2005): 41+.
- Mottola, R.M. "Parametric Solid Modeling Software for Stringed Instrument Design." *American Lutherie* 87 (Fall 2006): 40-43.
- Mottola, R.M. "Rib Depth of Guitars with Spherically Domed Plates: A Survey of Some of the Published Methods for Shaping the Ribs of Flattop Guitars." *American Lutherie* 84 (Winter 2005): 22-27.
- Mottola, R.M. "The Helmholtz Resonance." *American Lutherie* 82 (Summer 2005): 38-40+.
- Moulton-Gertig, Suzanne. "The Art of Harp Performance in Late Eighteenth Century America: Avocation, Economic Necessity, and Questions of Authentic American Repertoire." *American Harp Journal* 20/2 (Winter 2005): 33-39.
- Murphy, Emma. "*The Division Flute*, Part I (1706) - 300th Anniversary Year [collection of grounds and divisions for recorder on popular tunes from late 17th-century England]." *The Recorder Magazine* 26/2 (Summer 2006): 60-62.
- Museum of Making Music. "Harp Guitar: Passion • Imagination • Artistry at the Museum of Making Music [Carlsbad, California]." *Newsletter of the American Musical Instrument Society* 35/3 (Fall 2006): 15.
- Myers, Arnold and Niles Eldredge. "The Brasswind Production of Marthe Besson's London Factory." *The Galpin Society Journal* 59 (May 2006): 43-75.
- Myers, Arnold. "Historical Instrument Section: Museums—What Is It Worth?" *ITEA Journal* 33 (Winter 2006): 87.
- Myers, Herbert W. "Evidence of the Emerging Trombone in the Late Fifteenth Century: What Iconography May Be Trying to Tell Us." *Historic Brass Society Journal* 17 (2005): 7-35.
- Napier, John. "The Svarmandal and Its 'Ancestors': From Organological to Aesthetic Continuity." *The Galpin Society Journal* 58 (May 2005): 124-131.
- Narvey, Benjamin. "*Galant* Continuo: Towards an Informed Approach to Accompaniment in the *Accord nouveau*." *Lute Society of America: Quarterly* 41/2 (May 2006): 23-28.
- Naylor, Marc B. "How Do I Learn the Tárogató?" *Clarinet and Saxophone* 31/2 (Summer 2006): 18.
- Naylor, Marc B. "The Tárogató: An Appraisal." *Clarinet and Saxophone* 31/1 (Spring 2006): 21-23.
- Nelson, Catherine. "Alessandro Scordoglio [maker]." *The Strad* 117/1400 (December 2006): 21.
- Nelson, Catherine. "Jan Bartos [violin maker]." *The Strad* 117/1396 (August 2006): 19.
- Nelson, Catherine. "Kelvin Scott [maker]." *The Strad* 117/1398 (October 2006): 21.
- Nelson, Catherine. "Noemie Baronnet {double bass maker}." *The Strad* 117/1397 (September 2006): 21.
- Nelson, Jocelyn. "Matteis and Seventeenth-Century Guitar Accompaniment." *Lute Society of America: Quarterly* 40/3 (September 2005): 16-23.

- Nemcova, Gabriela. "Music in the Domains of Cesky Krumlov, or the Secret of the Chateau Depository." *Czech Music* 1 (2005): 20-25.
- Neuenfeldt, Karl. "The Ongoing Debate About Women Playing Didjeridu: How a Musical Icon Can Become an Instrument of Remembering and Forgetting." *Australian Aboriginal Studies* 1 (2006): 36-43.
- Nex, Jenny and Lance Whitehead. "Musical Instrument Making in Georgian London, 1753–1809: Evidence from the Proceedings of the Old Bailey and the Middlesex Sessions of the Peace." *Eighteenth-Century Music* 2 (September 2005): 251-271.
- Nichols, C. Joseph. "Nicholas & Simpson, Inc. Organbuilders, Little Rock, Arkansas: First Presbyterian Church, Little Rock, Arkansas." *The Diapason* 96/8 (August 2005): 24.
- Nichols, C. Joseph. "Nichols & Simpson, Inc., Organbuilders, Little Rock, Arkansas: Church of the Redeemer, Sarasota, Florida [new organ]." *The Diapason* 96/5 (May 2005): 24.
- Noack, Fritz. "Koehnken's Magnum Opus Restored: The 1866 Koehnken Organ at Plum Street Temple in Cincinnati." *The Tracker* 50/2 (Spring 2006): 8-21.
- Nobbs, Christopher. "A French Harpsichord from the End of the 17th Century Attributed to Claude Labrèche." *Musique•Im ages•Instruments* 7 (2005): 32-44.
- Noonan, Jeffrey J. "Culture, Commerce and Aesthetics in Late Nineteenth-Century America: The Guitar in America's BMG Movement." *Soundboard* 31/1 (2005): 47-53.
- Nordby, Paul. "Jim Laslie: Master Bassoon Repairman." *The Double Reed* 29/1 (2006): 83-87.
- Norman, John. "The Influence of Key-Touch on Action-Design: Great Britain." *The Organ Yearbook* 34 (2005): 143-154.
- Nunns, Richard and Allan Thomas. "The Search for the Sound of the Pūtōrino: 'Me Te Wai E Utuutu Ana.'" *Yearbook for Traditional Music* 37 (2005): 69-79.
- O'Brien, Grant and Francesco Nocerino. "The Tiorbino: An Unrecognized Instrument Type Built by Harpsichord Makers with Possible Evidence for a Surviving Instrument." *The Galpin Society Journal* 58 (May 2005): 184-208, 232-235.
- O'Brien, Grant. "The Lindholm Clavichord, Stockholm 1791." *De Clavicordio* 7 (2005): 29-44.
- O'Donnell. "Bach's Temperament, Occam's Razor, and the Neidhardt Factor." *Early Music* 34/4 (November 2006): 625-633.
- Oboe, Roberto. "A Multi-Instrument, Force-Feedback Keyboard [keyboard capable of reproducing the tactile feedback of other keyboard instruments]." *Computer Music Journal* 30/3 (Fall 2006): 38-52.
- Odell, Edward *et al.* "J.H. & C.S. Odell, Opus 645: United Methodist Church of Westport and Weston, Westport, Connecticut." *The Diapason* 97/12 (December 2006): 30-31.
- Ooijen, David van. "Terzi's Intabulations." *Lute Society of America: Quarterly* 41/2 (May 2006): 4-17.
- Ornoy, Eitan. "Between Theory and Practice: Comparative Study of Early Music Performances." *Early Music* 34/2 (May 2006): 233-248.
- Ortloff, Jonathan. "Harrison's Forgotten American Classic: Aeolian-Skinner's Opus 953 for Strong Auditorium at the University of Rochester, Rochester, New York." *The Tracker* 49/4 (2005): 10-26.
- Orval, Francis. Translated by Nancy Jordan Fako. "Le cor et son évolution à travers les ages jusqu'à nos jours / The Horn and Its Evolution Through the Ages." *The Horn Call: Journal of the International Horn Society* 35/3 (May 2005): 75-79.
- Ott, Martin *et al.* "Martin Ott Pipe Organ Company, St. Louis Missouri, Opus 104: Zion Lutheran Church, Portland Oregon [new organ completed by Martin Ott in spring 2005]." *The Diapason* 96/11 (November 2005): 23-34.
- Overall, Jason *et al.* "Ball State University, Muncie, Indiana: Goulding & Wood Inc." *The American Organist* 40/12 (December 2006): 58-60.
- Owen, Barbara. "An Organ Odyssey: One Church's Story—Noack Organ Company, Opus 145 [First Congregational Church, Swampscott, Massachusetts]." *The Diapason* 96/4 (April 2005): 29.
- Owen, Barbara. "Schwab, Koehnken, Grimm: Organbuilding in Cincinnati's German Enclave in the Nineteenth Century." *The Tracker* 50/3-4 (Summer-Fall 2006): 6-21.
- Owen, Laurinel. "Made in China [visits to instrument workshops in China]." *The Strad* 116/1381 (May 2005): 42-47.
- Owen, Laurinel. "No Place Like Rome [dealer and maker Claude Lebet]." *The Strad* 116/1388 (December 2005): 58-62.
- Padding, Koen. "A Rational Look at Classical Italian Coatings." *VSA Papers* 1/1 (Summer 2005): 11-25.
- Paine, Elizabeth A. "Taking Care of a Harp." *Folk Harp Journal* 132 (Fall 2006): 11-14.
- Palanker, Edward. "Industry Profiles: Phil Rovner of Rovner Products, Timonium, Maryland [interview]." *Clarinet* 33/3 (June 2006): 28-30.
- Panning, John A. "Dobson Pipe Organ Builders, Lake City, Iowa, Opus 79, 2004: Shepherd of the Bay Lutheran Church, Ellison Bay, Wisconsin [sole pipe organ in the northern half of Door County, Wisconsin]." *The Diapason* 96/9 (September 2005): 27.
- Pantalony, David. "Rudolph Koenig's Workshop of Sound: Instruments, Theories, and the Debate Over Combination Tones." *Annals of Science* 62/1 (2005): 57-82.
- Pape, Uwe. "Documentation of Restorations." *The Diapason* 97/12 (December 2006): 20-22.
- Paredes Rodríguez, Luis Alberto. "The Colombian Tiple." *American Lutherie* 82 (Summer 2005): 34-37.
- Pasqual, Sandro. "Laux Maler (c. 1485-1552)." *The Lute: Journal of the Lute Society* 45 (2005): 71-97.

- Pearn, John and Christopher Gardner-Thorpe. "Tubular Branches, Additaments, Holes and Ventiges. William Close (1775–1813), Lake District Apothecary and Surgeon; and His Invention of Polyphonian Trumpets and French Horns." *The Galpin Society Journal* 58 (May 2005): 38-45.
- Peebles, Georgia. "Advice to the Organists: Wisdom from the Pages of the *Euterpeiad*." *The American Organist* 40/7 (July 2006): 70-72.
- Penttinen, Henri *et al.* "Design and Analysis of a Modified Kantele with Increased Loudness." *Acta Acustica united with Acustica* 91/2 (March/April 2005): 261-268.
- Penttinen, Henri *et al.* "Model-based Sound Synthesis of the Guqin." *Journal of the Acoustical Society of America* 120/6 (December 2006): 4052-4063.
- Pepe, Edward C. English translation by Thomas Venning. "Some Thoughts on Conservation and Restoration in Spain and Mexico [organ restoration]." *ISO Journal* 24 (November 2006): 52-70.
- Peppers, Emily. "Richard Hume and Viol Making in Early Sixteenth-Century Britain." *Journal of the American Musical Instrument Society* 32 (2006): 124-144.
- Pereira, Grégory. "The Utilization of Grooved Human Bones: A Reanalysis of Artificially Modified Human Bones Excavated by Carl Lumholtz at Zacapu, Michoacán, Mexico." *Latin American Antiquity* 16/3 (2005): 293-312.
- Perkins, Julian. "Kentish Keyboards [historical keyboard instrument collection at Finchcocks in Kent]." *Early Music Today* 14/5 (October-November 2006): 16-17.
- Peruffo, Mimmo. "Gut Top Strings for Lutes." *Lute News: The Lute Society Magazine* 79 (October 2006): 14-15.
- Peterson, Jonathon. "Meet the Maker: Tom Shinness [and his travel harpguitar]." *American Lutherie* 87 (Fall 2006): 34-39.
- Peterson, Jonathon. "Prepare to Meet the Maker: Pierre-Yves Fuchs." *American Lutherie* 83 (Fall 2005): 10-13.
- Peterson, Jonathon. "Prepare to Meet the Maker: Bernard Millant." *American Lutherie* 86 (Summer 2006): 18-23.
- Peterson, Jonathon. "Prepare to Meet the Maker: Charles Beare." *American Lutherie* 82 (Summer 2005): 26-33+.
- Peterson, Jonathon. "Prepare to Meet the Maker: David King." *American Lutherie* 85 (Spring 2006): 20-29.
- Petrolito J. and K.A. Legge. "Designing Musical Structures Using a Constrained Optimization Approach." *Journal of the Acoustical Society of America* 117/1 (January 2005): 384-390.
- Pickering, Norman C. "Coupled String-Bridge Resonances." *VSA Papers* 1/1 (Summer 2005): 96-110.
- Pickering, Norman C. "Response Time in Violins." *Journal of the Violin Society of America* 20/2 (2006): 184-188.
- Pike, David C. *et al.* "St. Paul's Episcopal Church, Greenville, North Carolina: C.B. Fisk Inc." *The American Organist* 40/7 (July 2006): 38-41.
- Pinel, Stephen L. "Organs of the OHS Fiftieth Anniversary: Round Lake Auditorium, Round Lake, New York, and Its Organ Davis & Ferris (1847)." *The American Organist* 40/4 (April 2006): 81-83.
- Pinel, Stephen L. "Organs of the OHS Fiftieth Anniversary: St. James' Roman Catholic Church, Albany, New York: Casavant Frères Limitée." *The American Organist* 40/3 (March 2006): 77-79.
- Pinel, Stephen L. "Organs of the OHS Fiftieth Anniversary: St. Patrick's Roman Catholic Church, Watervliet, New York: Geo. Jardine & Son (1890)." *The American Organist* 40/6 (June 2006): 100-101.
- Pinel, Stephen L. "Organs of the OHS Fiftieth Anniversary: Troy Savings Bank Music Hall." *The American Organist* 40/2 (February 2006): 77-80.
- Pino, David. "The Clarinet Teaching of Keith Stein—Part 10: Developing Evenness of Articulation." *Clarinet* 32/2 (March 2005): 36-38.
- Pino, David. "The Clarinet Teaching of Keith Stein—Part 11: Discussion of Articulation, Concluded." *Clarinet* 32/3 (June 2005): 40-42.
- Pino, David. "The Clarinet Teaching of Keith Stein—Part 12: Building Technique." *Clarinet* 32/4 (September 2005): 38-41.
- Pino, David. "The Clarinet Teaching of Keith Stein—Part 13: Building Technique, Conclusion." *Clarinet* 33/1 (December 2005): 34-36.
- Pino, David. "The Clarinet Teaching of Keith Stein—Part 14: Legato Playing Style." *Clarinet* 33/2 (March 2006): 30-32.
- Pino, David. "The Clarinet Teaching of Keith Stein—Part 15: Tone Quality." *Clarinet* 33/3 (June 2006): 32-34.
- Pino, David. "The Clarinet Teaching of Keith Stein—Part 16: Tone Quality, Continued." *Clarinet* 33/4 (March 2006): 32-36.
- Pino, David. "The Clarinet Teaching of Keith Stein—Part 17: How to Practice." *Clarinet* 34/1 (December 2006): 60-61.
- Pio, Stefano. "High Artistry [1833 bass by Giuseppe Marconcini]." *Double Bassist* 38 (Autumn 2006): 16-17.
- Pio, Stefano. "The Sellas Family of Violin and Lute Makers of Venice, 1610-1760." *Journal of the Violin Society of America* 20/2 (2006): 79-99.
- Pluhar, Hans. "Trade Secrets: Carving a Scroll." *The Strad* 117/1397 (September 2006): 88-91.
- Poirson, Emilie *et al.* "Study of the Brightness of Trumpet Tones." *Journal of the Acoustical Society of America* 118/4 (October 2005): 2656-2666.
- Polk, Keith. "Instrumental Music c. 1500: Players, Makers, and Musical Contexts." *Basler Jahrbuch für Historische Musikpraxis* 29 (2005): 21-34.
- Pollens, Stewart. "A Viola da Gamba Temperament Preserved by Antonio Stradivari." *Eighteenth-Century Music* 3/1 (March 2006): 125-132.

- Pollens, Stewart. "An Eye for Detail [Henryk Kaston, bow maker, restorer, jeweller]." *The Strad* 116/1383 (July 2005): 30-31,33,35-36.
- Pollens, Stewart. "Beethoven's Pianos, Part 1." *Piano Today* 26/4 (Fall 2006): 7-8.
- Pollens, Stewart. "The Schumann/Brahms Conrad Graf Piano." *American Brahms Society Newsletter* 24/1 (2006): 1-4.
- Potratz, Laura. "Pure Merklin: A History of the Organ of Saint Eugène-Sainte Cécile, Paris [mid-19th century cone chest organ built by Joseph Merklin and Frederich Schätze; Dalsbaek-Merklin restoration was completed in 2005]." *The Diapason* 96/11 (November 2005): 17-19.
- Potts, Stanley. "Confessions of a Luthier." *The Strad* 116/1387 (November 2005): 23.
- Potts, Stanley. "Confessions of a Luthier." *The Strad* 116/1388 (December 2005): 23.
- Potts, Stanley. "Confessions of a Luthier." *The Strad* 117/1389 (January 2006): 23.
- Potts, Stanley. "Confessions of a Luthier." *The Strad* 117/1390 (February 2006): 23.
- Potts, Stanley. "Confessions of a Luthier." *The Strad* 117/1392 (April 2006): 21.
- Potts, Stanley. "Confessions of a Luthier." *The Strad* 117/1395 (July 2006): 23.
- Potts, Stanley. "Confessions of a Luthier." *The Strad* 117/1396 (August 2006): 21.
- Potts, Stanley. "Confessions of a Luthier." *The Strad* 117/1397 (September 2006): 23.
- Potts, Stanley. "Confessions of a Luthier." *The Strad* 117/1398 (October 2006): 23.
- Potts, Stanley. "Confessions of a Luthier." *The Strad* 117/1399 (November 2006): 23.
- Potts, Stanley. "Confessions of a Luthier." *The Strad* 117/1400 (December 2006): 23.
- Powell, Ardal. "Before Nicholson: Origins of a Flute School in 18th-Century Britain." *Traverso: Historical Flute Newsletter* 17/2 (April 2005): 7-9.
- Powell, Ardal. "Early Flute Performance in the Age of Recording." *Traverso: Historical Flute Newsletter* 18/2 (April 2006): 5-7.
- Powers, Katherine. "Marco Palmezzano's Music-Making Angels: Holding the Fiddle in the Renaissance." *The Galpin Society Journal* 59 (May 2006): 139-146, 258-259.
- Prescott, Anne. "The Donkey's Ears Go Flop, Flop: Miyagi Michio's Koto Works for Children." *Asian Music* 36/1 (Winter-Spring 2005): 27-43.
- Prier, Peter Paul. "Highest Strength with the Least Material." *Journal of the Violin Society of America* 20/1 (2005): 45-51.
- Provost, Matthew. "Actus **HERO**icus, **HERO**icis Aetatibus [report on the Rochester Organ Initiative (EROI) and its effort to expand Rochester's standing as a leading North American and a global center of organ culture]." *Westfield: E-Newsletter of the Westfield Center* 16/1 (April 2006): 1-7. <http://www.westfield.org/newsltr.htm>
- Rabinovici, Alison. "Augustus Stroh's Phonographic Violin. A Journey: Victorian London, Australia, Transylvania." *The Galpin Society Journal* 58 (May 2005): 100-123, 220-224.
- Raganato, Emanuele. "Saxophone Manufacture in Italy: A Short Survey." *The Galpin Society Journal* 58 (May 2005): 58-65.
- Raganato, Emanuele. "The *Sistema brevettato Delle Piane* Saxophone." *The Galpin Society Journal* 59 (May 2006): 117-121, 247.
- Randall Jack *et al.* "St. Francis Xavier Cathedral, Alexandria, Louisiana: Reuter Organ Company." *The American Organist* 39/2 (February 2005): 70-72.
- Ratray, David. "Flower of Scotland [instruments by Matthew Hardie (1754-1826) of Scotland]." *The Strad* 117/1393 (May 2006): 30-34.
- Raval, Shanti. "The Clarinet in India." *Clarinet* 32/4 (September 2005): 72-76.
- Reblitz, Arthur. "The Wurlitzer Automatic Music Roll Changer, Part I: History and Design Changes over the Years." *Mechanical Music* 52 (January-February 2006): 20-28.
- Reblitz, Arthur. "The Wurlitzer Automatic Music Roll Changer, Part II: How It Works, and What to Do When It Doesn't." *Mechanical Music* 52 (March-April 2006): 20-27.
- Reeves, Deborah Check. "Historically Speaking...[full Boehm-system clarinet]." *Clarinet* 32/2 (March 2005): 28-29.
- Reeves, Deborah Check. "Historically Speaking...[Leblanc *jump* key design]." *Clarinet* 33/4 (September 2006): 20.
- Reeves, Deborah Check. "Historically Speaking...[Leblanc patented B-flat mechanism]." *Clarinet* 33/3 (June 2006): 22-23.
- Reeves, Deborah Check. "Historically Speaking...[Leblanc *Symphonie* clarinet series]." *Clarinet* 34/1 (December 2006): 32.
- Reeves, Deborah Check. "Historically Speaking...[The Perfected Wonder System Clarinet]." *Clarinet* 32/3 (June 2005): 24-25.
- Reeves, Deborah Check. "Historically Speaking...[William Whitely 10-keyed clarinet in D]." *Clarinet* 33/2 (March 2006): 20.
- Reeves, Gary L. "A New Theory of the Origins of Horn Playing." *The Horn Call: Journal of the International Horn Society* 36/2 (February 2006): 107-108.
- Reeves-Marquardt, Dona and Lewis R. Marquardt. "Notes in Their Baggage: Music from Three Countries [music, instruments and dance of Germans from Russia who settled in America]." *Journal of the American Historical Society of Germans from Russia* 28/3 (2005): 24-32.

- Reis, Joao Jose. "Batuque: African Drumming and Dance between Repression and Concession, Bahia, 1808–1855." *Bulletin of Latin American Research* 24/2 (2005): 201-214.
- Reiss, Scott. "Articulation: The Inside Story." *American Recorder* 47/1 (January 2006): 12-18.
- Rensch, Roslyn M. "Victor Salvi [interview with the harp maker / philanthropist]." *World Harp Congress Review* 9 (Fall 2005): 16-17.
- Rice, Albert R. "A Tribute to Sir Nicholas (Nick) Shackleton (June 23, 1937–January 24, 2006) [includes a selective bibliography of Sir Nicholas Shackleton's publications, lectures and interviews on musical instruments]." *Newsletter of the American Musical Instrument Society* 35/2 (Summer 2006): 18.
- Rice, Albert R. "An Italian Translation of Eugène Roy's Method for Keyed Trumpet." *Historic Brass Society Journal* 18 (2006): 41-45.
- Rice, Albert R. "Curtis Janssen and a Selection of Outstanding Brasses at the Fiske Museum, The Claremont Colleges, California." *Historic Brass Society Journal* 17 (2005): 85-113.
- Rice, Albert R. "Some Additions and Corrections to *The Baroque Clarinet*." *Clarinet* 32/2 (March 2005): 62-65.
- Rice, Albert R. "The Clarinet in England during the 1760's." *Early Music* 33/1 (February 2005): 55-63.
- Ricot, Denis *et al.* "Aerodynamic Excitation and Sound Production of Blown-Closed Free Reeds without Acoustic Coupling: The Example of the Accordion Reed." *Journal of the Acoustical Society of America* 117/4, Pt. 1 (April 2005): 2279-2290.
- Rideout, Ernie. "Care and Feeding of Vintage Keyboards." *Keyboard* 30 (2005): 57-65.
- Riscutti, Tom. "Dwain Wilder and the Poetic Making of Dulcimers [dulcimer design and construction]." *Dulcimer Players News* 31 (August-October 2005): 22-23.
- Rishton, Timothy J. "The Twelve Harpsichord Concertos of Thomas Chilcot." *Early Keyboard Journal* 23 (2005): 33-36.
- Rivinus, David. "Design Counsel [resistance to design innovation in the violin world]." *The Strad* 117/1389 (January 2006): 48-52.
- Rivinus, David. "Some Surprising Recent Discoveries Regarding the Origins of the Violin." *Journal of the Violin Society of America* 20/1 (2005): 29-44.
- Robinson, Lucy. "Forqueray *Pieces de Viole* (Paris, 1747): An Enigma of Authorship between Father and Son." *Early Music* 34/2 (May 2006): 259-276.
- Rodgers, Oliver E. "Sophisticated Testing by Tapping." *Journal of the Violin Society of America* 20/2 (2006): 175-179.
- Rodgers, Oliver E. "Tonal Tests of Prizewinning Violins at the 2004 VSA Competition." *VSA Papers* 1/1 (Summer 2005): 75-95.
- Rodgers, Oliver E. "Wing Fling [violin analysis]." *Journal of the Violin Society of America* 20/2 (2006): 181-183.
- Roe-Bravo, Charlotte. "Harp Traditions in Chile." *Folk Harp Journal* 132 (Fall 2006): 67-71.
- Roesch, Joseph. "Shop Notes: Recementing the Cylinder." *Mechanical Music* 52 (May-June 2006): 18-22.
- Rolland, Benoît. "Peccatte [c. 1840 bow by Dominique Peccatte]." *The Strad* 117/1393 (May 2006): 67.
- Rolland, Benoît. "Trick of the Light [c. 1840 bow by Etienne Pajeot]." *The Strad* 116/1382 (June 2005): 65.
- Rose, Roger. "Spare Parts: Sound Posts." *Early Music Today* 14/2 (April-May 2006): 17.
- Rose, Roger. "Trade Secrets: Mammoth Task [using mammoth ivory to make a Baroque bow frog]." *The Strad* 117/1395 (July 2006): 64-67.
- Rose, Stephen, Rose. "Daniel Vetter and the Domestic Keyboard Chorale in Bach's Leipzig." *Early Music* 33/1 (February 2005): 39-53.
- Rose, Todd. "Prepare to Meet the Maker: Jay Hargreaves." *American Lutherie* 83 (Fall 2005): 44-51."
- Rosenberg, Norman. "Bernardel [1842 violin by Auguste Sébastien Philippe Bernardel]." *The Strad* 116/1388 (December 2005): 72-73.
- Rosenfeld, R.A. "*Giedde Online*: A Valuable Resource for Scholars and Players of the Baroque Flute." *Traverso: Historical Flute Newsletter* 18/3 (July 2006): 9-11.
- Rosengard, Diane. "Rugeri [c. 1700-1709 violin by Carlo Rugeri]." *The Strad* 117/399 (November 2006): 96-97.
- Rose-van Epenhuysen, Maria. "Beethoven and His French Piano: Proof of Purchase." *Musique•Images•Instruments* 7 (2005): 110-122.
- Roth, Kai-Thomas. "All Spruced Up [Switzerland as a source for tonewood]." *The Strad* 117/1392 (April 2006): 42-46.
- Roth, Kai-Thomas. "Grading a Cello Table." *The Strad* 116/1382 (June 2005): 66-69.
- Roth, Kai-Thomas. "Knowledge Bank [third Włodzimirz Kamiński National Violin Making Symposium in Poland]." *The Strad* 116/1380 (April 2005): 52-55.
- Rowland-Jones, Anthony. "Iconography in the History of the Recorder up to c. 1430–Part 1." *Early Music* 33/4 (November 2005): 557-574.
- Rowland-Jones, Anthony. "Iconography in the History of the Recorder up to 1430–Part 2." *Early Music* 34/1 (February 2006): 3-27.
- Rowland-Jones, Anthony. "Review of the Moeck Ehlert Recorders." *The Recorder Magazine* 26/2 (Summer 2006): 51-54.
- Rowland-Jones, Anthony. "The First Recorder...? Some New Contenders." *American Recorder* 47/2 (March 2006): 14-20.
- Rozenblum Sloin, Jorge Luis. "Music in the New World: From Huehuetl to Iberoamerican Baroque." *Goldberg* 39 (April 2006): 60-65.

- Rutten, Maximiliaan. "The Art Case Piano." *The Galpin Society Journal* 58 (May 2005): 168-172, 227-229.
- Ryan, Andrew. "Exhibition Report: Born in the USA [Historical Exhibit of American Violin and Bowmaking at the Library of Congress concurrent with a meeting of the American Federation of Violin and Bowmakers]." *The Strad* 117/1396 (August 2006): 52-55.
- Ryan, Andrew. "Trade Secrets: Positioning and Cutting F-Holes." *The Strad* 117/1389 (January 2006): 60-63.
- Sadler, Naomi. "Cremonese Feast [report of violin making conference held in Vermilion, South Dakota in 2005 – Celebrating the 500th Birthday of Andrea Amati: the Secrets, Lives, and Violins of the Great Cremona Makers, 1505-1744]." *The Strad* 116/1386 (October 2005): 25-26.
- Sanborn, Chase. "Choosing a Mouthpiece [brass instruments]." *Canadian Musician* 27 (May-June 2005): 30.
- Sandborg, Marianne M. and Jason Overall. "Goulding & Wood, Inc., Indianapolis, Indiana, Opus 43 (2005): Second Presbyterian Church, Roanoke, Virginia." *The Diapason* 97/3 (March 2006): 27.
- Santarelli, Cristina. "Courtly Paintings in the Manta Castle: King David among the Heroes and Heroines, and the Fountain of Youth." *Imago Musicae* 21-22 (2004-2005): 135-148.
- Santos, Maria Elena. "Musical Instruments in *The Woman of the Apocalypse* by Cristóbal de Villalpando." *Music in Art* 31/1-2 (Spring-Fall 2006): 121-125.
- Sasamori, Takefusa and James Westerhoven. Transcription and translation by James Westerhoven. "The Last of the Tsugaru [shamisen] Troubadours: An Interview with Yamada Chisato (1931-2004)." *EOL: Ethnomusicology Online* 9 (2005) <http://www.umbc.edu/eol/9/yamada/index.html>
- Schaffer, Charles. "A Continuing Story: Westwood United Methodist Church, Los Angeles, California." *The American Organist* 39/12 (December 2005): 114-115.
- Scheer, Greg. "Hands Around the World: An Introduction to African and Latin American Percussion in Worship." *The Hymn* 57/3 (Summer 2006): 16-22.
- Schlueter, Arthur E., III. "A.E. Schlueter Pipe Organ Company, Lithonia, Georgia: Bethel United Methodist Church, Charleston, South Carolina." *The Diapason* 96/8 (August 2005): 23-24.
- Schlueter, Arthur E., III. "A.E. Schlueter Pipe Organ Company, Lithonia, Georgia: Chester Presbyterian Church, Chester, Virginia [new organ]." *The Diapason* 96/4 (April 2005): 30.
- Schlueter, Arthur E., III. "A.E. Schlueter Pipe Organ Company, Lithonia, Georgia: First Presbyterian Church, Savannah, Georgia." *The Diapason* 97/4 (April 2006): 30-31.
- Schmitt, Elizabeth T. "William Metz: An Early St. Louis Organ-builder." *The Tracker* 50/2 (Spring 2006): 38-43.
- Schnauber, Tom. "Beethoven's Sonata in F: A Work Based on the Characteristics of the Natural Horn." *The Horn Call: Journal of the International Horn Society* 36/1 (October 2005): 51-54.
- Schrader, Erin. "An American Tale: Carl Becker & Son is Part of a Family Dynasty of Violin Makers that Spans Three Generations." *Strings* 21/2 (August-September 2006): 60+.
- Schrader, Erin. "Mondo Italiano [David Fulton's collection of historical Italian stringed instruments and bows]!" *Strings* 48-50+.
- Schreckengost, John. "Important Orchestral Excerpts for Horn in Keys Other than F." *The Horn Call: Journal of the International Horn Society* 35/3 (May 2005): 58.
- Schryer, Raymond. "Trade Secrets: Maple Edging." *The Strad* 116/1386 (October 2005): 72-75.
- Schwalje, Adam. "Have a Heart: One Bassoonist's Method for Finishing Reed Tips." *The Double Reed* 28/2 (2005): 130-132.
- Schwarze, Penny. "Two Aspects of Baroque Violin Technique, Part I: The Frog Hold." *Journal of the Violin Society of America* 20/2 (2006): 189-206.
- Scott, Jane. "A Year in Cremona [at the Stradivari International School of Violin Making]." *The Strad* 116/1377 (January 2005): 17.
- Scott, Jane. "A Year in Cremona." *The Strad* 116/1379 (March 2005): 17.
- Scott, Jane. "A Year in Cremona." *The Strad* 116/1381 (May 2005): 17.
- Scott, Jane. "A Year in Cremona." *The Strad* 116/1382 (June 2005): 19.
- Scott, Jane. "A Year in Cremona." *The Strad* 116/1383 (July 2005): 17.
- Scott, Jane. "A Year in Cremona." *The Strad* 116/1385 (September 2005): 17.
- Scurfield, Harry. "The Black Concertina Tradition of South Africa." *Papers of the International Concertina Association* 2 (2005): 18-29.
- Selfridge-Field, Eleanor. "The Invention of the Fortepiano as Intellectual History." *Early Music* 33/1 (February 2005): 81-94.
- Sevy, Jon. "Neck and Bridge Geometry for Domed Guitar Tops." *American Lutherie* 81 (Spring 2005): 36-37+.
- Shameyeva, Natalia. "The Russian Harp School – Part I." *World Harp Congress Review* 9 (Fall 2006): 15-17.
- Shao, Ying. "Orchestration with the Houguan, the Ancient Reed Pipe." *Chinese Music* 29/1 (2006): 4-8.
- Shaw, B.E. "Thorens, Inc. versus the U.S. Government: Exploring the Definition of *Music Box* in the American Court System." *Mechanical Music* 51 (Autumn 2005): 15-21.
- Sheats, Jeffrey *et al.* "First Presbyterian Church Virginia Beach, Virginia: Reuter Organ Company." *The American Organist* 40/2 (February 2006): 58-60.
- Sheets, Arian. "Early Rumbblings for an Electric Bass: *NMM* Acquires Gibson's Prototype Electric Guitar, ca. 1938." *National Music Museum Newsletter* 32/2 (May 2005): 4-5.

- Sheets, Arian. "If Salvador Dali Played the Viola: Art Meets Ergonomics in a Distinctive New Instrument." *National Music Museum Newsletter* 32/4 (November 2005): 4-5.
- Sheets, Arian. "Lloyd Loar's Other Instruments...: Four Rarities from the Workshop of an Electroacoustic Pioneer." *National Music Museum Newsletter* 33/1 (February 2005): 1-3.
- Shelhart, Cynthia. "On the Double: Double-String Harp 101." *Folk Harp Journal* 130 (Winter 2005-2006): 56-57.
- Shen, Sin-yan. "The Liuqin and *Little Creek Murmuring By* [Midu folk song]." *Chinese Music* 29/1 (2006): 13-15.
- Shen, Sin-yan. "The Liuqin and Six-String Liuqin." *Chinese Music* 28/4 (2005): 71.
- Sievert, Jack L. "From Tschantz to Schantz [Schatz Organ Company]." *The Tracker* 50/3-4 (Summer-Fall 2006): 36-50.
- Simmonds, Paul. "Comparison of Two Eighteenth-Century North German Clavichords." *De Clavicordio* 7 (2005): 81-98.
- Simonson, Robert. "The Archives of John Broadwood and Sons: Two Centuries of Musical History." *Early Music Performer* 18 (May 2006): 25-33.
- Sinti, I Wayan and Annette Sanger. "Gamelan Manikasanti: One Ensemble, Many Musics." *Asian Music* 37/2 (Summer-Fall 2006): 34-57.
- Skowronek, Martin. Translation by Tilman Skowronek. "Recollections—Observations—Experiences [address presented at the 23rd Clavichordtage in October 2004 in Bremen]." *Clavichord International* 9/1 (May 2005): 18-22.
- Smith, Anne. "A Newly Found Fingering Chart for the Renaissance Flute / Eine neue gefundene Griffabele für die Renaissance-Traversflöte." *Glareana* 54/2 (2005): 62-70.
- Smith, Neil. "The Caged System. I." *Classical Guitar* 24/12 (August 2006): 56-57.
- Snedeker, James P. "Adaptive Engineering for Musical Instruments." *Medical Problems of Performing Artists* 20 (June 2005): 89-98.
- So, In-hwa. "Symbol and Concepts of *Daegeum* (Korean large transverse flute)." *Asian Musicology* 6 (2005): 5-20.
- Somogyi, Ervin. "Diagnosis: Lutherie [fixing a loud bass on a new flamenco guitar]." *American Lutherie* 82 (Summer 2005): 51-53.
- Somogyi, Ervin. "The Metaphysics of the Guitar, or Some Thoughts on the Differences Between Handmade and Factorymade." *American Lutherie* 85 (Spring 2006): 54-55.
- Song, Hye-jin. "Lingering Resonance of Gaya Music [gayageum]." *Koreana* 20/1 (Spring 2006): 26-31.
- Speck, Christian. Translation by Laurene Chapman. "Boccherini as Cellist and His Music for Cello." *Early Music* 33/2 (May 2005): 191-210.
- Speerstra, Joel. "Casparini in Rochester and Vilnius: A New Approach to Organ Restoration." *The Tracker* 49/4 (2005): 27-29.
- Speller, John L. "A Short History and Checklist of G-Compass Organs in North America." *The Tracker* 49/3 (2005): 30-35.
- Speller, John L. "Canyon Creek Presbyterian Church, Richardson, Texas: Quimby Pipe Organs Inc." *The American Organist* 40/11 (November 2006): 58-60.
- Speller, John L. "Melding the Old with the New: The Quimby Pipe Organ in First Baptist Church, Jackson, Mississippi." *The American Organist* 39/12 (December 2005): 50-52.
- Špidlen, Jan. "Trade Secrets: Making an Edge, II." *The Strad* 116/1384 (August 2005): 18-22.
- Špidlen, Jan. "Trade Secrets: Making an Edge." *The Strad* 116/1383 (July 2005): 62-63, 65.
- Spohr, Peter. "The Flutes of Mozart's Day." *Pan: The Flute Magazine* 25/3 (September 2006): 27-33.
- Sprung, David. "More on Lorenzo Sansone: A Personal Remembrance [Sansone was inventor of the five-valve B-flat horn]." *The Horn Call: Journal of the International Horn Society* 35/3 (May 2005): 101-103.
- Stark, James. "The Art Organ Company of New York." *The Tracker* 49/2 (2005): 13-23.
- Starner, Robert. "Two Mexican Bajones: Images of a Double Reed Instrument in Rural Michoacán." *Music in Art* 31/1-2 (Spring-Fall 2006): 105-120.
- Stauffer, Donald W. "An Explanation of Subharmonics." *ITEA Journal* 33 (Winter 2006): 88-90.
- Stedall, Rodney. "Controlling Classical Guitar Neck Angle." *American Lutherie* 85 (Spring 2006): 37.
- Steels, Barrick R. "Embouchure Leaking: Tips for Plugging the Leak." *The Double Reed* 29/1 (2006): 119-120.
- Stein, Robert M. "To Heckel or Not to Heckel, That Is the Question [bassoon makers of Germany]." *The Double Reed* 28/4 (2005): 96-96.
- Stembridge, Christopher. "Interpreting Frescobaldi in the Light of Contemporary Italian Performance Practices. II." *The Organ Yearbook* 35 (2006): 95-133.
- Stembridge, Christopher. "Interpreting Frescobaldi: The Notation in the Printed Sources of Frescobaldi's Keyboard Music and Its Implications for the Performer. I." *The Organ Yearbook* 34 (2005): 33-60.
- Stephens, Denys and Vincenzo Capirola. "Sources of Early Italian Renaissance Lute Music 1480-1530." *Lute Society of America: Quarterly* 41/1 (February 2006): 4-9.
- Stepputat, Kendra. "Nice'n'Easy—The Balinese *Gamelan Rindik*: Its Music, Musicians, and Value as Tourist Art." *Asian Music* 37/2 (Summer-Fall 2006): 84-121.
- Stewart, Robb. "Restoration of a Unique Eb Cornet by C.H. Eisenbrandt." *Newsletter of the American Musical Instrument Society* 35/3 (Fall 2006): 11.
- Su, Xiao. "The Fingerboard Chinese Fiddles: The Leiqin and Wang Dianyuan, Part I." *Chinese Music* 28/2 (2005): 38.

- Su, Xiao. "The Fingerboard Chinese Fiddles: The Leiqin and Wang Dianyu, Part II." *Chinese Music* 28/3 (2005): 50-52.
- Su, Xiao. "The Se and the Zheng: The Horizontal Open-String Harps." *Chinese Music* 28/1 (2005): 17-19.
- Sunohara, Masahiro *et al.* "The Acoustics of Japanese Wooden Drums Called *Mokugyo*." *Journal of the Acoustical Society of America* 117/4, Pt. 1 (April 2005): 2247-2258.
- Sutton, Anderson R. "Tradition Serving Modernity? The Musical Lives of a Makassarese Drummer." *Asian Music* 37/1 (Winter-Spring 2006): 1-23.
- Svensson, HansErik. "Comments on the Tuning of Some Fretted Clavichords in the Stockholm Music Museum." *Clavichord International* 10/1 (May 2006): 17-20.
- Swanson, Mark. "Prepare to Meet the Maker: Del Langejans." *American Lutherie* 84 (Winter 2005): 18-21.
- Swenson, Edward E. "The History of Musical Pitch in Tuning the Pianoforte." *The Horn Call: Journal of the International Horn Society* 36/3 (May 2006): 43-47.
- Sykes, Ingrid J. "The Globalization of French Sound: French Convents in Australia [transport of instruments built by established French organ-building firms of Merklin and Puget contributed to the survival of the French Catholic tradition]." *French History and Civilization* 1 (2005): 97-103.
- Szego, Peter. "Searching for the Roots of the Banjo, Part 2." *The Old-Time Herald* 10/5 (June-July 2006): 10-13+.
- Talbot, Michael. "Vivaldi and the *Violino in tromba marina*." *The Consort* 61 (Summer 2005): 5-17.
- Talley, Stephen J. "New Organs: Mid-Atlantic Organ Company, Charlotte, North Carolina; Covenant Presbyterian Church, Charlotte, North Carolina." *The Diapason* 96/9 (September 2005): 28.
- Tari, Lujza. "Bartók's Collection of Hungarian Instrumental Folk Music and Its System [a brief survey of Bartók's ethnomusicology fieldwork]." *Studia Musicologica: Academiae Scientiarum Hungaricae* 47/2 (June 2006): 141-166.
- Tarling, Judy. "The Rhetoric of Mary Burwell's Instruction Book for the Lute." *Lute News: The Lute Society Magazine* 76 (December 2005): 6-11.
- Tarnopolsky, Alex Z. *et al.* "Vocal Tract Resonances and the Sound of the Australian Didjeridu (Yidaki) I. Experiment." *Journal of the Acoustical Society of America* 119/2 (February 2006): 1194-1204.
- Taylor, George *et al.* "Taylor & Boody Organbuilders, Staunton, Virginia: Rieth Hall, Goshen College, Goshen, Indiana [Taylor & Boody organ inspired by the 1774 David Tannenberg organ built for Trinity Lutheran Church in Lancaster, Pennsylvania]." *The Diapason* 96/5 (May 2005): 22-24.
- Tehan, Frank. "The New Tilting Bis Key." *Saxophone Journal* 30 (January-February 2006): 34-35.
- Tehan, Frank. "The Tilting Bis Key." *Clarinet and Saxophone* 31/2 (Summer 2006): 37-38.
- Ternhag, Gunnar. "The Story of the *Mora-Harp*: Museumization and De-Museumization." *STM-Online* 9 (2006)
- Thompson, Art. "Artifacts: Gurian Guitars." *Guitar Player* 40 (January 2006): 130-132.
- Thompson, Shannon. "Industry Profiles: Guy Chadash [clarinet maker]." *Clarinet* 32/2 (March 2005): 32-35.
- Thompson, Susan E. "Buried Treasure—A Set of Presentation Minstrel Bones [at the Yale University Collection of Musical Instruments]." *Newsletter of the American Musical Instrument Society* 34/1 (Spring 2005): 8.
- Thompson, Susan E. "References to Musical Instruments in the *Aufseher Collegium Protocoli, 1772–1805*." *Newsletter of the American Musical Instrument Society* 34/2 (Summer 2005): 12-14, 18.
- Thrasher, Alan R. "The Changing Musical Tradition of the Taipei Confucian Ritual." *CHIME: Journal of the European Foundation for Chinese Music Research* 16-17 (2005): 7-33.
- Tiella, Marco. "The Manuscript of Giovanni Maria de Biasi *Dell'organo no. IV (c. 1760). I*." *The Organ Yearbook* 35 (2006): 27-48.
- Todes Ariane. "Dalibor Bzirský [violin maker]." *The Strad* 117/1394 (June 2006): 21.
- Todes, Ariane. "Bertrand Bellin [violin maker]." *The Strad* 117/1389 (January 2006): 21.
- Todes, Ariane. "Christopher Dickinson [bow maker]." *The Strad* 117/1391 (March 2006): 21.
- Todes, Ariane. "Feng Jiang [violin maker]." *The Strad* 116/1387 (November 2005): 21.
- Todes, Ariane. "Gilles Nehr [bow maker]." *The Strad* 117/1392 (April 2006): 19.
- Todes, Ariane. "Ragnar Hayn [maker]." *The Strad* 117/1390 (February 2006): 21.
- Todes, Ariane. "Small is Beautiful [violin making school – the Geigenbauschule Brienz in Switzerland]." *The Strad* 117/1392 (April 2006): 52-55.
- Todes, Ariane. "Yannick Le Canu [bow maker]." *The Strad* 116/1388 (December 2005): 21
- Toner, P. G. "Tropes of Longing and Belonging: Nostalgia and Musical Instruments in Northeast Arnhem Land [northern Australia]." *Yearbook for Traditional Music* 37 (2005): 1-24.
- Tracey, Andrew T. "How the Southern African Marimbas Came into Existence." *The Talking Drum* 25 (July 2006): 8-10.
- Traeger, Charles. "Achieving Optimum Sound [guide to setting up your double bass]." *Double Bassist* 37 (Summer 2006): 60-61.
- Trautmann, L *et al.* "Simulations of String Vibrations with Boundary Conditions of Third Kind Using the Functional Transformation Method." *Journal of the Acoustical Society of America* 118/3 (September 2005): 1763-1775.
- Tronchin, Lamberto. "Modal Analysis and Intensity of Acoustic Radiation of the Kettledrum." *Journal of the Acoustical Society of America* 117/2 (February 2005): 926-933.

- Tye, Alexia. "Back to the Future with Jean Guillou." *The American Organist* 40/8 (August 2006): 66-68.
- Utz, Christian. "Beyond Cultural Representation: Recent Works for the Asian Mouth Organs Sho and Sheng by Western Composers." *The World of Music* 47/3 (2005): 113-134.
- Välämäki, Vesa *et al.* "Discrete-Time Modelling of Musical Instruments." *Reports on Progress in Physics* 69/1 (January 2006): 1-78.
- Vallo, Victor, Jr. "The Natural Trumpet and the Baroque Oratorio." *The Consort* 61 (Summer 2005): 18-29.
- Van Edwards, David. "So What Is Air Wood?" *Lute News: The Lute Society Magazine* 74 (July 2005): 15-16.
- Vandertuin, John W. "Two Great Innovators: Conrad Letendre and Raymond Daveluy." *The American Organist* 40/1 (January 2006): 78-85.
- Vapaavuori, Pekka. "A Cembal d'Amour Fragment in the Finnish National Museum." *Clavichord International* 9/2 (November 2005): 46-48.
- Vassilakis, Pantelis. "Auditory Roughness as a Means of Musical Expression (tamburq, mijwiz, ganga)." *Selected Reports in Ethnomusicology* 12 (2005): 119-144.
- Velilla, Carlos. "Leonardo da Vinci and Music [instrument design and construction]." *Goldberg* 32 (February 2005): 52-59.
- Venning, Mark. "Reading Town Hall Organ Restored [article also in German and French]." *ISO Journal* 24 (November 2006): 6-9, 11-18.
- Vrionides de Gómez, Rossina, Rossina. "A Short History of the Pipe Organ in Mexico as Told by Maestro Manuel Zacarias Saucedo." *The American Organist* 39/8 (August 2005): 59-61.
- Walton, J. "Art of Music: Cossack Mamay [Ukraine's national instrument, the bandura]." *Songlines* 30 (May-June 2005): 52.
- Wang, Zheng-Ting. "How to Improve the Sheng as a Concert Instrument? A Modern Player's Perspective." *CHIME: Journal of the European Foundation for Chinese Music Research* 16-17 (2005): 57-71.
- Ward-Bamford, Carol Lynn. "History of the American Violin: Symposium and Display [at the Library of Congress, Washington, D.C.]." *Newsletter of the American Musical Instrument Society* 35/3 (Fall 2006): 14.
- Warfield, Patrick. "Making the Band: The Formation of John Philip Sousa's Ensemble." *American Music: A quarterly journal devoted to all aspects of American music and music in America* 24/1 (Spring 2006): 30-66.
- Watkins, Jim *et al.* "Preston Hollow Presbyterian Church, Dallas, Texas: Goulding & Wood Inc." *The American Organist* 39/7 (July 2005): 52-54.
- Watson, Daniel. "The Soprillo Saxophone: An Introduction." *Clarinet and Saxophone* 31/3 (Autumn 2006): 28-29.
- Weagel, Deborah. "Shedding Light on Jean-Delphin Alard: 19th Century Violinist, Pedagogue, and Composer." *VSA Papers* 1/1 (Summer 2005): 35-50.
- Weiner, Howard. "Friedheim's Reservoir: A Failed Precursor to the Trombone Water Key." *Historic Brass Society Journal* 17 (2005): 81-84.
- Weiner, Howard. "The Quint-Terz-Tenor Trombone: An Enigma Solved." *Historic Brass Society Journal* 18 (2006): 37-40.
- Weiner, Howard. "When Is an Alto Trombone an Alto Trombone? When Is a Bass Trombone a Bass Trombone? The Makeup of the Trombone Section in Eighteenth and Early Nineteenth Century Orchestras." *Historic Brass Society Journal* 17 (2005): 37-79.
- Weisberg, Arthur. "A Double Automatic Octave Key System for the Bassoon." *The Double Reed* 29/2 (2006): 99-104.
- Wells, David. "François Nicole: A Look at Mapping the Music [design and construction of music boxes]." *Mechanical Music* 52 (March-April 2006): 28-30.
- Whalley, Ian. "Traditional New Zealand Māori Instruments, Composition and Digital Technology: Some Recent Collaborations and Processes." *Organized Sound* 10 (April 2005): 57-65.
- White, Woodley. "Prepare to Meet the Maker: Gregory Byers." *American Lutherie* 85 (Spring 2006): 38-41+.
- Wickens, David. "The Study of English Pipe Organ Scaling." *The Organ Yearbook* 34 (2005): 155-174.
- Wicker, Brian. "A Lock Key for the Uebel Basset Horn." *Clarinet and Saxophone* 30/2 (Summer 2005): 39-39.
- Wiehe, Wolfgang. "A Pange Lingua Intabulation from the Stefan Craus Lute Book." *Lute Society of America: Quarterly* 41/1 (February 2006): 13.
- Wilkins, Nigel E. "*The Feast of the Archers' Guild* by the Master of Frankfurt (1493) and the Music of the Companies [translation of a paper delivered at the Colloquium on *Musique et Arts plastiques* at the Université de Paris-Sorbonne, 2001]." *Goldberg* 41 (August 2006): 68-73.
- Williams, Andrew H. "Estonia [historical instruments and organ building in Estonia]." *The Organ* 85/337 (August-October 2006): 8-11.
- Williams, Nora and Lorenz Maycher. "The Williams Family of New Orleans: Installing and Maintaining Aeolian-Skinner Organs—An Interview with Nora Williams." *The Diapason* 97/5 (May 2006): 24-29.
- Williamson, Roy. "Slovakia: Its Organ Heritage and Conservation Problems." *The Organ Yearbook* 34 (2005): 115-126.
- Wilson Kimber, Marian. "Fanny Hensel Meets the Boys in the Band: The Brass Transcriptions of *Gartenlieder*, op. 3." *Historic Brass Society Journal* 18 (2006): 17-36.
- Wilson, Ben. "The Drumming of Traditional Ashanti Healing Ceremonies." *Pacific Review of Ethnomusicology* 11 (Winter 2006): 1-17 and online at <http://www.ethnomusic.ucla.edu/pre/Vol11/Vol11html/V11Wilson.html>

- Wind, Thiemo. "A Genuine Signature of Jacob van Eyck." *Jacob van Eyck Quarterly* 1 (January 2006) <http://www.jacobvaneyck.info/main.htm>
- Wind, Thiemo. "Jan Baptist Verrijt: A Carrillon (and Recorder) Pupil of Jacob van Eyck." *Jacob van Eyck Quarterly* 3 (July 2006) <http://www.jacobvaneyck.info/main.htm>
- Wind, Thiemo. "Plea for a monophonic Van Eyck." *Jacob van Eyck Quarterly* 2 (April 2005) <http://www.jacobvaneyck.info/main.htm>
- Wind, Thiemo. "Rosemont: Pulling Down, Building Up." *Jacob van Eyck Quarterly* 4 (October 2005) <http://www.jacobvaneyck.info/main.htm>
- Wind, Thiemo. "The Fantasia & Echo and Recorder Dynamics." *Jacob van Eyck Quarterly* 2 (April 2006) <http://www.jacobvaneyck.info/main.htm>
- Wind, Thiemo. "The Titles of Jacob van Eyck's Collections." *Jacob van Eyck Quarterly* 4 (October 2005) <http://www.jacobvaneyck.info/main.htm>
- Wind, Thiemo. "Van Eyck's Outdoor Performance as a Reference: Mind the Pitfalls." *Jacob van Eyck Quarterly* 1 (January 2005) <http://www.jacobvaneyck.info/main.htm>
- Windle, H. "Brass Instruments in the Kugler Collection of the Schubert Club Museum." *The Historic Brass Society Newsletter* 18 (Winter 2005): 37.
- Wissick, Brent. "The Cello Music of Antonio Bononcini: Violone, Violoncello de Spalla, and the Cello 'Schools' of Bologna and Rome." *Journal of Seventeenth-Century Music* 12/1 (2006) <http://www.sscm-jscm.org/v12/no1/wissick.html>
- Wjanski, Ilton. "The Style Luthé in the Harpsichord Works of François Couperin and Some Aspects of Their Performance on the Clavichord." *De Clavicordio* 7 (2005): 213-227.
- Wolford, Michelle. "Creating the Steel Drum." *Goldenseal* 32/4 (Winter 2006): 44-45.
- Wolford, Michelle. "Steel Drums in Morgantown: Percussion Pioneer Ellie Mannette." *Goldenseal* 32/4 (Winter 2006): 38-43.
- Wood, Glenn P. "Violin Cases: History and Development from the 17th to the 21st Century." *Journal of the Violin Society of America* 20/2 (2006): 117-142.
- Woods, Tom. "Forster [1837 cello by S.A. Forster, London]." *The Strad* 116/1387 (November 2005): 96-97.
- Woodworth, Dave. "We Just Finished the Oldest Harp in the World [instrument made from 45,000 year-old Kauri wood from New Zealand]." *Folk Harp Journal* 129 (Fall 2005): 29-30.
- Woolley, Andrew, comp. "Recent Articles on Issues of Performance Practice." *Early Music Performer* 18 (May 2006): 47-51.
- Woolley, Andrew, comp. "Recent Articles on Issues of Performance Practice." *Early Music Performer* 16 (November 2005): 25-29.
- Wraight, Denzil. "Recent Approaches in Understanding Cristofori's Fortepiano." *Early Music* 34/4 (November 2006): 635-644.
- Wright, Michael. "Roots of Modern Minstrelsy: Islam, Knighthood, and Guitars – Part 3: Flowering of Knighthood." *Classical Guitar* 25/2 (October 2006): 30, 32-33.
- Xiao, Jun. "Chinese Music: History of the Fiddle Movement of the 20th century and the 21st century, Part I." *Chinese Music* 28/4 (2005): 76-79.
- Xiao, Jun. "Chinese Music: History of the Fiddle Movement of the 20th century and the 21st century, Part III." *Chinese Music* 29/2 (2006): 27-28.
- Xiao, Jun. "Chinese Music: History of the Fiddle Movement of the 20th century and the 21st century, Part II." *Chinese Music* 29/1 (2006): 19.
- Xiao, Jun. "The Fingerboard Chinese Fiddles." *Chinese Music* 28/1 (2005): 6-7.
- Yarosh, Brian. "Adjustable Saddles for Acoustic Guitar." *American Lutherie* 82 (Summer 2005): 58-62.
- Yeats, Gráinne. "The Brian Boru Harp [c. 1400 Trinity College harp]." *World Harp Congress Review* 8 (Spring 2005): 18.
- Young, Frederick J. "Cervený Compensating Double Tuba: Visit to Geretsreid." *ITEA Journal* 33/3 (Spring 2006): 76-78.
- Yuan, Peide and Sin-yan Shen. "The Gehu and Yang Yusen." *Chinese Music* 29/3 (2006): 44-47.
- Zaal, René. "Old English [bass by the late 19th century maker John Shaw]." *Double Bassist* 35 (Autumn 2005): 20-21.
- Zethelius, Torbjörn. "Inside Information [classic arching technique of the Cremonese masters]." *The Strad* 117/1396 (August 2006): 44-48.
- Zethelius, Torbjörn. "Trade Secrets: Arching Technique." *The Strad* 117/1396 (August 2006): 62-65.
- Zinni, Christine F. "An Accordion Story: Following the Trail of Roxy and Nellie Caccamise." *The Journal of New York Folklore* 31/3-4 (2005): 28-34.

✉ Christine Wondolowski Gerstein