

SUMMARY OF MATERIALS IN VOLUME ONE, AEROPHONES

LIST OF CATALOGUE ENTRIES

CATALOGUE NUMBER	DESIGNATION	PAGE
1	<i>tung-hsiao</i>	3
2	<i>shakuhachi</i>	6
3	<i>shakuhachi</i>	6
4	<i>shakuhachi</i>	6
5	<i>tanso</i>	10
6	<i>yak</i>	10
7	<i>t'ongso</i>	11
8	<i>t'ongso</i>	11
9	<i>zubivka</i>	14
10	<i>zubivka</i>	14
11	<i>zubivka</i>	14
12	<i>zubivka</i>	14
13	<i>zubivka</i>	14
14	<i>zubivka</i>	14
15	<i>skudutis</i>	17
16	<i>panpipes</i>	19
17	<i>so</i>	22
18	<i>syrinx</i>	25
19	<i>ti-tzu</i>	28
20	<i>ti-tzu</i>	28
21	<i>ti-tzu</i>	28
22	<i>ti-tzu</i>	29
23	<i>ti-tzu</i>	29
24	<i>ti-tzu</i>	29
25	<i>ti-tzu</i>	29
26	<i>ryuteki</i>	34

CATALOGUE NUMBER	DESIGNATION	PAGE
27	<i>Chi</i>	36
28	<i>Sogum</i>	38
29	<i>Chunggum</i>	38
30	<i>Taegum</i>	39
31	<i>Chilitli</i>	41
32	Globular flute	44
33	Globular flute	44
34	<i>Hun</i>	46
35	<i>Sopilka</i>	48
36	<i>Sopilka</i>	48
37	<i>Sopilka</i>	48
38	<i>Sopilka</i>	48
39	<i>Sopilka</i>	48
40	Shepherd's pipe	52
41	Penny whistle	55
42	Tin whistle	55
43	<i>Txistu</i>	57
44	<i>Fujara</i>	60
45	English flageolet	63
46	English flageolet	63
47	<i>Dvoynice</i>	66
48	Double flageolet	68
49	Whistling water pot	71
50	Bird whistle	71
51	<i>Assobio</i>	71
52	Chain whistle	74
53	Cuckoo whistle	74
54	Horse whistle	77
55	Deer whistle	77
56	<i>Cocoloctli</i>	77
57	Ocarina	77

CATALOGUE NUMBER	DESIGNATION	PAGE
58	Ocarina	77
59	<i>Sheng</i>	81
60	<i>Sheng</i>	81
61	<i>Sheng</i>	81
62	Concertina	89
63	<i>Tangp'iri</i>	90
64	<i>Hyangp'iri</i>	90
65	<i>Sep'iri</i>	90
66	<i>Sojfer</i>	92
67	<i>T'aep'yongso</i>	94
68	<i>Shehnai</i>	97
69	<i>Shehnai</i>	97
70	<i>Shehnai</i>	97
71	<i>Sona</i>	101
72	<i>Sona</i>	101
73	<i>Sona</i>	101
74	<i>Sona</i>	101
75	<i>Sona</i>	101
76	<i>Bombarde</i>	104
77	<i>Bombarde</i>	104
78	Scottish Highland Bagpipe	106
79	Scottish Highland Bagpipe	106
80	<i>Birbyne</i>	111
81	<i>Birbyne</i>	111
82	<i>Siesienki</i>	115
83	<i>Koziol</i>	115
84	<i>Dudy</i>	115
85	<i>Shofar</i>	121
86	<i>Shofar</i>	121
87	<i>Shofar</i>	121

CATALOGUE NUMBER	DESIGNATION	PAGE
88	<i>Hora</i>	125
89	<i>Trembita</i>	127
90	<i>Nabal</i>	129
91	Nose flute	131
92	<i>Murali</i>	131
93	<i>Murali</i>	131
94	<i>Murali</i>	131
95	<i>Murali</i>	131
96	Clay flute	131
97	Bone flute	131
98	Whistle	132
99	Whistle	132
100	Fishmonger's horn	132
101	Willow whistle	132
102	Hawaiian duct flute	132
103	<i>Algoza</i>	132
104	<i>Algoza</i>	132
105	<i>Algoza</i>	132
106	<i>Algoza</i>	132
107	Pottery whistle	133
108	English flageolet	133
109	Shawm	133
110	Pibgorn	133
111	Pibgorn	133
112	Double clarinet	134
113	Hunting horn	134
114	Hunting horn	134
115	Fanfare trumpet	134
116	Fanfare trumpet	134
117	<i>Dung</i>	135

CATALOGUE NUMBER	DESIGNATION	PAGE
118	Hunting horn	135
119	<i>Oliphant</i>	135
120	Roman <i>Buccina</i>	135
121	War horn	135
122	<i>Lur</i>	136
123	Natural hand horn	136
124	Natural horn	136
125	Bugle	136
126	Bugle	136
127	Post horn	137
128	Post horn	137
129	Natural trumpet	137
130	Stopped trumpet	137
131	Soprano trombone	137
132	<i>Dung</i>	137
133	Zink	138
134	Serpent	138
135	Military serpent	138
136	<i>Ophecleide</i>	138

AEROPHONE INDEX

- Algoza*, 132
Assobio, 71

Birbyne, 111
 Bird whistle, 71
Bombarde, 104
 Bone flute, 131
 Bugle, 136

 Chain whistle, 74
Chi, 36
Chilitli, 41
Chunggum, 38
 Clay flute, 131
Cocoloctli, 77
 Concertina, 89
 Cuckoo whistle, 74

 Deer whistle, 77
 Double clarinet, 134
 Double flageolet, 68
Dudy, 115
Dung, 135, 137
Dvoynice, 66

 English flageolet, 63

 Fanfare trumpet, 134
 Fishmonger's horn, 132
Fujara, 60

 Globular flute, 44

 Hawaiian duct flute, 132
Hora, 125
 Horse whistle, 77
Hun, 46
 Hunting horn, 134, 135
Hyangp'iri, 90

Koziol, 115

Lur, 136

 Military serpent, 138
Murali, 131

 Natural hand horn, 136
 Natural horn, 136
 Natural trumpet, 137
 Nose flute, 131

 Ocarina, 77
Oliphant, 135
Ophecleide, 138

 Panpipes, 19
 Penny whistle, 55
 Pibgorn, 133
 Post. horn, 137

 Roman *buccina*, 135
Ryuteki, 34

 Scottish Highland bagpipe, 106
Sep'iri, 90
 Serpent, 138
Shakuhachi, 6
 Shawm, 133
Shehnai, 97
Sheng, 81
 Shepherd's pipe, 52
Shofar, 121
Siesienki, 115
Skudutis, 17
So, 22
Sogum, 38
Sojfer, 92
Sona, 101
Sopilka, 48
 Soprano trombone, 137
 Stopped trumpet, 137
Syrinx, 25

Taegum, 39
t'aep'yongso, 94
tangp'iri, 90
tanso, 10
 Tin whistle, 55
ti-tzu, 28, 29
t'ongso, 11
Trembita, 127

108 Vol. One Summary

Tung-hsiao, 3

Txistu, 57

War horn, 135

Whistle, 132, 133

Whistling water pot, 71

Yak, 10

Zink, 138

Zubivka, 14

AEROPHONES BY COUNTRY, CULTURE OR AREA OF ORIGIN

COUNTRY	DESTINATION	PAGE
Canada	Syrinx	25
	Chain Whistle	74
	Whistles (2)	132
	Fishmonger's Horn	132
	Willow Whistle	133
	Pibgorns	134
	Double Clarinet	135
	<i>Dung</i>	135
	Oliphant	135
	Roman Buccina	135
	War Horn	136
	<i>Lur</i>	136
	Natural Horn	137
	Stopped Trumpet	138
	Zink	138
	Serpent	138
Military Serpent	138	
China	<i>Tung-hsiao</i>	3
	<i>Ti-tzus</i> (4)	28
	<i>Shengs</i> (3)	81
	<i>Sonas</i> (5)	101
Colombia	Panpipes	19
Czechoslovakia	<i>Fujara</i>	60

Ecuador	<i>Chilitli</i>	41
France	Ocarina	77
	Natural Hand Horn	136
Germany	Hunting Horn	136
Great Britain	Penny Whistle	55
	Tin Whistle	55
	English Flageolets (3)	63, 137
	Double Flageolet	68
	Cuckoo Whistle	74
	Concertina	89
	Hunting Horn	134
	Fanfare Trumpet	134
	Bugle	136
	Natural Trumpet	137
	<i>Ophecleide</i>	
	Bird Whistle	71
Hawaii	Nose Flute	131
	Duct Flute	132
Hungary	Shepherd's Pipe	52
	Whistling Water Pot	71
India	<i>Shehnais</i> (2)	97
	<i>Muralis</i> (4)	131
	<i>Algozas</i> (4)	132

Aerophones By Country 111

Japan	<i>Shakuhachis</i> (3)	6
	<i>Ryuteki</i>	34
	<i>Hora</i>	125
Korea	<i>Tanso</i>	10
	<i>Yak</i>	10
	<i>T'ongsos</i> (2)	11
	<i>So</i>	22
	<i>Chi</i>	36
	<i>Sogum</i>	38
	<i>Chunggum</i>	38
	<i>Taegum</i>	39
	<i>Hun</i>	46
	<i>Tangp'iri</i>	90
	<i>Hyangp'iri</i>	90
	<i>Sep'iri</i>	90
	<i>T'aep'yongso</i>	94
<i>Nabal</i>	129	
Lithuania	<i>Skudutis</i>	17
	<i>Birbynes</i> (2)	111
Mexico	<i>Cocoloctli</i>	77
	Clay Flute	131
	Pottery Whistle	133
Middle East	<i>Shofars</i> (2)	121
Peru	Globular Flutes (2)	44

Poland	<i>Sojfer</i>	92
	<i>Siesienki</i>	115
	<i>Koziol</i>	115
	<i>Dudy</i>	115
Portugal	<i>Assobio</i>	71
Scotland	Bagpipes (2)	105
Spain	<i>Txistu</i>	57
Sri Lanka	<i>Shehnai</i>	97
Tibet	<i>Dung</i>	137
Ukraine	<i>Zubivkas</i> (6)	14
	<i>Sopilkas</i> (5)	48
	Horse Whistle	77
	Deer Whistle	77
	<i>Trembita</i>	127
USA	Fanfare Trumpet	134
USSR	<i>Shofar</i>	121
Western Europe	Ocarina	77
	Hunting Horn	134
	Bugle	136
	Post Horns (2)	137
	Soprano Trombone	137
Yugoslavia	<i>Dvoynice</i>	66
Unknown	Bone Flute	131
	Shawm	133

MERCURY SERIES
PUBLICATIONS

PUBLICATIONS DE LA
COLLECTION MERCURE

Each component of the National Museum of Man, (the History and Communications Division, the Canadian Ethnology Service, the Archaeological Survey of Canada, the Canadian Centre for Folk Culture Studies and the Canadian War Museum), provides papers for publication in the Mercury Series. These are available from the following address on receipt of a cheque made payable to the Receiver General of Canada.

Chaque division du Musée national de l'Homme (l'Histoire, les Communications, le Service canadien d'ethnologie, la Commission archéologique du Canada, le Centre canadien d'études sur la culture traditionnelle et le Musée canadien de la Guerre), publie des dossiers dans la Collection Mercure. On peut les commander à l'adresse ci-dessous en faisant parvenir une demande accompagnée d'un chèque libellé au nom du Receveur Général du Canada.

Order Services
National Museums of Canada,
300 Laurier Avenue West,
Ottawa, Ontario K1A 0M8

Service de commandes
Musées nationaux de Canada,
300 ouest, avenue Laurier,
Ottawa, Ontario K1A 0M8

At present the Canadian Centre for Folk Culture Studies Mercury Series consists of the following papers:

Le Centre canadien d'études sur la culture traditionnelle a publié les dossiers suivants:

1972

- No. 1 "Vampires, Dwarves, and Witches Among the Ontario Kashubs" by Jan L. Perkowski. 85 p. OUT OF PRINT
- Representatives of Kashubian demonology are studied in their Canadian context and the author examines the Canadian adaptation of their form and content.
- No. 2 "Le monde fantastique de la Beauce québécoise" par Jean-Claude Dupont. 116 p., 32 photographies, bibliographie. \$2.95
- Documentation originale sur les êtres et éléments surnaturels tels qu'ils apparaissent dans les croyances et récits populaires des villages de la Beauce, suivie d'un glossaire des termes traditionnels.
- No. 3 "Why Faith Healing?" by Michael Owen Jones. 52 p., 14 photographs. \$1.95

Occupational choice is the subject of the first section of this work. The remaining parts deal with the reasons patients avail themselves of the services of a faith healer, as well as the motivations for becoming a faith healer.

1973

- No. 4 "Folk Narrative Among Ukrainian-Canadians in Western Canada" by Robert B. Klymasz. 133 p., 17 photographs, bibliography. \$3.95

This paper presents a survey of the Ukrainian-Canadian folk narrative corpus as recorded in Western Canada in the 1960's. The four introductory chapters discuss the various changes illustrated by the collected field materials. A total of seventy-four selected folk narratives and other samples of oral traditions appear in the appendices.

- No. 5 "Artifacts from the CCFCS Collections: Sampling No. 1" by Philip V.R. Tilney. 61 p., 60 photographs. \$1.25.

This sampling of artifacts from the collections of the Canadian Centre for Folk Culture Studies represents twenty-three societies. Not exhaustive, it is a combination of photographs and general remarks to illustrate which types of artifacts have particular relevance to the contemporary Canadian folk-culture complex.

- No. 6 "Canadian Centre for Folk Culture Studies: Annual Review 1972" edited by Carmen Roy. 21 p. OUT OF PRINT

- No. 7 "Présentation du Centre canadien d'études sur la culture traditionnelle/An Introduction to the Canadian Centre for Folk Culture Studies" edited by Carmen Roy. 88 p. OUT OF PRINT

- No. 8 "Norwegian Settlers in Alberta" by Jan Harold Brunvand. 71 p., 31 photographs. \$1.95

A preliminary study of the ethnocultural traditions of Norwegian settlers in the Camrose area, Alberta.

- No. 9 "Canadian Centre for Folk Culture Studies: Annual Review 1973" edited by Carmen Roy. 44 p. OUT OF PRINT

- No. 10 "The Korean-Canadian Folk Song: An Ethno-musicological Study" by Bang-Song Song. 225 p., 40 photographs, 17 tables, 30 musical transcriptions. \$3.95

The study describes and documents the musical behaviour and heritage of the Koreans in Korea and in metropolitan Toronto. Korean-Canadian folksongs and instrumental pieces are discussed and analyzed in detail.

- No. 11 "Danish Settlements on the Canadian Prairies: Folk Traditions, Immigrant Experiences, and Local History" by Frank M. Paulsen. 114 p., 1 map. \$2.95

Fieldwork carried out during the summer of 1972 in the towns of Dickson, Dalum, Standard and Markerville, Alberta; Redvers, Saskatchewan; and Ostenfield, Manitoba revealed that viable Danish-Canadian oral tradition exists primarily in terms of local history and personal narrative.

1975

- No. 12 "Canadian Centre for Folk Culture Studies: Annual Review 1974" edited by G.W. MacLennan. 62 p., 10 photographs, 2 maps, 3 figures. OUT OF PRINT

- No. 13 "People in the Tobacco Belt: Four Lives" by Linda Dégh. 298 p., 10 photographs. \$4.95

During the summer of 1972 the life histories of four Hungarian immigrants to Canada were recorded on tape in and around Delhi in southwestern Ontario, a major tobacco farming district.

1976

- No. 14 "The Swedish Community at Eriksdale Manitoba" by G.J. Houser. 109 p., 11 photographs. \$3.95

A study of Swedish ethno-cultural traditions in the Eriksdale area of Manitoba.

The following Papers are being distributed gratis by the Chief, Canadian Centre for Folk Culture, National Museum of Man.

Les dossiers suivants sont distribués gratuitement par le Chef du Centre canadien d'études sur la culture traditionnelle au Musée national de l'Homme.

- No. 15 "Black Pentecostal Music in Windsor" by P. McIntyre. 120 p., 2 photographs, 1 graph.

This ethnomusicological study focuses on the musical behaviour and dance observed in the summer of 1973 among members of the Windsor, Ontario Afro-Canadian community during religious services at Mt. Zion Church. The history of the group as well as details of musical ritual are analyzed in depth.

- No. 16 "Le fournil: un rite saisonnier" par Lise Boily-Blanchette. 55 p., 16 planches, bibliographie, 2 figures.

Recherche préliminaire sur le rôle de la cuisine d'été de la vie agricole chez les Canadiens français.

- No. 17 "Sacro o Profano? A Consideration of Four Italian-Canadian Religious Festivals" by Bruce S. Giuliano. 60 p., 18 photographs.

A study of the traditional origins of four religious festivals among Italian-Canadians in Toronto.

- No. 18 "The Greeks of Vancouver: A Study in the Preservation of Ethnicity" by G. James Patterson. 169 p., 46 photographs.

A study of ethnicity among the 6,000 Greeks in the Kitsilano area of Vancouver stemming from fieldwork carried out during the summer of 1975.

- No. 19 "Structural Changes of Two Chinese Communities in Alberta, Canada" by Ban Seng Hoe. 400 p., 30 tables, 5 figures, 36 photographs. OUT OF PRINT

This study links two Chinese communities with the wider society, and describes the lessening of community solidarity in the face of access to the non-Chinese opportunity structure.

1977

- No. 20 "Traditional Doukhor Folkways" by Koozma J. Tarasoff. 391 p., 71 photographs. OUT OF PRINT

This study of the folkways of the Canadian Doukhobors selects important cultural values and examines them for persistence and change.

- No. 21 "The Kalderas in Eastern Canada" by Matt T. Salo and Sheila M.G. Salo. 278 p., 12 photographs. OUT OF PRINT.

The interethnic relations, social organization and economic pursuits of the Kalderas Rom Gypsies of eastern Canada are studied from the time they immigrated at the turn of the century to the present. The report concludes that within the bounds of their basic norms, the Rom are highly flexible in adapting to a variety of socio-economic conditions.

- No. 22 "Mennonite Folklife and Folklore" by Rolf Wilh. Brednich. 116 p., 37 photographs.

An introduction to the Mennonite settlements in the Saskatchewan Valley which deals with the history, ethnic identity, material culture and oral traditions of the people.

- No. 23 "The Romanians of Saskatchewan: Four Generations of Adaptation" by G. James Patterson. 96 p., 44 photographs.

An examination of the adaptation of Romanian immigrant culture in Saskatchewan to a new setting, including a discussion of rural-urban migration and the emergence of the fourth generation.

- No. 24 "The Finnish Sauna in Manitoba" by Charles M. Sutyla. 123 p., 85 photographs, 10 figures.

Sutyla concludes that the sauna is a constantly evolving culture form which serves as a reliable indicator of Finnish cultural change.

1978

- No. 25 "Voyage au pays des merveilles; quatre autobiographies d'immigrants" par Pierre Crépeau. xx - 168 p., 3 tableaux.

Présentation de quatre histoires de vie d'immigrants d'origine latine vivant à Montréal dont le contenu se structure en un rite de passage.

1979

- No. 26 "Many Voices: A Study of Folklore Activities in Canada and Their Role in Canadian Culture" by Carole Henderson Carpenter. 480 p., 57 photographs.

A critical survey of the history of folklore studies in Canada, an overview of folklore materials, and a discussion of cultural considerations which have affected attitudes towards folklore and its study.

- No. 27 "Swiss-German and Dutch-German Mennonite Traditional Art in the Waterloo Region, Ontario" by Nancy-Lou Gellermann Patterson. 216 p., 129 photographs.

The ethnic variation in the styles of folk art of two Mennonite groups are compared. Traditional arts discussed include Fraktur, needlework, wood-working and cooking.

- No. 28 "Skill and Status: Traditional Expertise Within A Rural Canadian Family" by Laurel Doucette. 177 p., 18 photographs.

A study of a ten-member rural sibling group, characterized by a high degree of specialization in traditional skills, which determines the factors regulating the achievement of status in a family setting.

- No. 29 "Textile Traditions of Eastern Newfoundland" by Gerald L. Pocius, 89 p., 40 photographs.

Newfoundland textile traditions have changed with the modernization of the economy, but enough craftspeople remember the old days to give a picture, not only of what they made and how they made it, but also of the social and aesthetic values they attached to their work.

- No. 30 "Lunenburg County Folklore and Oral History: Project '77" edited by Laurie Lacey, 142 p., 46 photographs.

Based upon a field collection of traditional folklore materials by a group of high school and university students in Lunenburg County, the editor presents selected examples of work patterns, folk beliefs and songs. Foreword by Dr. Helen Creighton.

1980

- No. 31 "Békévar: Working Papers on A Canadian Prairie Community" edited by Robert Blumstock. 314 p.

The multidisciplinary essays in this study document various ethnographic trends in the Hungarian-Canadian community of Kipling, Saskatchewan. Research team members from Canada, Hungary and the United States assembled in Kipling during the summers of 1974 and 1975, and their preliminary results are presented.

- No. 32 "Folk Music in a Newfoundland Outport" by Gordon S.A. Cox. 220 p.

Based upon fieldwork in Green's Harbour and Trinity Bay, this thesis is a study of various indigenous musical styles and demonstrates the relationship between a community's values, social institutions and music.

- No. 33 "Folk Music in Canada's Oldest Polish Community/La musique traditionnelle de la plus ancienne communauté polonaise du Canada" by/par John Michael Glofcheskie. 89 p.

A field collection of the repertoire of song and dance music of the Polish-Canadians of Renfrew County, Ontario, and a discussion of its function in their daily lives.

Echantillon du répertoire musical des Canadiens polonais du comté de Renfrew, Ontario, et amorce d'une discussion sur sa fonction au sein de la communauté.

- No. 34 "Cultural Retention and Demographic Change: Studies of the Hebridean Scots in the Eastern Townships of Quebec" edited by Laurel Doucette. 170 p., 11 photographs, 5 tables, 3 maps.

Three essays discuss the history, folkways and mechanisms of social change among the descendants of nineteenth century immigrants from the Outer Hebridean Isles of Harris and Lewis now living in the Eastern Townships of Quebec.

1981

- No. 35 "Folk Fiddling in Canada: A Sampling" by Roy W. Gibbons. 121 p., 54 musical transcriptions, 6 analytical figures.

A compilation of 32 fiddle tunes and a comparative analysis of "La grande gigue simple" and "Red River Jig".

- No. 36 "So We Can Remember: Showing Family Photographs" by Pauline Greenhill. 134 p., 71 photographs.

A study of the interconnections between family photograph albums and family narratives which provides concrete examples together with considerations on family traditions within contemporary folklore research.

- No. 37 "The Bible and the Plough: The Lives of a Hutterite Minister and a Mennonite Farmer" by Rolf Wilh. Brednich. 140 p., 9 photographs, 1 figure.

This report presents the life histories of a Hutterite Minister and a Mennonite Farmer in the original Low German and in English. Introductory materials relate the narratives to the culture of each informant.

- No. 38 "Wilderness and Storytelling" by Lindsay Staples. 198 p., 2 maps.

Autobiographical stories of an 88 year old resident of Lake Superior's north shore are presented in this report, giving a view of his personal relationship to the wilderness. A critical view is also taken of previous approaches to life history materials, and new directions suggested.

- No. 39 "Les croix de chemin: au-delà du signe" par Paul Carpentier. xxiv - 484 p., 4 cartes, 55 tableaux, 163 planches, 8 photographies. Préface de Pierre Crépeau.

Etude comportant un inventaire quasi complet des croix de chemin du Québec et une analyse des motifs de leur érection, du symbolisme de leur ornementation et des rites qu'on y célébrait. La croix de chemin est présentée comme un témoin de la tradition religieuse du peuple québécois.

- No. 40 "La musique traditionnelle pour violon: Jean Carignan" par Carmelle Bégin. viii - 146 p., transcriptions musicales.

Présentation de Jean Carignan et de 100 pièces de son répertoire de musique traditionnelle pour violon avec toutes leurs variations telles qu'enregistrées par l'auteur en 1976. Ce travail met en lumière l'apport personnel du musicien dans l'interprétation du répertoire traditionnel.

- No. 41 "Boat Building in Winterton, Trinity Bay, Newfoundland" by David A. Taylor. 270 p., 125 figures (photographs, drawings, tables, maps). Preface by Jean-François Blanchette.

Based on fieldwork conducted in 1978 and 1979, this study deals with the living tradition of building inshore fishing boats. It attempts to describe the dynamics and functions of boat building within the context of the community's social, economic and natural environment.

- No. 42 "As It Comes: Folk Fiddling in Prince George, British Columbia" by Roy W. Gibbons. 43 p., 3 plates.

As annotated tunebook of 14 folk fiddling melodies from Prince George, British Columbia.

- No. 43 "The CCFCS Collection of Musical Instruments: Volume I, Aerophones" by Roy W. Gibbons. 161 p., 61 plates, 103 figures.

This catalogue is a detailed listing of the aerophones in the CCFCS collection of musical instruments. The 136 entries represent a diverse sampling of folk musical instruments from a wide range of world cultures.

- No. 44 "The CCFCS Collection of Musical Instruments: Volume II, Idiophones and Membranophones" by Roy W. Gibbons. 121 p., 51 plates, 85 figures.

This catalogue is a detailed listing of the idiophones and membranophones in the CCFCS collection of musical instruments. The 116 entries represent a diverse sampling of folk musical instruments from a wide range of world cultures.

MCC/CMC

3 7777 00104335 5