

Author	Title	Journal	Vol	Date	Page
Abbey, Hermione	Sir Peter Leycester's book on music	JVdGSA	21	1984	28
Agren, Carl Hugo	Diatonic fingering on treble and pardessus viols	Chelys	13	1984	61
Agren, Carl Hugo	The use of higher positions on the treble viol	Chelys	19	1990	44
Allsop, Peter	The role of the stringed bass as a continuo instrument in Italian 17th century instrumental music	Chelys	8	1979	31
Ashbee, Andrew	A not unapt scholar: Bulstrode Whitelocke (1605-1675)	Chelys	11	1982	24
Ashbee, Andrew	John Jenkins's fantasia-suites for treble, two basses and organ [Pt 1]	Chelys	1	1969	3
Ashbee, Andrew	John Jenkins's fantasia-suites for treble, two basses and organ, Part 2	Chelys	2	1970	6
Ashbee, Andrew	Music for treble, bass and organ by John Jenkins	Chelys	6	1976	25
Ashbee, Andrew	The late fantasias of John Jenkins	Chelys	25	1996/7	53
Ashbee, Andrew	The six-part consort music of John Jenkins: an editor's view	Chelys	7	1977	54
Ashbee, Andrew	The Society's Indexes: a way forward	Chelys	23	1994	73
Baines, Francis	Fantasias for the great dooble base	Chelys	2	1970	37
Baker, David	The instrumental consort music of Robert Parsons	Chelys	7	1977	4
Baker, David & Jennifer	The Browning	Chelys	10	1981	4
Bane, Michael A.	Marin Marais and his public	JVdGSA	50	2017/18	24
Banks, Margaret Downie	North Italian viols at the Shrine to Music Museum	JVdGSA	21	1984	7
Beecher, Donald	Aesthetics of the French solo viol repertory, 1650-1680	JVdGSA	24	1987	10
Bellingham, Bruce	Alfonso Ferrabosco II: the art of the fantasia	Chelys	26	1998	1
Bellingham, Bruce	The musical circle of Anthony Wood in Oxford during the Commonwealth and Restoration	JVdGSA	19	1982	6
Bellingham, Bruce	Harmonic excursions in the English early-seventeenth-century four-part fantasias of Alfonso Ferrabosco the Younger	JVdGSA	41	2004	36
Benforado, Kathy	Donald Warnock: Interviews and reminiscences	JVdGSA	32	1995	8
Bennett, J. & Willets, P.	Richard Mico	Chelys	7	1977	24
Bennett, John	John Oker/Okeover	Chelys	16	1987	3
Bertenshaw, Derry	Another five-part piece by Thomas Lupo?	Chelys	23	1994	17
Bertenshaw, Derry	Madrigals and madrigalian fantasias: the five-part consort music of John Coprario and Thomas Lupo	Chelys	26	1998	26
Bishop, Martha	A tribute to Elizabeth Cowling	JVdGSA	33	1996	10
Bishop, Martha	On playing continuo	JVdGSA	30	1993	42
Bishop, Walter	Translation of Maugar's Response faite a un curieux sur le sentiment de la Musique d'Italie	JVdGSA	8	1971	5
Blakeslee, Newton	Leo M. Traynor: memories of a friend	JVdGSA	24	1987	7
Boal, Ellen TeSelle	Purcell's clock tempos and the fantasias	JVdGSA	20	1983	24
Boal, Ellen TeSelle	Saraband: speed, steps and stress	JVdGSA	17	1980	38
Boal, Ellen TeSelle	Tempo indications in Purcell's Fantasias and Sonatas: A performer's guide to new and conflicting signatures	JVdGSA	31	1994	9
Bodig, Richard D.	Ganassi's Regola Rubertina (Conclusion) (translated)	JVdGSA	19	1982	99
Bodig, Richard D.	Ganassi's Regola Rubertina Part 1 (translated)	JVdGSA	18	1981	14
Bodig, Richard D.	German literature for viola da gamba ... (A. Einstein p. 23-43)	JVdGSA	25	1988	29
Bodig, Richard D.	German literature for viola da gamba ... (A. Einstein p. 43-72)	JVdGSA	26	1989	7
Bodig, Richard D.	German literature for viola da gamba ... (A. Einstein, p. 13-23)	JVdGSA	24	1987	51
Bodig, Richard D.	German literature for viola da gamba in the 16th and 17th centuries (A. Einstein, p. 1-13)	JVdGSA	23	1986	81
Bodig, Richard D.	Silvestro Ganassi's Regola Rubertina - revelations and questions	JVdGSA	14	1977	61
Bram, Marjorie	An interview with August Wenzinger	JVdGSA	12	1975	77
Brookes, Virginia	In Nomine: an obscure designation	Chelys	30	2002	4
Brookes, Virginia	The four-part fantasias of John Ward: one composer or two?	Chelys	26	1998	52
Brookes, Virginia	The four-part In Nomines of John Ward	Chelys	16	1987	30
Bruggaier, R.	The Archetype of J.S. Bach's Chorale Setting "Nun Komm, der Heiden Heiland" BWV660: A Composition with Viola da Gamba	JVdGSA	34	1997	67
Burnett, Henry	The bowed string instruments of the baroque basso continuo c.1680-c1752 - In Italy and France	JVdGSA	7	1970	65
Burnett, Henry	The bowed string instruments of the baroque basso continuo c.1680-c1752 - In Italy and France Part 2	JVdGSA	8	1971	29
Caldwell, James	Antique viols and related instruments from the Caldwell collection	JVdGSA	11	1974	60
Carvell, Bruce R.	A translation of the preface to Terpsichore of Michael Praetorius	JVdGSA	20	1983	40
Catch, John R.	Bach's violetta: a conjecture	Chelys	21	1992	79
Catch, John R.	James Talbot's viols	Chelys	17	1988	33
Catch, John R.	Praetorius and English viol pitch	Chelys	15	1986	26
Catch, John R.	The gambino	Chelys	11	1982	8
Caudle, Mark	The English repertory for violin, bass viol and continuo	Chelys	6	1976	69
Chancey, Tina	Gender, Class, and 18th century French music: Barthelemy de Caix's Six Sonatas for 2 Unaccompanied Pardessus de Viole, Pt 1	JVdGSA	33	1996	47
Chancey, Tina	Gender, Class, and 18th century French music: Barthelemy de Caix's Six Sonatas for 2 Unaccompanied Pardessus de Viole, Pt 2	JVdGSA	34	1997	16
Charteris, Richard	A newly-discovered manuscript copy of Christopher Simpson's The Division Viol	Chelys	23	1994	47
Charteris, Richard	A postscript to John Coperario: A thematic catalogue of his music with a biographical introduction	Chelys	11	1982	13
Charteris, Richard	A rediscovered manuscript source with some previously unknown works by John Jenkins, William Lawes and Benjamin Rogers	Chelys	22	1993	3
Charteris, Richard	Another six-part fantasia by Martin Peerson?	Chelys	9	1980	4
Charteris, Richard	English music in the Library of Mortiz, Landgrave of Hessen-Kassel in 1613	Chelys	15	1986	33
Charteris, Richard	The origin of Alfonso Ferrabosco the Elder's 6-part fantasia C224	Chelys	16	1987	12
Charteris, Richard	New connections between Eastern Europe and works by Philips, Dowland, Marais and Others	Chelys	29	2001	3
Cheney, Stuart	A summary of Dubuisson's life and sources	JVdGSA	27	1990	7
Cheney, Stuart	Two French Colloques devoted to the viol: Conference Report	JVdGSA	32	1995	41
Christensen, Jean	Per Norgard's works for early music ensemble	JVdGSA	22	1985	35
Connelly, Patrice	Where were the women before 1800?	JVdGSA	32	1995	34
Conner, Ted	The Groundbreaking treatise of Christopher Simpson	JVdGSA	36	1999	5
Conner, Ted	Structural Ornaments: Transcending Binaries in Elizabethan and Jacobean Music	JVdGSA	42	2005	19
Conner, Ted	Musical-Rhetorical Gestures in the fantasias of Henry Purcell	JVdGSA	39	2002	5
Coxon, Carolyn	Some notes on English graces for the viol	Chelys	2	1970	18
Crawford, Tim	An unusual consort revealed in an Oxford manuscript	Chelys	6	1976	61
Crawford, Tim	Constantijn Huygens and the 'Engelsche Viool'	Chelys	18	1989	41
Crum, Alison	Improve your consort playing: a practical study of John Jenkins Fantasy in a minor, VdGS no. 8	Chelys	13	1984	39
Cunningham, Caroline	A selective bibliography of Howard Brown's books and articles pertaining to the viol	JVdGSA	30	1993	3
Cunningham, Caroline	John Coprario's Rules how to compose and his Four-part fantasias: Theory & practice confronted	Chelys	23	1994	37
Cunningham, Caroline	Variety and unity in the fantasias of John Coprario	Chelys	26	1998	69
Cunningham, John	"Let them be Lusty, Smart-Speaking Viols"; William Lawes and the Lyra Viol Trio	JVdGSA	43	2006	32
Cyr, Mary	Ornamentation in English Lyra Viol Music, Pt 1: Slurs, Juts, Thumps and other "Graces" for the bow	JVdGSA	34	1997	48
Cyr, Mary	Ornamentation in English Lyra Viol Music, Pt 2: Shakes, Relishes, Falls, and Other "Graces" for the Left Hand	JVdGSA	35	1998	16
Cyr, Mary	Solo music for the treble viol	JVdGSA	12	1975	5
Cyr, Mary	The viol in baroque paintings and drawings	JVdGSA	11	1974	5

Cyr, Mary	Traditions of solo viol playing in France	JVdGSA	10	1973	81
Cyr, Mary	"Dans le gout du theorbe" How did French viol players pluck the viol?	JVdGSA	48	2013/14	5
Cyr, Mary	The Peasant and the Grasshopper: Marin Marais and the piece caracterisee	JVdGSA	49	2015/16	5
Davenport, Mark	Between Fantasy and Aire: The "Active Braine" of William Lawes	JVdGSA	39	2002	49
Davidoff, Judith	Ann Ford: an eighteenth century portrait	JVdGSA	30	1993	51
Davidson, Martha	Samuel Pepys and the viol	JVdGSA	42	2005	5
Dixon, Graham	Continuo scoring in the early baroque: the role of bowed-bass instruments	Chelys	15	1986	38
Dodd, Gordon	A study in consort interpretation: William Lawes's 6-part consort set in g minor	Chelys	20	1991	52
Dodd, Gordon	Alfonso Ferrabosco II - the art of the fantasy	Chelys	7	1977	47
Dodd, Gordon	An essay in consort interpretation: John Ward, 6 part In Nomine	JVdGSA	12	1975	37
Dodd, Gordon	Grounds for putting Simpson into practice	JVdGSA	20	1983	60
Dodd, Gordon	Matters arising from examination of lyra-viol manuscripts	Chelys	9	1980	23
Dodd, Gordon	Mr Weelkes His Second Pavin	Chelys	9	1980	31
Dodd, Gordon	Tablature without tears?	Chelys	12	1983	43
Dodd, Gordon	The chest of viols reconsidered	Chelys	3	1971	22
Dodd, Gordon	The Coperario-Lupo five-part books at Washington	Chelys	1	1969	36
Dodd, Gordon	William Lawes - Royall consort suite no. 9 in F	Chelys	6	1976	4
Dodd, Gordon	William Young - airs for solo viol	Chelys	9	1980	33
Dolmetsch, Natalie	Antique bowed instruments in the Dolmetsch collection	JVdGSA	15	1978	51
Dolmetsch, Nathalie	Bows and bowing	JVdGSA	14	1977	53
Donington, Robert	James Talbot's manuscript: bowed strings	Chelys	6	1976	43
Downie, Margaret Anne	Rebec in French literary sources from 1379 to 1780	JVdGSA	19	1982	71
Einstein, Alfred	German literature for viola da gamba in the 16th and 17th centuries: Annotations	JVdGSA	29	1992	27
Farrell, Peter	On the use of slurs in English viol music	JVdGSA	16	1979	5
Field, Christopher	The Composer's Workshop: Revisions in the Consort Music of Alfonso Ferrabosco the Younger	Chelys	27	1999	1
Fleming, Michael	Paintings of viols in England c.1580-1660	Chelys	25	1996/7	3
Fleming, Michael	Unpacking the 'Chest of Viols'	Chelys	28	2000	3
Fleming, Michael	Viol drawings	Chelys	18	1989	30
Fleming, Michael	How long is a piece of string? Understanding seventeenth-century descriptions of viols	Chelys	31	2003	18
Ford, Robert	Clement Woodcock's appointment at Canterbury Cathedral	Chelys	16	1987	36
Ford, Robert	John Ward of Canterbury	JVdGSA	23	1986	51
Fowle, Alison	Interview with Sydney Beck	JVdGSA	34	1997	5
Furnas, Paul	Reverberations on the Use of Vibrato on the Viol	JVdGSA	8	1971	18
Gable, Frederick	Possibilities for mean-tone temperament playing on viols	JVdGSA	16	1979	22
Gammie, Ian	In memory of John Jenkins (1592-1678)	Chelys	8	1979	59
Gammie, Ian	Sylvestro Ganassi: Regola Rubertina (1542): a synopsis of the text relating to the viol	Chelys	8	1979	23
Gartrell, Carol	The origins and development of the baryton	Chelys	11	1982	4
Goater, Michael	The maker's viol	Chelys	10	1981	11
Goy, Francois Pierre	Seventeenth century viol pieces in settings for plucked strings	Chelys	22	1993	30
Goy, Francois Pierre	The Norwegian viol tablatures	Chelys	23	1994	55
Graf, Anne	A Seventeenth-Century Music Manuscript	Chelys	30	2002	38
Graham-Jones, Ian	Some random thoughts on pitch in English viol consort music in the 17th century	Chelys	11	1982	20
Grampp, Florian	A little-known collection of Canzonas rediscovered: the Canzoni a cinque da sonarsi con le Viole da gamba by Cherubino Waesich (Rome, 1632)	Chelys	32	2004	21
Green, Robert	The treble viol in 17th century France and the origins of the pardessus de viole	JVdGSA	23	1986	64
Green, Robert A.	Jean Rousseau and ornamentation in French viol music	JVdGSA	14	1977	4
Griffin, Julia Ann	Diego Ortiz's Principles of ornamentation for the viol	JVdGSA	10	1973	88
Gwynn, Dominic	The sound of the 17th century English chamber organ	Chelys	25	1996/7	22
Hancock, Wendy	General rules for realising an unfigured bass in 17th century England	Chelys	7	1977	69
Hancock, Wendy	The frequency and positioning of ornaments in French viol music (1685-9)	Chelys	8	1979	38
Harper, John	The distribution of the consort music of Orlando Gibbons in 17th century sources	Chelys	12	1983	3
Harris, Colette	Tobias Hume - a short biography	Chelys	3	1971	16
Hebbert, Benjamin	The Richard Meares Viol in the Metropolitan Museum of Art Re-evaluated	JVdGSA	40	2003	36
Herzog, Myrna	Finding out the true identity of the Castagneri viol: A detective story	JVdGSA	31	1994	60
Herzog, Myrna	The Viol in Bach's Passions: a performer's notes	JVdGSA	33	1996	30
Herzog, Myrna	Looking through the Mist of Tous le matins du monde: Sainte-colombe Revisited	JVdGSA	49	2015/16	29
Herzog, Myrna	Is the quinton a viol? A puzzle unraveled	JVdGSA	40	2003	5
Heydon, Julia J.	Martin Peerson's "Private Musick"	JVdGSA	29	1992	1
Holman, Peter	Henry Purcell and Joseph Gibbs: A new source of the three-part fantasias Z732 and Z734	Chelys	25	1996/7	97
Holman, Peter	The 'Symphony'	Chelys	6	1976	10
Holman, Peter	Thomas Baltzar (?1631-1663), the 'Incomperable Lubicer on the violin'	Chelys	13	1984	3
Hulse, Lynn	John Hingeston	Chelys	12	1983	23
Hulse, Lynn	The Duke of Newcastle and the English Viol	Chelys	29	2001	28
Jackson, Barbara Garvey	Commentary on LeBlanc's Defense de la viole	JVdGSA	12	1975	14
Jackson, Barbara Garvey	Hubert LeBlanc's Defense de la viole (trans.) (Part 1)	JVdGSA	10	1973	11
Jackson, Barbara Garvey	Hubert LeBlanc's Defense de la viole (trans.) (Part 2)	JVdGSA	11	1974	17
Jennings, John	The fantasies of Thomas Lupo	Chelys	3	1971	3
Jennings, John M.	Thomas Lupo revisited - is key the key to his later music?	Chelys	12	1983	19
Johnson, Jane T.	Violin versus viol in English fantasia-suites	JVdGSA	15	1978	88
Johnson, Rose Marie	A comparison of The Cries of London by Gibbons and Weelkes	JVdGSA	9	1972	38
Johnson, Rose-Marie	History and literature of the viola d'amore	JVdGSA	7	1970	13
Jones, Sterling Scott	The use of motivic and thematic material in the music of Tobias Hume	JVdGSA	33	1996	15
Kambe, Yukimi	Viols in Japan in the 16th and early 17th centuries	JVdGSA	37	2000	31
Kambe, Yukimi	The Origin of the Kokyu	JVdGSA	47	2012	5
Kessler, Dietrich	A seven-string bass viol by Michel Colichon	Chelys	19	1990	55
Kinney, Gordon J.	A "Tempest in a glass of water," or a conflict of esthetic attitudes	JVdGSA	14	1977	42
Kinney, Gordon J.	Danoville's treatise on viol playing (trans.)	JVdGSA	12	1975	45
Kinney, Gordon J.	Fray Juan Bermudo's methods of measuring frets	JVdGSA	11	1974	90
Kinney, Gordon J.	Telemann's use of the viol as a solo or concertant instrument	JVdGSA	17	1980	5
Kinney, Gordon J.	The case for the use of vibrato on the viol	JVdGSA	7	1970	52
Kinney, Gordon J.	Writings on the viol by Dubuisson, DeMacy, R. Marais & E. Loulie	JVdGSA	13	1976	17
Kyprianides, Christine (trans)	Conrad Hoffler: Chamber Musician and Violist da Gamba at the Court of Duke Johann Adolph I of Saxe-Weissenfels - Thomas Fritzsch	JVdGSA	46	2011	21
Leppert, Richard D.	Viols in seventeenth-century Flemish paintings: the iconography of music indoors and out	JVdGSA	15	1978	5
Loeb, David	The lyffe and times of a viol composer (late 20th century)	JVdGSA	22	1985	29
MacCracken, Tom	Research report: Conferences in Magnano and Edinburgh	JVdGSA	37	2000	68
MacCracken, Tom	Research report: Viol symposium at Kloster Michaelstein	JVdGSA	46	2011	37
MacCracken, Tom	The Dolmetsch-chickering Viols	JVdGSA	48	2013/14	25
MacCracken, Tom	Small French viols	JVdGSA	50	2017/18	49
Mace, Thomas Fitz-Hugh	Twin Viols: Evidence for serial production in the workshop of Nicholas Bertrand	JVdGSA	45	2009/10	77
Mace, Thomas Fitz-Hugh	Michel Collichon and the origins of the Pardessus de viole	JVdGSA	47	2012	42
Mackey, Shem	A Question of wood: Michel Collichon's 1683 seven-string viol	JVdGSA	47	2012	84
Marshall, Arthur W.	The viola da gamba music of Godfrey Finger	Chelys	1	1969	16

Marshall, Sheila	The well fingered viol	JVdGSA	13	1976	56
Marshall, Sheila	Viols in school	Chelys	9	1980	10
McCart, Calum	The Panmure mss: a new look at an old source of Christopher Simpson's Consort Music	Chelys	18	1989	18
McCoy, Stewart	Tale of clefs	Chelys	9	1980	28
McGuinness, David	Gibbon's solo song reconsidered	Chelys	24	1995	19
Meixell, Joan M.	The American Society of Ancient Instruments	JVdGSA	25	1988	6
Miller, Burritt	The making of an Amati viol	JVdGSA	31	1994	44
Miloradovitch, Hazelle	18th century manuscript transcriptions for viols of music by Corelli & Marais in the Bibliotheque Nationale, Paris: Sonatas and Pieces de Viole	Chelys	12	1983	47
Miserandino-Gaherty, C.	The codicology and rastrology of GB-Ob Mus. Sch. MSS c.64-9: Manuscripts in support of transmission theory	Chelys	25	1996/7	78
Monson, Craig	Consort song and verse anthem: a few performance problems	JVdGSA	13	1976	4
Morris, Stephen	William Young's Fantasias a3, by another name, still sound as sweet	JVdGSA	41	2004	5
Morton, Joelle	The Early history and use of the G violone	JVdGSA	36	1999	40
Morton, Joelle	Toronto's Hart House Viols	JVdGSA	45	2009/10	5
Muthesius, Tilman	The English Chest of Viols	Chelys	28	2000	20
Myers, Herbert W.	The Sizes and Tunings of Early Viols: Some Questions (and a few answers)	JVdGSA	38	2001	5
Nelson, Graham	A case of the early provenance of the Cartwright lyra-viol manuscript	Chelys	25	1996/7	107
Nelson, Graham	The lyra-viol variation sets of William Corkine	Chelys	17	1988	17
Nery, Rui Vieira	New sources for the study of the Portuguese 17th century consort music	JVdGSA	22	1985	9
Neumann, Karl	Captain Hume's Invention for two to play upon one viole	JVdGSA	11	1974	102
Neumann, Karl	Jean Rousseau on the mechanics of viol playing	JVdGSA	7	1970	5
Nicholson, Richard	Jenkins and Musica Britannica XXVI	Chelys	2	1970	34
Ogden, Samuel R.	Abraham Prescott and his bass viols	JVdGSA	12	1975	73
Olds, Patricia	The decline of the viol in 17th century England: some observations	JVdGSA	17	1980	60
O'Loglin, Michael	Ludwig Christian Hesse and the Berlin Virtuoso Style	JVdGSA	35	1998	35
Olson, Phyllis	A History of the Viola da Gamba Society of America (Part 3)	JVdGSA	31	1994	25
Olson, Phyllis	A History of the Viola da Gamba Society of America (Parts 1 & 2)	JVdGSA	30	1993	5
Olson, Phyllis	An interview with Dick Bodig, July 1994	JVdGSA	35	1998	6
Ongaro, Giulio M.	New documents on a sixteenth-century Venetian viol maker	JVdGSA	27	1990	22
Otterstedt, Annette	A sentimental journey through Germany and England	Chelys	21	1992	39
Otterstedt, Annette	The compatibility of the viol consort with the organ in the early 17th century	Chelys	25	1996/7	32
Otterstedt, Annette	The spoon to the soup: an approach to the lyra viol	Chelys	20	1991	43
Owens, Samantha	The Hand Gamba	Chelys	30	2002	47
Page, Janet	Viols in Viennese convents	JVdGSA	49	2015/16	52
Pallis, Marco	Tenor I or alto? Some thoughts on the instrumentation of the consort of viols	JVdGSA	9	1972	5
Pallis, Marco	The instrumentation of English viol consort music	Chelys	1	1969	27
Payn, Robert	A midlands viol maker	Chelys	11	1982	37
Payne, Ian	'The first that ever he made': Byrd's First Pavan and Galliard and techniques of transcription and reconstruction in the 'lost' consort dances	Chelys	28	2000	28
Payne, Ian	British Library Add MSS 30826-8: a set of part-books from Trinity College, Cambridge?	Chelys	17	1988	3
Payne, Ian	John Ward (c.1589-1638): The case for one composer of the madrigals, sacred music and five- and six-part consorts	Chelys	23	1994	1
Payne, Ian	The provision of teaching on viols at some English Cathedral Churches, c.1594-c.1645: Archival evidence	Chelys	19	1990	3
Payne, Ian	New light on 'New Fashions' by William Cobbold (1560-1639) of Norwich	Chelys	30	2002	11
Phillips, Elizabeth	Henry Butler and the early viol sonata	JVdGSA	21	1984	45
Pinto, David	Marsh, Mico and Attributions	Chelys	27	1999	40
Pinto, David	Purcell's In nomines: A tale of two manuscripts (perhaps three)	Chelys	25	1996/7	101
Pinto, David	The fantasy manner: the seventeenth century context	Chelys	10	1981	17
Pinto, David	Placing Hatton's Great Set	Chelys	32	2004	1
Platt, Peter	Obituary of Professor D.R. Peart	Chelys	11	1982	36
Pratt, Terry	The playing technique of the dessus and pardessus de viole	Chelys	8	1979	51
Reiners, Hans	Baroque bows	Chelys	28	2000	59
Rhodes, David J.	The viola da gamba, its repertory and practitioners in the late eighteenth century	Chelys	31	2003	37
Robinson, Lucy	Notes on editing the Bach gamba sonatas (BWV 1027-1029)	Chelys	14	1985	25
Robinson, Lucy	Forqueray Pieces de Viole (1747): A rich source of mid-eighteenth century French string technique	JVdGSA	43	2006	5
Rose, Adrian	Another collection of pieces by Charles Dolle	Chelys	11	1982	32
Rose, Adrian	Marc-Antoine Charpentier's Premier Lecon du Vendredi Saint: an important source of music for solo treble viol	Chelys	13	1984	47
Rose, Adrian	Music for the dessus and pardessus de violes, published in France, c. 1650-1770	JVdGSA	16	1979	40
Rose, Adrian	Rudolph Dolmetsch (1906-1942): the first modern viola da gamba virtuoso	Chelys	21	1992	57
Rose, Adrian	The Pardessus de viole: Notes for a master's thesis	Chelys	24	1995	34
Rose, Adrian	The solo repertoire for dessus and pardessus de violes	Chelys	9	1980	14
Roule, Natasha	Pastime with Good Company: Music in the Making of Magnificence at the Court of Henry VIII, 1509-47	JVdGSA	46	2011	5
Rutledge, John	A letter of J.B.A. Forqueray	JVdGSA	13	1976	12
Rutledge, John	A viol bibliography	JVdGSA	16	1979	47
Rutledge, John	Hubert LeBlanc's concept of viol sound	JVdGSA	17	1980	28
Rutledge, John	Paul de Wit: reviver of the viols	JVdGSA	23	1986	19
Rutledge, John	The fretless approach to gamba playing	JVdGSA	28	1991	21
Sadie, Julie Anne	Handel: in pursuit of the viol	Chelys	14	1985	3
Sadie, Julie Anne	Monteclair, the viol player's composer	JVdGSA	15	1978	41
Sadie, Julie Anne & Cyr, Mary	John Hsu (1931 - 2018)	JVdGSA	50	2017/18	5
Sandford, Gordon	A composer index for Gordon Dodd's Thematic Index	JVdGSA	23	1986	72
Sandford, Gordon	Coprario's cadence: some thoughts on Coprario's four part fantasia C21	Chelys	22	1993	44
Sandford, Gordon	Thomas Morley's fantasia, "Il doloroso": An analysis	JVdGSA	31	1994	74
Saunders, Steven	Giovanni Valentini's "In te Domine speravi" & the demise of the viola bastarda	JVdGSA	28	1991	1
Segerman, Ephraim	On Praetorius and English viol pitches	Chelys	17	1988	24
Sicard, Michel	The French viol school: the repertory from 1650 to Sainte-Colombe (c1680)	JVdGSA	22	1985	42
Smith, Mark	The cello bow held the viol-way; once common, but now almost forgotten	Chelys	24	1995	47
Smit, Lambert	Towards a more consistent and more historical view of Bach's Violoncello	Chelys	32	2004	45
Spring, Matthew	The English lute 'fantasia-style' and the music of Cuthbert Hely	Chelys	25	1996/7	65
Stoltzfus, Ila	Christopher Simpson's "Little consort"	JVdGSA	21	1984	53
Stoltzfus, Ila	The lyra viol in consort: an example from Uppsala, Universitetsbiblioteket IMhs 4:3	JVdGSA	17	1980	47
Strahle, Graham	Fantasy and music in sixteenth- and seventeenth century England	Chelys	17	1988	28
Sullivan, William	Tobias Hume's First Part of ayres (1605) Chapter III, Pt 1	JVdGSA	7	1970	92
Sullivan, William	Tobias Hume's First Part of ayres (1605) Chapter III, Pt 2	JVdGSA	8	1971	65
Sullivan, William	Tobias Hume's First Part of Ayres (1605): Chapter IV: Summary and Conclusions	JVdGSA	9	1972	16
Summers, Mark	La mort de la viole en France pendant le dix-huitime sicle: an enquiry into the viol's fall from grace	Chelys	29	2001	44
Sutcliffe, Richard	Re-examining the pardessus de viole, and its literature, Part 1: Introduction and methods	JVdGSA	37	2000	5
Sutcliffe, Richard	Re-examining the pardessus de viole, and its literature, Part 2: Repertoire from 1722 to c. 1790	JVdGSA	38	2001	27

Taruskin, Richard	On letting the music speak for itself: some reflections on musicology and performance	JVdGSA	20	1983	6
Teplow, Deborah	Lyra viol accompaniment in Robert Jones' Second Booke of Songs & Ayres (1601)	JVdGSA	23	1986	6
Teplow, Deborah	Rhetoric and eloquence: dramatic expression in Marin Marais' <i>Pieces de Viole</i>	JVdGSA	24	1987	22
Thompson, Robert	A further look at the consort music mss in Archbishop Marsh's Library, Dublin	Chelys	24	1995	3
Thompson, Robert	Francis Withie of Oxon and his commonplace book, Christ Church Oxford, MS 337	Chelys	20	1991	3
Thompson, Robert	The sources of Locke's consort 'For seavall freinds'	Chelys	19	1990	16
Thompson, Robert	The sources of Purcell's fantasias	Chelys	25	1996/7	88
Thompson, Ruby Reid	The Fantasia in England from A. Ferrabosco II to Henry Purcell: Conference Report	JVdGSA	32	1995	44
Tinkerhess, Eric	The impact of French Baroque poetry on the French Baroque Viola da Gamba 1685 - 1750	JVdGSA	50	2017/18	72
Traficante, Frank	An extant copy of J.C. Ziegler's <i>Intavolatura zur Viola di Gamba</i>	Chelys	8	1978	64
Traficante, Frank	Henry Blakiston who? or some early instruments at the Library of Congress	JVdGSA	10	1973	29
Traficante, Frank	Music for lyra viol: manuscript sources	Chelys	8	1979	4
Uchino, Nobuko	Catalogue of the European musical instruments in the Ueno Gakuen Collection	JVdGSA	27	1990	29
Uchino, Nobuko	Catalogue of the European musical instruments in the Ueno Gakuen Collection	JVdGSA	23	1986	27
Urquhart, Margaret	A possible trace of Christopher Simpson (S.J.)	Chelys	27	1999	59
Urquhart, Margaret	Sir Robert Bolles Bt. of Scampton	Chelys	16	1987	16
Urquhart, Margaret	The handwriting of Christopher Simpson	Chelys	15	1986	62
Urquhart, Margaret	Was Christopher Simpson a Jesuit?	Chelys	21	1992	3
Vanscheeuwijk, Marc	Research Report: Double Bass Session at the IMS Conference in Leuven, Belgium	JVdGSA	39	2002	76
Vickrey, John	In memoriam: Oliver Wendell Margrave (1910-1985)	JVdGSA	22	1985	7
Weidner, Robert W	Change and tradition in the early In Nomine	JVdGSA	15	1978	102
Wess, Joan	Musica Transalpina, parody, and the emerging Jacobean viol fantasia	Chelys	15	1986	3
Whittaker, James	As others saw us	Chelys	3	1971	19
Willets, Pamela	John Lilly: a redating	Chelys	21	1992	27
Willets, Pamela	Stephen Bing: a forgotten violist	Chelys	18	1989	3
Willets, Pamela	John Barnard's collections of viol and vocal music	Chelys	20	1991	28
Willets, Pamela	Who was Richard Gibbons?	Chelys	31	2003	3
Woodfield, Ian	A tribute to Howard Brown	JVdGSA	30	1993	1
Woodfield, Ian	Dudley Ryder 1715-1716: extracts from the diary of a student viol player	JVdGSA	21	1984	64
Woodfield, Ian	Recent research on the viol	JVdGSA	25	1988	53
Woodfield, Ian	Recent research on the viol	JVdGSA	26	1989	83
Woodfield, Ian	Recent research on the viol	JVdGSA	27	1990	40
Woodfield, Ian	Recent research on the viol	JVdGSA	28	1991	49
Woodfield, Ian	Recent research on the viol	JVdGSA	29	1992	65
Woodfield, Ian	Recent research on the viol	JVdGSA	30	1993	67
Woodfield, Ian	Recent research on the viol	JVdGSA	31	1994	81
Woodfield, Ian	Recent research on the viol	JVdGSA	32	1995	41
Woodfield, Ian	Recent research on the viol	JVdGSA	33	1996	79
Woodfield, Ian	Recent research on the viol	JVdGSA	34	1997	75
Woodfield, Ian	Recent research on the viol	JVdGSA	35	1998	74
Woodfield, Ian	Recent research on the viol	JVdGSA	36	1999	67
Woodfield, Ian	Recent research on the viol	JVdGSA	37	2000	84
Woodfield, Ian	Recent research on the viol	JVdGSA	38	2001	78
Woodfield, Ian	Recent research on the viol	JVdGSA	39	2002	83
Woodfield, Ian	Recent research on the viol	JVdGSA	40	2003	49
Woodfield, Ian	Recent research on the viol	JVdGSA	41	2004	66
Woodfield, Ian	Recent research on the viol	JVdGSA	42	2005	76
Woodfield, Ian	Recent research on the viol	JVdGSA	43	2006	69
Woodfield, Ian	Recent research on the viol	JVdGSA	45	2009/10	122
Woodfield, Ian	Recent research on the viol	JVdGSA	46	2011	46
Woodfield, Ian	Recent research on the viol	JVdGSA	47	2012	99
Woodfield, Ian	Recent research on the viol	JVdGSA	48	2013/14	67
Woodfield, Ian	Recent research on the viol	JVdGSA	49	2015/16	76
Woodfield, Ian	Recent research on the viol	JVdGSA	50	2017/18	106
Woodfield, Ian	The First Earl of Sandwich, a performance of William Lawes in Spain and the origins of the pardessus de viole	Chelys	14	1985	40
Woodfield, Ian	The Younger Sainte-Colombe in Edinburgh	Chelys	14	1985	43
Woodford, Anthony	Music for viol in tablature	Chelys	2	1970	23
Wynn, Sarah J.	Karl Friedrich Abel - some contemporary impressions	JVdGSA	10	1973	5