

**REED ORGAN SOCIETY
QUARTERLY**

INDEX

Volume II, No. (1983)

to

Volume XXIV, No. 4 (2005)

All Rights Reserved

This Index to the ROS Quarterly has been published by the Reed organ Society for the enlightenment of its members and others, with the hope that their visits through the back issues of the Quarterly (formerly the Bulletin) will be more enjoyable and productive.

The publication of this Index was made possible through the use of a program and database provided by ROS member Joop Rodenburg of Ede, The Netherlands, who retains rights to the distribution of said program and database. The Reed Organ Society is grateful for this contribution to the ongoing work of the Society.

This index, covering the period 1983 – 2005, is also available as a downloadable file on the website of the Reed Organ Society, <http://www.reedsoc.org>.

Extra copies of the Index can be purchased for \$ 10.00, plus \$3.00 for postage within North America, \$8.00 outside N.A., by ordering from:

ROS Publications, c/o
Paul D. Carey
Carey Organ Co. Inc.
108 Jefferson Street
Troy, NY 12180-4609
USA

The ROS Publications Headquarters can also furnish copies of back issues of the ROS Quarterly (and earlier Bulletin), subject to availability, at \$ 5.00 each, plus \$2.00 for postage within North America, \$4.00 each outside N.A. Checks may be made to the Reed Organ Society, sent to the address above.

Contents

Contents of ROS Quarterly, listed by issue and year	5
Contents of ROS Quarterly, listed by author.....	24
Reed organs	43
Keywords.....	60

Contents of ROS Quarterly:

Vol. II, No. 1 (1983) to Vol. XXIV, No. 4 (2005)

1983-1, p1-2	Richards, J.H.	Coverage of the reed organ in Groves	1983-4, p7	-	Membership is still growing
1983-1, p3	-	Book announcement: Church organs	1983-4, p7	-	Advertising in the bulletin
1983-1, p4	Falcone, P.	Reed organ making in Worcester	1983-4, p7	-	Membership renewals
1983-1, p5	Johnson, L.R.	On the reed organ music of Lefebure-Wely	1983-4, p7	-	An Estey in Odessa
1983-1, p6	-	Brochure about The Musical Museum	1983-4, p7	-	Who has information about Punter & Sons?
1983-1, p7-8	Whiting, R.B.	Some three-manual reed organ stoplists	1983-4, p8	Ogasapian, J.	Editorial
1983-1, p8	Fluke, P&P	About large reed organs	1983-4, p8	-	The membership directory
1983-1, p8	Fluke, P&P	Reed organ manufacturers Far East	1983-4, p9	-	Book: Rest. & coll. antique reed organs
1983-1, p8	-	Jacot of Birmingham	1983-4, p9	-	What is my Rolmonica worth?
1983-1, p9-10	Fluke, P.	Reed organ or harmonium	1983-4, p9	-	Reed organs at auctions
1983-2, p1	Ogasapian, J.	Editorial	1983-4, p10	Miller, E.	A new instrument added to my collection
1983-2, p2	-	Restoration reports	1983-4, p11	-	Some reprints from New England catalogs
1983-2, p2	-	About membership and -directory	1984-1, p1	Lewis, W.L.	Thank to you, John Ogasapian
1983-2, p3	-	Exhibition of the Fluke collection	1984-1, p1	Lewis, W.L.	Editorial
1983-2, p3	-	Catalog of organ publ. and recordings	1984-1, p2-3	Lewis, W.L.	ROS meeting september 1983
1983-2, p3	-	Announcement book: Church Organs	1984-1, p3	-	A reed organ Anthology
1983-2, p3	-	The Lee Conklin collection	1984-1, p4-5	Bouvia, J.K.	An orig. Alex Debain harmonium
1983-2, p3	-	The Pease collection	1984-1, p5	-	The ROS needs help
1983-2, p3	-	The ROS needs your help	1984-1, p5	-	Our apologies: corrections of jobs
1983-2, p4	-	Journal of Churchmusic - article	1984-1, p6-17	-	Pumping vs. electrifying
1983-2, p5,6	Whiting, R.B.	Read organ or harmonium	1984-1, p9	-	Reed organ used on RCCO-AGO convention
1983-2, p5	Fluke, P&P	The expression-stop on a reed organ	1984-1, p9	-	A reed organ concert in Pigeon, Mich.
1983-2, p7-8	Williams, G.	Labels inside a Shoninger "Cymbella"	1984-1, p9	Kite, G.S.	The first reed organ recital in Nebraska
1983-2, p8	Williams, G.	List of patents of Shoninger in 1878	1984-1, p9	Livingston, W.	A 2mp Vocalion in the Sound of Music
1983-2, p9-10	Fluke, P&P	More 3 mp reed organ stoplists	1984-1, p9	-	Article: the history of electronic organ
1983-2, p11	-	Announc.: Hist. & dev. Am. cabinet organ	1984-1, p9	-	100th anniversary Metr. Opera Company
1983-3, p1-2	Lewis, W.L.	Notes on the Dvorak Bagatelles	1984-1, p9	Bettinger, D.L.	Three reed organs restored
1983-3, p2-3	Fluke, P&P	More 3 mp reed organ stoplists	1984-1, p10	Fluke, P&P	Hill Vocalion added to Fluke collection
1983-3, p4	Whiting, R.B.	Use of the coupler	1984-1, p10	Fluke, P&P	Exhibition in Bradford Museum
1983-3, p4	Whiting, R.B.	Expression stop on American reed organs	1984-1, p10	-	Reed organs in films
1983-3, p4	Presley, H.	A Pearl River organ in Hong Kong	1984-1, p11-12	-	Music for manuals
1983-3, p5	Ogasapian, J.	Our town musicians: a review	1984-1, p12	Williams, G&D	Resignation announced
1983-3, p6	Miller, E.	Review: Church Organs	1984-1, p12	Gellerman, R.F.	New publication in preparation
1983-3, p7	-	A 3 mp added to the Whiting collection	1984-1, p12	Phoenix, N.	Misspelling of mr. Gunzinger's name
1983-3, p7	-	Estey restored by the Beehive	1984-1, p13	Toelken, P.W.	Retuning the reed organ or the piano?
1983-3, p7	Fluke, P&P	Incindiarism	1984-1, p13	Kohler, D.L.	To refinish or not?
1983-3, p7	Lewis, W.L.	New reed organs made in the US	1984-1, p13	-	Liquidation of the film-stock
1983-3, p7	-	Advertising in the bulletin	1984-1, p14-15	Bouvilliers, A.	The harmonium: history & literature (II)
1983-3, p8	Carlton, W.	Poem: The new Church Organ	1984-1, p14-15	Bouvilliers, A.	The harmonium: history & literature (II)
1983-4, p1-4	Bouvilliers, A.	The harmonium: history & literature	1984-1, p19	-	New members for 1984
1983-4, p1-4	Bouvilliers, A.	The harmonium: history & literature	1984-1, p21	-	Announcing "A Reed Organ Anthology"
1983-4, p4	Carlton, W.	Poem (II)	1984-1, p22	-	Announcement opening Pease collection
1983-4, p5	-	Who can give technical drawings?	1984-2, p1	Davis, R.W.	From the president
1983-4, p5	-	Organ crawls?	1984-2, p1	Lewis, W.L.	Editor's notes
1983-4, p5	Pelt, W.T. van	The Bagatelles on CD	1984-2, p1	-	Copyrights
1983-4, p6	-	Restoring activities of Bill Keizer	1984-2, p2	-	Recording "A Reed Organ Anthology"
1983-4, p7	-	Thanks for those, who helped the ROS			
1983-4, p7	-	Still help needed for the Edit. staff			

1984-2, p2	-	New music by Ros member Craig Penfield
1984-2, p2	-	Change in Grove's directory
1984-2, p2	-	Article: Mark Twain & the reed organ
1984-2, p3	Morningstar, J.	The grand opening of Pease collection
1984-2, p3	-	Booklet: reed organ building in Maine
1984-2, p4	-	Two Smith Connoisseur organs discovered
1984-2, p4	-	A Vocalion reinstalled in the church
1984-2, p4	-	A recital on a 2 mp Vocalion
1984-2, p5	-	An article about Vocalion in "The Diap."
1984-2, p5	Robinson, A.D.	An 1860 Estey & Green melodeon restored
1984-2, p5	-	The ROS in the newspaper
1984-2, p5	Phoenix, N.	Pumping versus Electric
1984-2, p6	Henderson, W.V.	Pumping versus Electric
1984-2, p6	Fluke, P&P	Pumping versus Electric
1984-2, p7	Mason, H.L.	Suction versus pressure systems
1984-2, p7	Ogasapian, J.	Suction versus pressure systems
1984-2, p9	Gellerman, R.F.	Suction versus pressure systems
1984-2, p9	Presley, H.	Suction versus pressure systems
1984-2, p10	-	Music for manuals
1984-2, p11	-	Offer free copy "The Org. Companion"
1984-2, p11	-	Rossini and the harmonium
1984-2, p11	-	A catalog of the Fluke's exhibition
1984-2, p11	-	Request for info Bridgeport Organ Co.
1984-2, p12-13	De Young, G.	Victorian -- what is it?
1984-2, p14	Henderson, W.V.	The Harmonium Expression stop
1984-2, p15	Richards, J.H.	Suction vs. pressure
1984-2, p16	Morningstar, J.	Suction vs. pressure
1984-2, p17-18	Neufeld, V.H.	Reed organ tremolos
1984-2, p19	MacLean, D.R.	Pumping vs. electric
1984-2, p20	Williams, G&D	Usage of an electric vacuum blower
1984-2, p20	-	Collection of reed organs for sale
1984-2, p20	-	A ROS member injured, a personal item
1984-2, p20	Rowland, J.	Use of the computer to reproduce labels
1984-2, p20	De Young, G.	Humour: reuse of an organ-top
1984-2, p21-22	Bouvilliers, A.	The harmonium: history & literature (IIb)
1984-2, p21-22	Bouvilliers, A.	The harmonium: history & literature (IIb)
1984-3, p1	Davis, R.W.	From the president
1984-3, p1	Lewis, W.L.	Editor's notes
1984-3, p2	Davis, R.W.	Membership procedures - a clarification
1984-3, p2	O'Loughlin, G.	Resonator patent of Clough & Warren
1984-3, p3	-	James H. Richards honored
1984-3, p4	Householder, G.	101 year organ reunited with its top
1984-3, p4	Mann, L.T.	Requiescat for C. Omar Whaley
1984-3, p5	-	Profile of Roger Rowell
1984-3, p6	Phoenix, N.	Pressure versus suction
1984-3, p6,9	Schaettle, T.	Pressure versus suction
1984-3, p8	Slater, R.W.	Craig Penfield's "Lyric Suite"
1984-3, p9	Fluke, P&P	Pressure versus suction
1984-3, p10	Sollenberger,E.	Beehive Reed Organ studio open

		house
1984-3, p11	Thompson, I.C.L.	A chapel as reed organ museum
1984-3, p11	-	Lists of reed organ music
1984-3, p11	-	Some one manual and pedal organs
1984-3, p12	Gallant, A.L.	Rossini's Petite Messe Solennelle
1984-3, p12	Ogasapian, J.	Article about Am. Organ Research
1984-3, p12	-	1899 roll player organ restored
1984-3, p12	Fluke, P&P	A 2-manual Mustel Celesta added
1984-3, p12	-	ROS promotion by James Bouvia
1984-3, p12	Roehl, H.N.	Reprint brochure of "The Orchestrelle"
1984-3, p12	-	A reed organ on Olympic Games arts fest.
1984-3, p13	Guertin, C.	Reflections on Dom B's list of music
1984-3, p13	Johnson, L.R.	Reflections on Dom B's list of music
1984-3, p14	-	The Australian ROS
1984-3, p14	Grimmius, B.W.	An interesting museum with reed organs
1984-3, p14	Morningstar, J.	The reed organ tremolo
1984-3, p15,17	Michaud, D.M.	Adapting music for divided manuals
1984-3, p16-17	Henderson, W.V.	Music for manuals
1984-3, p18-20	Thompson, I.C.L.	Celestes
1984-3, p21-23	Weeks, P.A.D.	Photographing the organ cabinet
1984-3, p23	Keizer, W.	The Celeste rank
1984-3, p23	Fluke, P&P	Six photos of Wm. Hill Vocalion offered
1984-3, p24	Fluke, P&P	Punter & Sons, Staple Hill Org. & Pianos
1984-3, p24-25	-	Cleaning ivory keys
1984-3, p25	Henderson, W.V.	The Cottino organ
1984-3, p25	-	Simon Preston and the reed organ
1984-3, p26-27	-	Cleaning reeds
1984-3, p27	-	Information req. about Parlor and Clark
1984-3, p28-29	Bouvilliers, A.	The harmonium, history & literature(IIIa)
1984-3, p28-29	Bouvilliers, A.	The harmonium, history & literature(IIIa)
1984-3, p30	-	New members for 1984
1984-4, p1	Dawis, R.W.	From the president
1984-4, p1	Lewis, W.L.	Editor's notes
1984-4, p2,4	Johnson, L.R.	Notes on some contemporary organ music
1984-4, p3-4	Jewell, H.A.	Cover story: a superb A.B. Chase organ
1984-4, p4	Ninke, G.A.	Help to restore Carpenter coupler
1984-4, p5	Lalor, P.A.	Share info about reed organ please!
1984-4, p5	Phoenix, N.	Some excerpts from early organ methods
1984-4, p5	Warnholtz, D.	Reed organ in Jesse James museum
1984-4, p5	-	Euphone stop with metal/zinc resonators
1984-4, p6	Gellerman, R.F.	Progress report about new books
1984-4, p6	Morningstar, J.	Bagaduce Music Lending Lib, Brooksville
1984-4, p6	Ellyn, G.	Melodeon restored in Stacey's Tavern
1984-4, p6	Pellow, A.C.H.	Reed organ concert at the isle of Wight
1984-4, p7	Bush, N.F.	Paper: notes about my collection
1984-4, p7	-	A ROS-member near the Arctic circle
1984-4, p7	-	An Alexandre reentered the church
1984-4, p7	Guertin, C.	List of music available

1984-4, p8	-	An historic Peloubet by Lyon and Healy	1985-1, p23	Morningstar, J.	Some remarks concerning the Anthology
1984-4, p8	Robinson, A.D.	Cleaning celluliod keys	1985-1, p24-26	Poynter, J.W.	Mannborg organ at Paris world fair 1900
1984-4, p9	Dalby, J.	Comments on "Music for Manuals"	1985-1, p26	Fluke, P&P	Harmoniums, by Klaus Gernhardt
1984-4, p9	Gellerman, R.F.	Invitation for ROS members to meet	1985-1, p27-28	Mauk, L.H.	Tone quality and volume level of reeds
1984-4, p9-10	Thompson, I.C.L.	Pressure versus suction	1985-1, p29	Thompson, I.C.L.	The soft stops
1984-4, p10	Fluke, P&P	Pressure versus suction	1985-2, p1	Lewis, W.L.	Editorials
1984-4, p10	Phoenix, N.	Cleaning reeds	1985-2, p1	De Young, G.	Talk is cheap
1984-4, p10	-	Handle pitmans carefully	1985-2, p2-5	Pickering, R.E.	A history of Clough & Warren Org. Comp.
1984-4, p10	Kline, R.W.	Info needed about Shoninger	1985-2, p6	Grubb, F.	The organ with reeds in the seat
1984-4, p11-13	Thompson, I.C.L.	Octave couplers	1985-2, p7-8	Pickering, R.E.	Special Clough & Warren for Franz Liszt
1984-4, p14-15	Bouvilliers, A.	The harmonium: history & literature(IIIb)	1985-2, p9-10	-	A Clough & Warren in LA gets new life
1984-4, p15	Guertin, C.	Poem: O, blest harmonium	1985-2, p11-14	Lewis, W.L.	New reed organs being manufactured today
1984-4, p16-18	Phoenix, N.	Profile: Sylvan K. Ketterman	1985-2, p15-18	-	Profile: Phil and Pam Fluke
1984-4, p19	Fluke, P&P	Report of the summer school aug 1984	1985-2, p19-20	Schaettle, T.	Authentic music for reed organ
1984-4, p20	-	Mason and Hamlin Grand March	1985-2, p20	Penfield, C.	Authentic music for reed organ
1984-4, p21	-	What is suitable music for reed organ	1985-2, p20-22	Henderson, W.V.	Authentic music for reed organ
1984-4, p22	Ogasapian, J.	What is suitable music for reed organ	1985-2, p22	Guertin, C.	Authentic music for reed organ
1984-4, p22-23	Miller, E.	What is suitable music for reed organ	1985-2, p23-25	Searfoss, P.F.	Rebuilding the Vox Humana
1984-4, p23-24	Whiting, R.B.	What is suitable music for reed organ	1985-2, p26-27	Johnson, L.R.	Piano music for reed organs
1984-4, p24-25	Peterson, E.A.	What is suitable music for reed organ	1985-2, p27-28	-	The organ music of A. Guilmant Vol. VI
1984-4, p25	Johnson, L.R.	What is suitable music for reed organ	1985-2, p28	Lewis, W.L.	Sorry, it's not what we had in mind!
1984-4, p26-27	Richards, J.H.	What is suitable music for reed organ	1985-2, p29	-	A visit of ROS members to the editor
1984-4, p28-29	Jewell, H.A.	What is suitable music for reed organ	1985-2, p29	-	News from the Australian ROS
1984-4, p30	Fluke, P&P	Three small organs in our collection	1985-2, p30	-	Ned Phoenix restored 2 mp Mason & Hamlin
1984-4, p30	-	Offer to trade 3 volumes of Am. Org. Jrn	1985-2, p30	-	A baby organ added to the collection
1984-4, p31	-	New memberships 1984	1985-2, p30	-	Ketterman in "The Theatre Organist"
1985-1, p1	Lewis, W.L.	Editorials	1985-2, p30	-	Some news about reed organs in Quincy
1985-1, p2	-	Late word from our president	1985-2, p30	-	Some ROS resque activities in the South
1985-1, p2	-	New members for 1984	1985-2, p31	Penfield, C.	How to register Lyric Suite
1985-1, p3-7	Richards, J.H.	The Vocalion	1985-2, p31	Penfield, C.	Why did not the reed organ come back?
1985-1, p7-9	Ware, L.P.	What is authentic music for reed organ	1985-2, p31	Lewis, W.L.	Info needed about qualifying tubes
1985-1, p10-12	Jewell, H.A.	The A.B. Chase organ company	1985-2, p32	-	Library of literature for (reed) organ
1985-1, p13-14	-	A reed organ recital by Dr. W. Held	1985-2, p32	-	Some hints about photographing organs
1985-1, p14	-	Travel reports of some ROS-members	1985-2, p32	-	Catalog of the Fluke collection
1985-1, p15	Johnson, L.R.	Notes on some earlier music	1985-2, p32	-	History of the Clough & Warren Company
1985-1, p16-17	Penfield, C.	A Vocalion mystery	1985-2, p32	-	Comments about electr. music in LA Times
1985-1, p18,20	Hodge, J.C.	Authentic reed organ music	1985-2, p32	-	Comments from the conservator in LA
1985-1, p19-20	-	Profile: Lee Conklin	1985-2, p32	-	Famous organist started on a reed organ
1985-1, p21	-	Norman Bush and his reed organ activity	1985-2, p32	-	Reed organs in films
1985-1, p21	-	The Australian ROS	1985-2, p32	-	Why do we use F-F scale?
1985-1, p21	-	Info about ROS in Money magazine	1985-3, p1	Lewis, W.L.	Editorials - Selling and giving
1985-1, p21	-	Some news from Ian Thompson	1985-3, p2	De Young, G.	Advertising space may be cheap
1985-1, p21	-	John Morningstar in the news	1985-3, p2	-	We are international
1985-1, p21	-	Lynn Ware and his Mason and Hamlin organ	1985-3, p2	-	For the record
1985-1, p21	-	Reed organ enthusiasm in Switzerland	1985-3, p2	-	Ros officers for 1986 and 1987
1985-1, p21	Richards, J.H.	Some personal notes	1985-3, p3-7	Fluke, P.	Alexandre Francois Debain (1809-1877)
1985-1, p21-22	De Young, G.	A Packard chapel organ	1985-3, p5	Fluke, P.	Debain's harmonicorde
1985-1, p22-23	-	Pitmans, how to keep the process right	1985-3, p8-9	Bratton, J.M.	Debain harmonium in Sante Fe, New

		Mexico			
1985-3, p10	Jewell, H.A.	Why a reed organ	1985-4, p34	Jarrett, K.C.	Rests of the Mustel company in Paris
1985-3, p11-14	Green, L.B.	The museum of music	1985-4, p34	Owen, B.	A descendant of Simmons & Clough Comp.
1985-3, p15	Green, L.B.	Random observations	1985-4, p34	Grubb, F.	The organ with reeds in the seat moved
1985-3, p16-17	-	Profile: Robert F. Gellerman	1985-4, p34	Peterson, E.A.	Promotion of ROS
1985-3, p17-18	-	The Reed Organ Atlas	1985-4, p34	-	A discussion of Maelzel's Panharmonicon
1985-3, p19	Rowell, R.M.	Hot hide glue	1985-4, p35	Penfield, C.	New music for reed organ published
1985-3, p20-21	-	Some preliminary thoughts on recording	1985-4, p35	-	Lake Wobegon Days as cover story
1985-3, p21	-	An offer for recording	1985-4, p35	-	A visit to other ROS-members
1985-3, p22-23	-	A saturday evening in Lake Wobegon	1985-4, p35	-	An inside look of Norwegian organs
1985-3, p23	Thompson, I.C.L.	The small group of reed organ lovers...	1985-4, p35	-	A visit to the Pease collection
1985-3, p23	Green, L.B.	Cleaning reeds	1985-4, p35	Fluke, P&P	A permanent exhibition in Saltaire
1985-3, p23	Bratton, J.M.	Photocopies of Reed Organ music	1985-4, p35	-	Two doctoral programs around reed organs
1985-3, p24	Searfoss, P.F.	Mute recovering	1985-4, p36	-	The prices for reed organs at auctions
1985-3, p25	-	How to replace or repair stopfaces?	1985-4, p36	Walter, O.	My first reed organ for \$5.-
1985-3, p26	-	Reed organs on film, TV & stage	1985-4, p36	-	An Estey organ still in stock...
1985-3, p27	Johnson, L.R.	Music for manuals	1985-4, p36	-	A parlor organ for \$ 2000.-
1985-3, p28	Dahlem, M.L.	A catalog of the Conklin collection	1985-4, p36	-	Some thoughts from Bro. C. Guertin
1985-3, p28	Hoffman, S.K.	Interest in Am. history & the reed organ	1985-4, p37	-	Responses requested from ROS-members
1985-3, p28	Lindow, J.D.	A descendant of the Peloubet family	1985-4, p37	-	From the Story and Clark's "Easy Method"
1985-3, p28	Bush, N.F.	Some additions to the collection	1985-4, p37	Rider, E.	A former radio program with reed organs
1985-3, p28	Miller, E.	Restauration of a Goodman organ	1985-4, p37	Dalby, J.	The reed organ and French Romantic music
1985-3, p29	-	Promotion of ROS in AMICA	1985-4, p37	Lemare, E.H.	Organs, I have met
1985-3, p29	-	News from the Australian ROS	1985-4, p37	-	Membership renewal
1985-3, p29	-	A baby grand piano of Melville Clark	1985-4, p38	Fulton, H.D.	A Cornish: risen out of parts and pieces
1985-3, p29	-	A reed organ during "History Days"	1985-4, p39	-	Membership
1985-3, p30	-	A restored Estey used in church again	1986-1, p1-2	Morningstar, J.	Editorial
1985-3, p30	-	A reed organ concert by T.F. Reinke	1986-1, p2	Davis, R.W.	Former President's message
1985-3, p30	Fluke, P&P	A reed organ BBC-broadcast	1986-1, p3	-	Profile: John Morningstar
1985-3, p31	-	ROS promotion in Taunton Daily Gazette	1986-1, p4-5	-	Britain's first reed organ museum
1985-3, p31	-	An organ crawl in the San Diego area	1986-1, p6-7	Sanders, A.	Melodeons
1985-4, p1-2	Lewis, W.L.	Editorials	1986-1, p8-9	Bazin, J.A.	The first reed organs
1985-4, p2	Fluke, P&P	A Gregorian organ in South Hainley	1986-1, p10-12	Treggor, P.	Some thoughts on playing a melodeon
1985-4, p3-12	Jewell, H.A.	A history of Wilcox & White Organ Co.	1986-1, p13	-	East India - another point of view
1985-4, p13-15	Akin, R.	To refinish or not to refinish	1986-1, p14	Green, L.B.	A visit to the Estey factory in 1967
1985-4, p15	-	Estey papers available	1986-1, p15	-	New Korean reed organs
1985-4, p16-17	Mann, L.T.	Restoration of a Wick desk/palor organ	1986-1, p16-17	Douglas, A.	An inside look at a lap organ / melodeon
1985-4, p18	Fluke, P&P	A d'Almaïne & Co organ identified	1986-1, p18	Sollenberger,E.	A ROS notebook and an invitation
1985-4, p19-21	Kirkpatrick, S.	The mystery of the mystery house	1986-1, p19-23	Rowell, R.M.	A case for reed organ restoration
1985-4, p22-25	Green, L.B.	The tremolo: the types and patents	1986-1, p23-26	Jarrett, K.C.	Regaining respect
1985-4, p26	Johnson, L.R.	Music for manuals: Bach on a reed organ	1986-1, p27	Peterson, E.A.	The use of free reeds in elect.mech. org
1985-4, p27-29	Whiting, R.B.	Pamphlet of Fort Wayne Org.: a romance	1986-1, p29	Olthof, W.	Two Dutch exhibitions
1985-4, p30-31	Henderson, W.V.	The compass and break on the reed organ	1986-1, p29	Jarrett, K.C.	The use of Am. reed organs in England
1985-4, p32	Ware, L.P.	Profile: Robert Bruce Whiting	1986-1, p30	Ware, L.P.	A tribute in memory of G.D. Williams
1985-4, p33	-	New reed organs: a progress report	1986-1, p30	Wilson, F.S.	A letter from a descendant of Simmons
1985-4, p34	-	Reed organs on Dutch radio	1986-1, p31	Sheldon, C.	Recordings of reed organs
1985-4, p34	-	An Aeolian Orchestrelle advertised	1986-1, p31	Phoenix, N.	A reed organ in a public recital
1985-4, p34	-	ROS promotion during the Nat. Conf.	1986-1, p31	Kirkpatrick, S.	A visit to the Katz / Barsky collection
1985-4, p34	Henderson, W.V.	An ornamental high-back Hamilton added	1986-1, p31	Grimmius, B.W.	New additions to my collection
1985-4, p34	-	A Burdett at Wilson Castle, Vermont			

1986-1, p31	De Young, G.	Report of some organ trips
1986-1, p33	-	Helping the Hanover-Horton Hist. Society
1986-1, p33	Gellerman, R.F.	A visit to the Culp museum in New London
1986-1, p33	Butler, J.T.	A field guide to American furniture
1986-2, p1	Lewis, W.L.	Editorials
1986-2, p1	Peterson, E.A.	ROS bulletin needs your support
1986-2, p2	Morningstar, J.	Presidents message
1986-2, p3	-	Picture of Geo. P.Bent factory
1986-2, p4-7	Rowell, R.M.	A case for reed organ restoration
1986-2, p8	Rust, W.R.	Enjoying an Ithaca reed organ
1986-2, p10-11	Fox, P&R	The Orchestrone style 26-B
1986-2, p11-12	Katz & Barsky	An 1894 Aeolian organ
1986-2, p13-14	Runge, J.M.	Melodeons mfg.in East Poultney, Vermont
1986-2, p14	Nace, T.E.	A Moller reed organ
1986-2, p15	-	Reed organs in films, TV, stage & radio
1986-2, p16-19	Thompson, I.C.L.	Tuning reed organs
1986-2, p19	-	Some thoughts from Marilyn Mason
1986-2, p19	-	Some thoughts from Lynwood Farnam
1986-2, p20	-	New reed organs from East Germany
1986-2, p21-23	Lewis, W.L.	Profile: Wim Olthof (Holland)
1986-2, p23	Schmidt, G.R.	Cleaning the ivory keys
1986-2, p23-24	Hodge, J.C.	The refinish or not to refinish
1986-2, p24	Glasgow, D.E.	A life with reed organs around me
1986-2, p24	Inzer, J.	Some personal thoughts
1986-2, p25	Hall, C.&S.	Offer to help with reed organ buy
1986-2, p25	Bratton, J.M.	Reprint of Hist. of Am. Cab. organ
1986-2, p25	-	An enthousiastic ROS-member
1986-2, p25	Jewell, H.A.	A Prescott portable melodeon found
1986-2, p25	Sheldon, C.	Two hours of recordings of reed organs
1986-2, p25	Roehl, H.N.	The 25th anniversary of Vestal Press
1986-2, p25	-	A new ROS-member in East-Germany
1986-2, p25	Fluke, P&P	A 3mp Holt organ added to the collection
1986-2, p26	Henderson, W.V.	My Cottino lent for church services
1986-2, p26	Jarrett, K.C.	Making scaled Mustel harmoniums
1986-2, p26	O'Loughlin, G.	News from Australia
1986-2, p26	Warren, D.C.	A descendant of Clough & Warren Company
1986-2, p26	Waring, D.G.	A permanent exposition about Estey
1986-2, p26	Grimmius, B.W.	Some visits of ROS-friends
1986-2, p27	Stewart, G.M.	Information requested about Alexandre
1986-2, p27	Treggor, P.	Information needed about this music
1986-2, p27	-	Where is Clough & Warren organ of Liszt?
1986-2, p27	Rowell, R.M.	A gothic Chicago Cottage Organ Co.
1986-2, p27	Bratton, J.M.	The hist. & dev. of Am. Cab. Organ
1986-2, p28-29	Lewis, W.L.	French salon music
1986-2, p29	-	The Schoenberg harmonium
1986-2, p29	Mauk, L.H.	Organ and piano duets
1986-2, p30	Sollenberger,E.	Music for manuals
1986-2, p31	Seafoss, P.F.	Rehinging the swell shades
1986-2, p32	Morningstar, J.	Help wanted for ROS

1986-3, p1-2	Peterson, E.A.	Editorial
1986-3, p3	-	Report of the executive council
1986-3, p4	Fluke, P&P	A summary of activity in Europe
1986-3, p5-6	Green, L.B.	Some organs in the Museum of Music
1986-3, p7	Lewis, W.L.	A note on the reed organ of Fr. Liszt
1986-3, p8-9	Henderson, W.V.	Comments on "Regaining Respect"
1986-3, p9-10	Hayden, A.E.	Comments on "Regaining Respect"
1986-3, p11-12	Blakey, W.N.	Other English museums of music
1986-3, p12-13	Blakey, W.N.	The British piano museum
1986-3, p13-14	Fluke, P&P	A Charles Kelly added to the collection
1986-3, p14	Rust, W.R.	The accordion and reed organ compared
1986-3, p15	-	Profile: Prebend Andreassen
1986-3, p16-17	Treggor, P.	Fight the good fight
1986-3, p18-21	Thompson, I.C.L.	Two John Holt reed organs
1986-3, p22-23	Fluke, P&P	The largest reed organ in the world
1986-3, p23	Blakey, W.N.	Mr. Foster, of Stevens Reed Org. Mnfc.
1986-3, p24	-	What about builder names?
1986-3, p24	-	Strange combinations of businesses
1986-3, p24	-	ROS-contributions to Am. Org. bulletin
1986-3, p25	-	Mozart on a harmonium?
1986-3, p25	Thompson, I.C.L.	Help for identification reed organs
1986-3, p25-26	Taylor, E.E.	Information about the Radareed organ
1986-3, p26	Robinson, A.D.	The Epworth Pipe tone organ
1986-3, p27	-	Liszt model added to Holzgraf collection
1986-3, p27	Robinson, A.D.	A history day with a reed organ
1986-3, p27	Jarrett, K.C.	Scaled models of reed organs
1986-3, p27	Thompson, I.C.L.	Some Japanese reed organs
1986-3, p28-29	Seafoss, P.F.	Rebushing stop action bearing blocks
1986-3, p30-32	Rowell, R.M.	Reed organs of Japan and China
1986-4, p1	Peterson, E.A.	Editorial
1986-4, p1	-	Five year index available
1986-4, p2	McMullin, R.	The reed organ compositions of A.H. Bird
1986-4, p3-7	Moore, W.T.	Liszt's piano-harmonium combination
1986-4, p7	Smith, E.D.	An unknown reed organ
1986-4, p8-10	Fluke, P&P	The reed organ convention 1986
1986-4, p11-12	Fluke, P&P	The music at the Saltaire convention '86
1986-4, p12-13	Peterson, E.A.	Review: Ord-Hume - The Harmonium
1986-4, p14-15	Robinson, A.D.	A step back in time with the reed organ
1986-4, p15-16	Robinson, A.D.	The reed organs used in the show
1986-4, p17	Mann, L.T.	An ornate Kimball organ restored
1986-4, p18-22	Friesen, M.D.	Davie, Jackson & Co
1986-4, p23-27	Grubb, F.	Mission accomplished: the reed organ
1986-4, p28-29	Seafoss, P.F.	Cleaning celluloid key tops
1986-4, p28	-	A.M. Brush & Son, Clayton, New York
1986-4, p30	-	ROS promotion in the American Organist
1986-4, p30	-	Color postcards of reed organs
1986-4, p30	-	Review of recording "Harmonium and comp"
1986-4, p30	-	An 1829 Goodrich residence organ
1986-4, p30	-	Reed organs on film, TV & stage

1986-4, p30	-	ROS promotion in the News Journal	1987-2, p29	Bush, N.F.	Injured, but still working with organs
1986-4, p30	-	ROS promotion in organ handbook 1986	1987-2, p29	Olthof, W.	Some news from Holland
1986-4, p31	-	Reed organs used in public performance	1987-2, p30	Grimmius, B.W.	A visit to ROS-members
1986-4, p31	Armstrong, A.	Winner of hymn writing competition	1987-2, p31	-	Reprinted: Restoring and Collecting...
1986-4, p32	Thompson, I.C.L.	Report of trip to Holland	1987-2, p31	-	Recordings with reed organ music
1986-4, p32	Holzgraf, L.R.	Visit to Saltaire	1987-2, p31	-	Review: Ord-Hume - The Harmonium
1986-4, p32	Penfield, C.	New composition in preparation	1987-2, p32	Smith, R.	The Mason & Hamlin reed organ of Liszt
1986-4, p32	-	Organ crawl report	1987-3, p1	Peterson, E.A.	Editorial
1987-1, p1	Peterson, E.A.	Editorial	1987-3, p2	Peterson, E.A.	New: a membership secretary
1987-1, p2	-	Rest. of reed organs Hanover-Horton Soc.	1987-3, p2	Bratton, J.M.	A decorative organ pipe
1987-1, p3-7	Kopp, D.	Morris S. Wright and the Aeolian Company	1987-3, p3-4	-	Estey collection of hist. tuning forks
1987-1, p7	Lewis, W.L.	Some personal reflections about words	1987-3, p5-7	-	The reed organ and the telegraph
1987-1, p10	Williams, K.	Carey Org. restores 2 mp Mason & Hamlin	1987-3, p8-10	Phoenix, N.	A selfportrait
1987-1, p13	Sheldon, C.	Some funny, nice things to know	1987-3, p11-12	-	The Lehr piano-cased organ
1987-1, p14	Henderson, W.V.	Information about 3 reed organs	1987-3, p13	Shannon, C.	A "New American" reed organ
1987-1, p14	Schaut, S.	A Mason & Hamlin added to the collection	1987-3, p14-15	Bratton, J.M.	A reed organ concert in Denver
1987-1, p15	Harr, T.H.	Cleaning celluloid key tops	1987-3, p15	McCall, R.	The organ identified: Carhart & Needham
1987-1, p15	Moore, W.T.	The Liszt Piano-Harmonium in Vienna	1987-3, p15	James, P.	Information about J.H. Dickinson
1987-1, p15	Fox, D.H.	A list of US reed organs patents	1987-3, p16	Angus, G.L.	Some comments on test benches
1987-1, p15	Fox, D.H.	The index of the Am. organ industry	1987-3, p17-19	Searfoss, P.F.	The replacement of metal parts
1987-1, p16	Fluke, P&P	Next Saltaire convention in 1987	1987-3, p20	Harr, T.H.	Kitchen chemistry for reed organ rest.
1987-1, p16	Penfield, C.	New music for reed organ announced	1987-3, p21	Lewis, W.L.	Review: the best of organ voluntaries
1987-1, p16	Fox, D.H.	The honorable Levi K. Fuller of Vermont	1987-3, p22	-	Promotion in the Keyboard magazine
1987-1, p19-25	Fluke, P&P	Alexandre Pere et Fils	1987-3, p23	Geddes, R.	An enharmonic harmonium discovered
1987-1, p26-27	Searfoss, P.F.	A test jig for reed organ actions	1987-3, p23	Owen, B.	An enharmonic harmonium by Joseph Alley
1987-1, p28-32	Mauk, L.H.	The production of tone in the reed organ	1987-3, p23	Henderson, W.V.	Review: Ord Hume - The Harmonium
1987-2, p1	Peterson, E.A.	Editorial	1987-3, p24	-	Victorian houses in Monrovia
1987-2, p2	Morningstar, J.	President's message	1987-3, p24	-	An article about broken reeds
1987-2, p2	-	Nominating committee appointed	1987-3, p24	-	About carillonneur Robert Pfleiderer
1987-2, p3	Fluke, P&P	Two new instruments in Fluke collection	1987-3, p25-27	De Young, G.	Report of Saltaire Convention 1987
1987-2, p5	-	Profile: Ian Thompson	1987-3, p28	Baker, H.K.	New catalog of organ literature
1987-2, p7-8	Geddes, R.	In awe	1987-3, p28	Sheldon, C.	Musical performances with M. Litwinsky
1987-2, p9	Harr, T.H.	Some notes on keyboard restoration	1987-3, p28	Andreassen, P.	Description of Balthasar-Florence organ
1987-2, p12-15	Harper, C.B.	Reproducing Packard pedal covers	1987-3, p28	Carnahan, J.H.	Estey exposition in Brattleboro
1987-2, p15	-	Sugar Grove's Sterling still serves	1987-3, p29-32	-	ROS candidates for 1988-89 term
1987-2, p16-17	Fluke, P&P	An amazing Debain: piano-harm-celesta	1987-4, p1	Peterson, E.A.	Editorial
1987-2, p18	Searfoss, P.F.	Common household items as rest. aids	1987-4, p2	-	Back issue bargains
1987-2, p19-20	Thompson, I.C.L.	How to keep your harmonium alive	1987-4, p2	-	For the record
1987-2, p21	Henderson, W.V.	The reed organ in life and literature	1987-4, p3-4	Chaney, E.L.	The regal: a gift fit for a king
1987-2, p22-23	-	Reed organs on film... again	1987-4, p5-9	Peterson, E.A.	The regal and its history
1987-2, p24-25	Whiting, R.B.	The "Kimball" is a Shoninger	1987-4, p9	-	Plans for Saltaire Convention 1988
1987-2, p25	Foeller, P.	Information please	1987-4, p10-11	Searfoss, P.F.	Restoration hints for novice restorer
1987-2, p25	Lewis, W.L.	Some answers to questions	1987-4, p11-12	-	Humour: rare organ discovered by prof
1987-2, p26-27	-	Several humorous prints about organs	1987-4, p12	Miller, E.	Concerts in New England
1987-2, p28	-	The Eastlake look	1987-4, p12	-	Several visits of ROS members
1987-2, p29	Adrian, N.D.	A Cornish restored	1987-4, p12	Sheldon, C.	Advertising media of reed organs
1987-2, p29	Chaney, E.L.	Interest for the reed organ collection	1987-4, p13	Gellerman, R.F.	A visit to England
1987-2, p29	Phoenix, N.	My reed organ materials for sale	1987-4, p13-14	Kellerman, S.K.	Some reflections
			1987-4, p15-25	Kellerman, S.K.	The patent for the Kettnerman reed organ

1987-4, p26-27	Huivenaar, L.	A Mason & Risch in the Netherlands
1987-4, p28-29	Peterson, E.A.	Review of dissertation about Estey
1987-4, p29	Waring, D.G.	A study on Estey completed
1987-4, p30	Buckingham, B.	Baptist Church near Washington restored
1987-4, p30	Harper, C.	Promotion of ROS in Victorian Homes
1987-4, p30	-	Election Results
1987-4, p31	Kennedy, E.T.	Recollections of a Sugar Grove organist
1987-4, p31	-	The music at Saltaire Convention 1987
1988-1, p1	Peterson, E.A.	Editorial
1988-1, p2	Morningstar, J.	From the president
1988-1, p3	Fluke, P.	From the vice-president
1988-1, p4	Keizer, W.	From Canada
1988-1, p5	Henderson, W.V.	From England
1988-1, p6	-	Saltaire 1988 - Schedule of events
1988-1, p7	Stafford, A.C.	Minnesota state fair
1988-1, p8-9	Friesen, M.	Reed organ history in other sources
1988-1, p10-11	Bratton, J.M.	The orchestrelle
1988-1, p12	-	Canadian reed organ builders
1988-1, p13	Lewis, W.L.	Within our limitations
1988-1, p14	Moore, W.T.	Liszt's Organ Works, review
1988-1, p15-16	Henderson, W.V.	In the footsteps of Horton Presley
1988-1, p17	Sanders, A.	A reed organ clearinghouse?
1988-1, p18	Hayden, A.E.	Articles Musical Times and Music Opinion
1988-1, p18	Smith, R.	A photo of an early Eskimo organist
1988-1, p18	Ketterman, S.	Offer to give more information
1988-1, p18	-	Help needed for an African congregation
1988-1, p19	Fluke, M.	Even kids can restore harmoniums!
1988-1, p19	-	The accordeon
1988-1, p20	Miller, E.	Wanted: a theatre organ
1988-1, p20	Miller, E.	A reed organ concert
1988-1, p20	-	James E. Treat
1988-1, p20	Beveridge, N.	Sibelius and his music
1988-1, p20	Lavoie, G.	A revival of the harmonium in France?
1988-1, p21	Gault, R.D.	My experiences with the reed organ
1988-1, p22	Holzgraf, L.R.	Gertrude Ball and her reed organ
1988-1, p23	Lewis, W.L.	About the bulletin
1988-1, p24	-	Advertising rates
1988-2, p1	Peterson, E.A.	Editorial
1988-2, p2	Leonard, L.W.	The Estey Phonorium reed organ
1988-2, p2	-	Notes from the executive council
1988-2, p2	-	For the record
1988-2, p3-9	Waring, D.G.	The Estey trade card iconography
1988-2, p10	Olthof, W.	An harmonium exposition in Holland
1988-2, p11-14	Thompson, I.C.L.	Reminiscences of youth
1988-2, p15-17	Jewell, H.A.	Adapting music for the reed organ
1988-2, p18	Toelken, P.W.	Some former Estey employees
1988-2, p19	Phoenix, N.	Some comments on Estey tools
1988-2, p20-21	Fluke, P&P	Alexandre in Mason & Hamlin case
1988-2, p22	Fluke, P&P	A 3 mp Debain harmonium
1988-2, p23	-	Decorating organ pipes

1988-2, p23	-	Willi Apel, author Harvard Dict. of Mus.
1988-2, p23	-	Hohner's tremolo harmonica replicated
1988-2, p23	-	The accordeon
1988-2, p23	-	Player organ article in Music Box
1988-2, p24-25	Mann, L.T.	Suspension in reed organ restauration
1988-2, p26-27	Angus, G.L.	Additional information Canadian builders
1988-2, p28	-	Dict. facteurs d'Instruments Bruxelles
1988-2, p28-29	-	Two suppliers of new reed organ reeds
1988-2, p29	Grimmius, B.W.	My interest in reed organs
1988-2, p30-31	-	Reed organs in films and on TV
1988-2, p31	Palmer, J.	The Harpenden feast in England
1988-2, p31	Chaney, E.L.	Concert at the Chaney house
1988-2, p32	Adrian, N.D.	The Adrian collection
1988-2, p32	Gellerman, R.F.	More room for my collection
1988-2, p32	Jewell, H.A.	Article about the reed organ
1988-3, p1	Peterson, E.A.	Editorial
1988-3, p2	Holzgraf, L.R.	An organ comes home: Estey T-L6
1988-3, p3-5	Henderson, W.V.	Comments on: Within our limitations
1988-3, p5	Lewis, W.L.	Reply comments: Within our limitations
1988-3, p6-7	Senior, K.	Woods cab. organ with Treat connection
1988-3, p8-9	Glasgow, D.E.	A Daniel F. Beatty parlor organ
1988-3, p9	Dracott, B.	T-shirts with Alexandre logo
1988-3, p9	Dracott, B.	Cassette with harmonium music of Ann Page
1988-3, p9	Kurz, H.T.	Collection-article in newspaper
1988-3, p9	-	Several visits of ROS members
1988-3, p10	-	Several reed organs discovered
1988-3, p10	Fluke, P.	Supplier of new reed organ parts
1988-3, p11-12	Angus, G.L.	W. Doherty and Doherty organs
1988-3, p13-17	-	The third Saltaire convention 1988
1988-3, p18	Bratton, J.M.	The Fluke collection in concert
1988-3, p19	Smith, R.	E. Power Biggs and his Estey
1988-3, p20-21	Fisher, E.M.	An Holt organ restored in Scotland
1988-3, p21-22	Masinter, T.	The garage organ in its natural habitat
1988-3, p23-24	Rhynsburger, R.	We ought to get one of those
1988-3, p25-26	Waller, R.	Reed organ romance
1988-3, p26	Nichols, G.O.	My love for reed organs
1988-3, p27-28	-	Advertisements of Bell and Karn Co.
1988-3, p29-30	-	The Fort Wayne Organ Factory
1988-3, p31	-	New regal-instruments by Belgian builder
1988-3, p31	Baker, H.K.	A new catalog of organ books
1988-3, p31	-	New music published
1988-3, p31	Waller, R.	Article: Claire Coci remembered
1988-4, p1	Peterson, E.A.	Editorial
1988-4, p2	Henderson, W.V.	How to handle bas/discant in music?
1988-4, p2	Waller, R.	Remarks about the Estey Card-article
1988-4, p2	-	Who knows more about Peter Rivinic?
1988-4, p2	-	Research being done on Story and Clark
1988-4, p3-6	Peterson, E.A.	About stopnames: why the Flagrante 16'..

1988-4, p7-8	Kimbrell, C.E.	Thoughts on preservation of reed organs
1988-4, p9	Keen, D.	A five organ soire
1988-4, p10-12	Fluke, P&P	Four early instruments acquired
1988-4, p13	Walters, J.G.	A wonderful retirement hobby
1988-4, p14-15	Hussar, J.	The reed organs of Crossroads Village
1988-4, p16-21	Fluke, P&P	The Mustel family
1988-4, p22	Fluke, P&P	Some typical Mustel organ specifications
1988-4, p23	Gault, R.D.	A one-manual Vocalion in my collection
1988-4, p23	Filardo, G.	Some rare reed organs discovered
1988-4, p23	-	ROS-members visited
1988-4, p23	-	A cassette with ro music by Ann Page
1988-4, p23	-	Recording of Karg-Elert music
1988-4, p24	Henderson, W.V.	A reed organ collection in Norfolk, UK
1988-4, p24	-	The reed organ on ship "the Discovery"
1988-4, p24	-	Marcel Dupre and the reed organ
1988-4, p24	-	The opera and organ music
1988-4, p25	Urrows, D.F.	Randall Thompson and the organ
1988-4, p25	Henderson, W.V.	Music of Edward Elgar published
1988-4, p26	-	Some more reed organ history
1988-4, p28-32	-	Some old Estey and Karn catalog pages
1989-1, p1	Peterson, E.A.	Editorial
1989-1, p2	-	Projects in the works
1989-1, p3-8	Jewell, H.A.	James Amireaux Bazin
1989-1, p9-12	Peterson, E.A.	If a pint is a pound the world around...
1989-1, p13-17	Simons, N.J.A.	The Story & Clark Orpheus
1989-1, p18	Dolge, A.	Dolge on Story & Clark
1989-1, p19	Henderson, W.V.	Additional details about the ship organ
1989-1, p20-23	Chaney, E.L.	Tree rare melodeon organs
1989-1, p24	Bouvia, J.K.	Some luck in finding materials
1989-1, p24	Gault, R.D.	AGO meeting about reed organs planned
1989-1, p24	Gellerman, R.F.	A toy reed organ
1989-1, p24	Yao, N.	An Estey drawing room organ restored
1989-1, p24	Chaney, E.L.	Honored by State University Jacksonville
1989-1, p24	Taylor, E.E.	A collection of radio instruments
1989-1, p25-26	-	A brief biography of Jacob Estey
1989-1, p27	-	Julius J. Estey and Dwight L. Moody
1989-1, p28-29	Gellerman, R.F.	Report of ROS historian
1989-1, p29-30	Yeager, E.	Report of the survey chairman
1989-1, p31	Bratton, J.M.	Reed Organs used at Lamont opera theatre
1989-2, p1	Peterson, E.A.	Editorial
1989-2, p2	-	For the record
1989-2, p2	-	Research on player-organ music rolls
1989-2, p2	-	Reed organ prices...
1989-2, p2	-	Who is willing to restore my reed organ?
1989-2, p2	-	List of suppliers new reed organ parts
1989-2, p3-5	-	Electric reed organs: the Radareed
1989-2, p6-7	-	Electric reed organs: the Hallman
1989-2, p8	-	Electric reed organs: the Orgatron
1989-2, p9	Peterson, E.A.	In memoriam Wesley L. Lewis
1989-2, p9-10	Pratt, K.	A look inside an Estey H-98 Organ
1989-2, p11-12	Smith, R.	Anne Page plays French harmonium music
1989-2, p13-14	Palmer, J.	Harpenden Organ Feasts 1989
1989-2, p15	Amundson, P.	A comparison: Orpheus and Vocalion
1989-2, p16-18	Kimbrell, C.E.	There is no such thing as a lost cause
1989-2, p19	Frederick, L.	A brief profile: Coleman Kimbrell
1989-2, p19	-	Mason & Hamlin reed-pipe organs?
1989-2, p20	-	Mason & Hamlin in Father Damiens church
1989-2, p21-22	Bratton, J.M.	Recordings in which reed organ is used
1989-2, p23	Stebbins, G.C.	Singing school
1989-2, p24	-	Reed organs on television
1989-2, p24	-	How not to clean reeds...
1989-2, p25	Branning, P.	What to choose: piano or reed organ?
1989-2, p25	-	New advertising manager
1989-2, p25	-	Nominating committee
1989-2, p25	-	Saltaire Convention 1989 planned
1989-2, p26	Geiger, K.	Unusual Peloubet discovered in Michigan
1989-2, p27	-	Historic photo of Musicstore in Michigan
1989-2, p28-29	Leverett, T.W.	Photo's of Gatewood and Shipman
1989-2, p30-31	-	Photo of Estey advertisement
1989-2, p32	-	ROS reed organ clearinghouse
1989-3, p1-2	Peterson, E.A.	Editorial
1989-3, p2	-	For the record
1989-3, p2	Gellerman, R.F.	Information about Peloubet
1989-3, p2	Fluke, P.	Information about Fogelberg
1989-3, p2	Fluke, P.	Recordings of the Saltaire concert
1989-3, p2	Knowles, D.M.	Research on Story and Clark Company
1989-3, p2	Carey, P.	Meeting of American Guild of Organists
1989-3, p3-5	Lewis, W.L.	Hampton L. Story: some legends and facts
1989-3, p6-8	Jarrett, K.C.	A look at Mustel harmoniums
1989-3, p9-11	Thompson, I.C.L.	Report on reed organ mfg. in Far East
1989-3, p12-14	Henderson, W.V.	Reflections on the musical aspects of ro
1989-3, p15-16	-	Tickling ivories is no laughing matter
1989-3, p16	Fluke, P&P	Saltaire convention 1989
1989-3, p17-19	-	A tribute to Wesley L. Lewis
1989-3, p20	Mann, L.T.	Field experience in reed organ rest.
1989-3, p21-22	-	Recital marks Alabama reed organ rest.
1989-3, p23-24	-	Centennial with reed organ concert
1989-3, p25-26	-	AGO reed organ concert in Eugene, Oregon
1989-3, p27	-	Some errors in television shows
1989-3, p28-31	-	ROS names candidates for 1990-1991 term
1989-3, p31	Geiger, K.	Reed organ recording in disguise
1989-4, p1-2	Peterson, E.A.	Editorial
1989-4, p2	Buckingham, B.	Reed organs on TV and film
1989-4, p2	Smith, R.	Mirror restoration
1989-4, p3-6	Friesen, M.	Reed organs: what they are
1989-4, p6	-	In memoriam Earl Miller

1989-4, p7-8	Henderson, W.V.	Notes on a holiday in Paris
1989-4, p9-11	Thompson, I.C.L.	An organ crawl in Japan
1989-4, p12-15	Henderson, W.V.	Berlioiz's views on Alexandre's Melodium
1989-4, p15	-	For the record
1989-4, p16	-	Society news
1989-4, p17-21	-	Reed organ convention in Saltaire 1989
1989-4, p22	De Young, G.	A workshop at the Conklin museum
1989-4, p23-24	Nichols, G.O.	Some observations on Estey Artist Organ
1989-4, p25-28	Williams, K.	The Vocalion and its Manufacturers
1989-4, p29	Williams, K.	M.S. Wright, his work on the Vocalion
1989-4, p30-31	-	The Hamilton Vocalion Organ Mfg.
1989-4, p31	-	Information requested about accordeon
1989-4, p31	-	Estey survives bolt of lightning
1990-1, p1-2	Peterson, E.A.	Editorial
1990-1, p2	Morningstar, J.	President's message
1990-1, p3-4	Koriath, K.L.	Preparing for the Dvorak Bagatelles
1990-1, p5-6	Koriath, K.L.	The restoration of the Burdett
1990-1, p6	Fluke, P&P	The largest reed organ in the world
1990-1, p7-12	Fluke, P&P	Sawyer of Leeds
1990-1, p13-15	Jacot, M.	An account of Jacot reed organs
1990-1, p16	-	Karg Elert Festival and Saltaire Conv.
1990-1, p16	Gardyan, E.J.	Reed organs and military aircraft
1990-1, p17-18	Chaney, E.L.	The Anna C. Grace Festival
1990-1, p19	Mann, L.T.	Hamilton organ at Chicago's market
1990-1, p20	-	In memoriam Lee Conklin
1990-1, p21-22	Akin, R.	Gleanings from hist. issues of The Etude
1990-1, p23-24	Peterson, E.A.	The Shannon collection on video
1990-1, p24	-	Lee Conclins first reed organ
1990-1, p25	-	A final report on Saltaire 1989
1990-1, p26-27	Yeager, E.	Report of the survey chairman
1990-1, p28-29	Kwasnik, W.	Ten years of organ design in Germany
1990-1, p30	De Young, G.	The Hinners reed organ in our village
1990-1, p30	Behlen, S.R.	A Chautauqua Roller Organ
1990-1, p31	De Young, G.	Hannover Museum acquires Lyon & Healy
1990-2, p1-2	Peterson, E.A.	Editorial
1990-2, p2	Scott, S.	Strange Estey tool?
1990-2, p2	Fluke, P&P	Catalog of new organ parts
1990-2, p3-4	McKellar, H.D.	The oldest reed organ in Canada?
1990-2, p5-6	Nichols, G.O.	Another reed organ saved in Australia
1990-2, p7-9	Cowing, C.	Mason & Hamlin and its Automatic Swell
1990-2, p10-12	Fluke, P&P	The 1989 Harpenden Organ Feasts
1990-2, p12	-	Wanted: your opinions
1990-2, p13-14	Kimrell, C.E.	Restoring a Concert Roller Organ
1990-2, p15-18	McElhone, K.	The Aeolian Orchestrelle today
1990-2, p19-23	-	Articles from the Encycl. Britannica
1990-2, p24	Yeager, G.	The Chautauqua Roller Organ
1990-2, p24	-	Sears complete list of organ rolls
1990-2, p25-30	Searfoss, P.F.	Free reeds in Wurlitzer Electric organs
1990-2, p31	-	Joris Verdin introduced
1990-2, p31	Henderson,	A Mustel added to my collection

1990-2, p31	W.V.	
1990-2, p31	-	A Kotykievicz reed organ
1990-2, p31	-	Activities in Canada
1990-2, p31	-	Reed repair
1990-2, p32	Fluke, P&P	Saltaire 1990 cancelled
1990-2, p32	De Young, G.	Hinners catalog found
1990-2, p32	-	For the record
1990-3, p1-2	Peterson, E.A.	Editorial
1990-3, p2	-	Estey folding organ in Salvation Army
1990-3, p3	Taylor, J.B.	Standards for restauration
1990-3, p3	Jacot, M.	Some remarks
1990-3, p3	Behlen, S.R.	Information about Stocking reed organ
1990-3, p4	Wendell, D.	Bristol organ donated to Iowa museum
1990-3, p5-8	Katz, S.G.	The Bilhorn "Telescope" Organ
1990-3, p9-13	De Young, G.	Peter Philip Bilhorn
1990-3, p14	-	Two photos of Edwin H. Lamare
1990-3, p15-19	Fluke, P&P	R.F.Stevens, reed organ builders London
1990-3, p20	Conley, F.	A Karg-Elert harmonium recital
1990-3, p21-22	Dieterlen, M.	The Antwerp Harmonium project 1990
1990-3, p23-31	Peterson, E.A.	Mechanical operation of Everett Orgatron
1990-3, p32	-	Old advertisements
1990-4, p1-2	Peterson, E.A.	Editorial
1990-4, p2	Leverett, T.W.	About organettes
1990-4, p2,22	Douglas, A.	The Everett Orgatron
1990-4, p3-5	Hayden, A.E.	Karg-Elert and the Art of Registration
1990-4, p6-10	Chaney, E.L.	When reed organs went to war: fold org.
1990-4, p10	Fluke, P.	John Palmer, a remembrance
1990-4, p11-17	Fluke, P&P	John Holt Reed Organs
1990-4, p18-20	Beveridge, N.	Holt reed organs in New Zealand
1990-4, p21	Lukasek, E.F.	A Holt organ in the U.S.
1990-4, p22	Inke, G.A.	A reed organ in Poland
1990-4, p22	Home, A&E	A Peloubet Organ
1990-4, p23-24	Williams, K.	1895 Vocalion used for concert
1990-4, p25	Chaney, E.L.	Visits of ROS members
1990-4, p25	Rees, R.C.	A photo of a Whitney & Raymond organ
1990-4, p25	Fluke, P.	Reed organs used in concert
1990-4, p25	Bratton, J.M.	Jim Bratton recovering from surgery
1990-4, p25	Gault, R.D.	A house full of reed organs
1990-4, p26	Morningstar, J.	A new catalog of Beehive
1990-4, p26	-	A workshop at the Hanover Museum
1990-4, p27-28	Henderson, W.V.	Comments articles in Encyclopedia Brit.
1990-4, p29	Sisler, H.A.	Daily practice on a 2 mp Mason & Hamlin
1990-4, p30-31	De Young, G.	Reed organ sales in Cincinnati, Ohio
1991-1, p1	Peterson, E.A.	Editorial
1991-1, p1-2	Peterson, E.A.	The two-edged sword
1991-1, p3-5	Nichols, G.O.	Mason & Hamlin restored in Australia
1991-1, p6-7	Yeager, E.	Report of the survey chairman
1991-1, p8	Fluke, P&P	The Estey stopface embossing machine
1991-1, p9-10	Katz, S.G.	One and a half Burdett Organs
1991-1, p10	Smith, R.	Review: Cesar Franck Oeuvres pour Harm.

1991-1, p11-12	Wilson, A.M.	A two-manual Debain Harmonium	1991-3, p31	Sanders, A.	A barn with reed organs for sale
1991-1, p13	Masinter, T.	A reed organ cased Piano	1991-4, p1-2	Peterson, E.A.	Editorial
1991-1, p14	Henderson, W.V.	My Cottino serving in the church again	1991-4, p2	Lefor, M.W.	Compliments to the ROS-bulletin
1991-1, p14	McDonald, J.	Some remarks about Encycl. Britt.	1991-4, p3	Fluke, P.	Complements to the new layout
1991-1, p15	Walters, J.G.	Recordings of a "resident organist"	1991-4, p3	Akin, R.	Some thoughts about the Orgatron
1991-1, p16	Norrrington, K.	Looking for a poem	1991-4, p3	Behlen, S.R.	Information about Bazin's lap organs
1991-1, p16	Pelletier, R.	Wanted: info about New England reed org.	1991-4, p4	Angus, G.L.	Missed publication?
1991-1, p16	-	Some answers on folding-organ-questions	1991-4, p4	Harkins, J.W.	Organ genealogy
1991-2, p1-2	Peterson, E.A.	Editorial	1991-4, p4	Hardy, B.W.	Reply to: an harmonium of new design?
1991-2, p2	Peterson, E.A.	Reactions on the Orgatron article	1991-4, p4-5	Jarrett, K.C.	Reply to: an harmonium of new design?
1991-2, p2	-	Nominating committee appointed	1991-4, p5-7	Thompson, I.C.L.	The ultimate reed organ
1991-2, p3-7	Richards, J.H.	The Vocalion	1991-4, p8-13	Epler, R.	An Alexandre discovered in California
1991-2, p8-10	McCall, R.	Organ restoration for novices	1991-4, p14-15	Tyler, J.B.	What is a "Restored" reed organ?
1991-2, p10	Smith, R.	The human melodeon	1991-4, p16	Pelton, F.S.	Annual Reed organ restoration clinic
1991-2, p11-14	Bates, R.S.	The melodeons of Herald J. Potter	1991-4, p17	-	A visit to the Concllin museum
1991-2, p15-16	McDonald, J.	In the future - harmoniums of new design	1991-4, p17	-	Antique pianos and organs at NY Museum
1991-2, p17-19	Hall, C.K.	The golden tongue organ	1991-4, p18-21	Fluke, P.	Fifth int. convention Saltaire
1991-2, p20	Peterson, E.A.	A remembrance of R.C. Jefferson	1991-4, p22-23	Froemmming, L.F.	Heart Prairie Lutheran Church
1991-2, p21	-	A mini-profile: Johannes Matthias Michel	1991-4, p23	-	Annual meeting of Brattleboro Hist. Soc.
1991-2, p22-27	-	Gleanings from old catal./publicatitons	1991-4, p24-25	Fluke, P.	Cambridge summer recitals
1991-2, p28-29	-	Reed Organs and 19th century hymnwriters	1991-4, p25	Shea, G.B.	Some memories on Estey and some songs
1991-2, p30	Paris, C.	The reed organ-cased piano	1991-4, p26	Angus, G.L.	Visiting North Canada
1991-2, p30	McElhone, K.	A catalog of Aeolian 58-note organ rolls	1991-4, p27	-	Wanted: info about private collections
1991-2, p31	Williams, K.	Again a reaction on the Orgatron article	1991-4, p28-30	-	An example of music for G. Woods organ
1991-2, p31	Walters, J.G.	Some remarks about "resident organist"	1991-4, p30	Schilling, R.	Celebrating his 30 years of service
1991-2, p31	Buckingham, B.	Another organ spotted	1991-4, p30	Livingston, W.	Recovering from surgery
1991-2, p31	Tyler, J.B.	Attention for reed organ registration	1991-4, p30	Leslie, J.	Meeting the Weischet-family in Borna
1991-2, p31	De Young, G.	An Estey in Chico, California	1991-4, p31	Tyler, J.B.	Making music in modern lives
1991-3, p1-2	Peterson, E.A.	Editorial	1992-1, p1-2	Peterson, E.A.	Editorial
1991-3, p2	Dousmanis, J.	The Mason & Hamlin spelling of Sub Base	1992-1, p2	-	Election Results
1991-3, p3	Leverett, T.W.	About the Gatewood and the Wing firm	1992-1, p3	Bratton, J.M.	A message from the president
1991-3, p3	Kimbrell, C.E.	Reed organs still popular in the South	1992-1, p3	Morningstar, J.	A message from the past president
1991-3, p3,19	Fluke, P.	Review: Grossbach - Das Harmonium	1992-1, p4	Jewell, H.A.	Unsuccesfull postage
1991-3, p4	Smith, R.	Review: American Nat. Holiday Suite	1992-1, p4	Pelletier, R.	Info about New England organ
1991-3, p5	Smith, R.	Review: Four Choral Impromptus (Sisler)	1992-1, p4	Dunnett, S.	Reed organs in films
1991-3, p5	Fluke, P&P a.o.	In memoriam William V. Henderson	1992-1, p4	Cather, B.S.	About restoration terms and ethics
1991-3, p6-10	Morningstar, J.	Meandering through the Beehive-archives	1992-1, p4	-	Financial report of the ROS 1991
1991-3, p10-11	-	George Woods & Co. Organs	1992-1, p5-11	Weischet, J.	The Weischet family and the harmonium
1991-3, p12-13	Henderson, W.V.	A 2 mp Dominion Organ	1992-1, p12-15	Barber, C.	Restauration of a Tryber & Sweetland
1991-3, p14-15	Kimbrell, C.E.	The Whitney and Holmes Organ Company	1992-1, p15	-	Early melodeon "Manufactory" in Detroit
1991-3, p16-18	Fluke, P.	The Harmonium Project, Antwerp 1991	1992-1, p16-17	Akai, R.	Dr. Tanaka's Enharmonium
1991-3, p18-19	Gellerman, R.F.	Humor: The new organ and what happened..	1992-1, p18-19	Hardy, B.W.	Church choir restores Estey Chapel organ
1991-3, p20	-	Estey museum and exposition	1992-1, p20-21	Grazier, S.L.	What became of Estey No. 400.000?
1991-3, p21	Fluke, P&P	Reed organ convention at Saltaire 1991	1992-1, p22-23	Yeager, E.	Report of the Survey Chairman
1991-3, p22-28	-	Music for Melodeon	1992-1, p24	Robinson, A.D.	Selma E. Hicks (1889-1991)
1991-3, p30	Cowing, C.	At work with restoring reed organs	1992-1, p25-26	Searfoss, P.F.	Replacement suction bellows for reed org.
1991-3, p30	Gault, R.D.	A house with reed organs	1992-1, p27-28	Tyler, J.B.	Hot hide glue revisited
			1992-1, p28-30	Englund, D.	Swedish original music for reed organ
			1992-1, p31	Besteman, G.	An Estey on Hawaii

1992-1, p31	De Young, G.	A visit to San Francisco	1992-4, p16	Gellerman, R.F.	A computer also on my desk
1992-2, p1-2	Peterson, E.A.	Editorial	1992-4, p16	-	Let's simplify the registration process
1992-2, p3-13	Jewell, H.A.	The Prescotts of New Hampshire	1993-1, p1	Peterson, E.A.	Editorial
1992-2, p14-18	Cowing, C.	An Early Mason & Hamlin Organ Harmonium	1993-1, p2	Bratton, J.M.	A message from the president
1992-2, p19-22	Nichols, G.	Another Mason & Hamlin in Australia	1993-1, p3	Peterson, E.A.	Nominating Committee appointed
1992-2, p23-25	Kimbrell, C.	Restoring an Epworth Piano-cased organ	1993-1, p3	Peterson, E.A.	Draft of bylaws distributed
1992-2, p26-27	Tyler, J.B.	Reproducing Stop faces with the computer	1993-1, p4	De Young, G.	Edmund S. Lorenz on the Reed Organ
1992-2, p27-28	Mann, L.T.	An Estey reed organ restored	1993-1, p5-9	Jewell, H.A.	Alfred Little and the Lap Organ
1992-2, p28	Nichols, G.O.	Some thoughts about future of reed organ	1993-1, p10	Smith, R.	Unpleasant odors in your reed organ
1992-2, p28	Waugh, M.	Reed organ music at the Lib. of Congress	1993-1, p11-13	Boswell, D.	Organs by the pair
1992-2, p29-31	Phoenix, N.	The free reed forever	1993-1, p14-15	Englund, D.	Swedish original music for reed organ
1992-2, p32-33	Kaupenjohann, R	Third annual meeting of Karg-Elert Soc.	1993-1, p16-18	Mann, L.	A diversity of field organs
1992-2, p34-36	Besteman, G.	To the auction I went	1993-1, p19-22	McCallum, A.	The indignities of a two-manual Estey
1992-2, p38	Peterson, E.A.	Melodeons, organs and desks	1993-1, p23	Owen, B.	Some organs during my trip in Mexico
1992-3, p1-2	Peterson, E.A.	Editorial	1993-1, p23	Baker, H.K.	A new catalog from the Org. Lit. Found.
1992-3, p2	-	Corrections to Vol. XI, No.2	1993-1, p23	Du Fresne, J.	The Conclin museum in the press
1992-3, p2	-	Homecoming of a reed organ after 63 year	1993-1, p24	Tintel, J.	A Leonhardt reed organ in Holland
1992-3, p3-4	Heimholz, H.	Some observations on the free reed...	1993-1, p25-28	Kimbrell, C.	The L.B. Green collection is no more
1992-3, p5-9	Peterson, E.A.	The Hillstrom Organ Company	1993-1, p29-30	McIntyre, S.	Annual Reed Organ survey
1992-3, p10-13	De Young, G.	Four reed organs in the Rockies	1993-1, p31-32	McElhone, K.	More on Gem Roller organs
1992-3, p14-16	Bratton, J.M.	Four reed organs in the far north	1993-2, p1-2	Peterson, E.A.	Editorial
1992-3, p17-19	Besteman, G.	To another auction I went	1993-2, p3-4	Horowitz, D.	Organ Transplant: an Ann Arbor organ
1992-3, p20	Mann, L.T.	A diversity of field organs	1993-2, p5-8	Styles, B.	A Dumont et Cie single-manual harmonium
1992-3, p21-23	Runge, J.M.	Restoring keyboards	1993-2, p9-11	Downing, J.	A Jones, Carpenter & Woods melodeon
1992-3, p24-25	Quashnock, J.	A very rare, ornate Prince melodeon	1993-2, p12-14	Nichols, G.	A Hinkel reed organ
1992-3, p25	Tintel, J.	A J. van der Tak reed organ in Holland	1993-2, p15-18	Lalor, P.A.	Reed organs in the Southeast of Ireland
1992-3, p26	Ninke, G.	An original patented organ lamp	1993-2, p19-20	-	Two reed organ recitals in Alabama
1992-3, p26	Smith, R.	A Lawrence organ donated	1993-2, p21	De Young, G.	Two Indiana reed organs
1992-3, p26	Stolk, M.	A coffee-concert in The Netherlands	1993-2, p22	Fluke, P&P	Sixth reed organ convention at Saltaire
1992-3, p27	Conley, F.	Review: Claude Debussy: Orchestral Works	1993-2, p22	Petersen, E.A.	In memoriam D.R.M. Paterson
1992-3, p28	Thompson, I.C.L.	Some questions and some answers	1993-2, p23	Passeno, D.A.	A new reed/pipe organ
1992-3, p29	Tyler, J.B.	A perflexing problem	1993-2, p23	McElhone, K.	List of music rolls for player organs
1992-3, p30-31	Kimbrell, C.E.	A step back into the nineteenth century	1993-2, p23	Nichols, G.	More about the Haydn organ
1992-4, p1-2	Peterson, E.A.	Editorials	1993-2, p24	Harrison, A.	Looking for transcriptions of Mozart
1992-4, p2	Peterson, E.A.	Technicalities	1993-2, p24	Bisel, B.	An old Estey Romanesque
1992-4, p3-8	Fluke, P&P	European reed organ holiday	1993-2, p25	Stevenson, G.	The famous Beethoven organ
1992-4, p9-12	Nichols, G.O.	A Haydn organ	1993-2, p25-30	Stevenson, G.	A Beatty pamphlet
1992-4, p13	Grazier, S.L.	Two organs in Montana	1993-3, p1	Peterson, E.A.	Editorials
1992-4, p14	Phoenix, N.	Phoenix moved to another location	1993-3, p2	Gellerman, R.F.	Humour
1992-4, p14	Sanders, A.	Booklet about organs in Detroit	1993-3, p3-10	Redell, G.	The organ industry in Washington NJ
1992-4, p14	-	Reed organs in comic strip	1993-3, p11-15	Epler, R.	The Estey Virtuoso reed organ
1992-4, p14	Tyler, J.B.	Estey contributions Shaw University	1993-3, p16-18	Linnstaedt, R.	Reed organs in the Holy Land
1992-4, p14	Besteman, G.	Two reed organ stories	1993-3, p19-23	Lalor, P.A.	Reed organs in the Southeast of Ireland
1992-4, p15	-	Collecting automobiles and reed organs	1993-3, p24-25	Grazier, S.L.	Two Estey style T organs in Montana
1992-4, p15	-	Organ miniatures	1993-3, p26-29	Peterson, E.A.	ROS candidates named for 1994-95
1992-4, p15	-	An old copy of an organ method	1993-3, p30	De Young, G.	Folding organs manufactured in Chicago
1992-4, p15	-	Newspaper article about harmonica class	1993-3, p31	Nichols, G.	Again the Haydn organ
1992-4, p15	-	New Vestal Press catalogue 1993	1993-3, p31	Ninke, G.A.	Thanks for help: the organ lamp
1992-4, p16	Caplin, S.	My compliments for the bulletin	1993-3, p31	De Young, G.	The Vox Humana of G. Woods & Co.

1993-3, p31	Kohler, M&K	Thanks for the ROS Bulletin	1994-2, p31	Weischet, J.	Some information about E. Huttner
1993-4, p1-2	Peterson, E.A.	Editorial	1994-2, p32	-	Moody in the Brooklyn Tabernacle in 1875
1993-4, p3-7	Redell, G.	The organ industry in Washington NJ	1994-3, p1-2	Peterson, E.A.	Editorial
1993-4, p8	Ware, L.	The Trayser in the Old Stone M. Church	1994-3, p3-8	Gellerman, R.F	1994 Reed Organ Crawls in Holland and Ge
1993-4, p9-22	Grahame, A.	A Canadian reed organ in Australia	1994-3, p9-14	Epler, R.	Restauration of a George Prince Melodeon
1993-4, p23-28	Fluke, P&P	The sixth Convention in Saltaire 1993	1994-3, p15-17	Bratton, J.M.	Free reeds in Boston Music Hall Organ
1993-4, p29	-	In memoriam Donald F. Retza	1994-3, p18	Fluke, P.	French Harmoniums in English ensemble
1993-4, p30	Fluke, P.	In remembrance of dr. John Leslie	1994-3, p19-20	Tyler, J.	ROS Organ Survey Update
1993-4, p30	Pelton, F.	A reed organ newsletter	1994-3, p21-22	Lalor, P.	A week in Mallorca, Spain
1993-4, p31	-	Gathering at ROS headquarters	1994-3, p22	Bratton, J.M.	Two suites by Hampson Sisler
1993-4, p31	Haskell, T.F.	A White Pipe Tone Organ	1994-3, p23	Fluke, P.	Archive of Reed Organ recordings?
1993-4, p31	Rowell, R.	Display available promoting reed organs	1994-3, p23	Leverett, T.W.	Compliments on Dominion article
1994-1, p1	Peterson, E.A.	Editorial	1994-3, p23	Leverett, T.W.	Book about antique keyboard instruments
1994-1, p2	Bratton, J.M.	A letter from the president	1994-3, p24	Parks, R.L.	Reed organs in antique dealer shops
1994-1, p2	Leverett, T.W.	Index of ROS	1994-4, p1-2	Peterson, E.A.	Editorial
1994-1, p3-7	Downing, J.	A Canadian Vocalion	1994-4, p2	Fluke, Pam	Seventh Saltaire Convention Scheduled
1994-1, p8	Leverett, T.W.	Interesting details of a late Kimball	1994-4, p3-7	Cowing, Craig L	Reed Organ Demographics
1994-1, p9-11	De Young, G.	From Leipzig to Amsterdam to ... Ada	1994-4, p7	Grahame, A.	Dominion Tape now available
1994-1, p11	Rowell, R.M.	An organ down under (in Australia)	1994-4, p8	Kline, Roger	Restoration of a "no-name" organ
1994-1, p12-13	Tyler, J.B.	Some thoughts on reed organ tuning	1994-4, p9-12	Kimbrell, C.E.	A rest.: Mason&Hamlin at the taverne
1994-1, p14-15	Peterson, E.A.	A reed organ concert in Japan	1994-4, p12-14	Kimbrell, C.E.	A restauration: an Estey goes to school
1994-1, p16-21	Sato, T.	Photo gallery of reed organs in Japan	1994-4, p15-16	Grazier, S.L.	Two more reed organs in Montana
1994-1, p22-23	Williams, K.	Visit to Musee de la Music Mecanique	1994-4, p16-17	Lalor, P.	Anne Page gives recitals in Ireland
1994-1, p24-25	Fluke, P.	A Saltaire restoration weekend	1994-4, p18	Fluke, Pam	Huddersfield Music Festival uses Mustel
1994-1, p26	Smith, R.	Estey reed organ debut at Lincoln Center	1994-4, p19-22	O'Neal, J.E.	Reprint: electrified reed organ
1994-1, p26	Epler, R.	Bilhorn portable in concert	1994-4, p23-24	O'Neal, J.E.	Reprint: motorizing an old reed organ
1994-1, p27-28	Tyler, J.B.	Review: CD Karg-Elert: Harmoniumwerke I	1994-4, p25	Styles, B.	Comments on Antwerp Harm. Project
1994-1, p27-28	Tyler, J.B.	Review: CD l'Harmonium Francais	1994-4, p25-26	McElhone, K.	Report on some recent projects
1994-1, p28	Smith, R.	Sisler: Suite for organ	1994-4, p26	Peterson, E.A.	Gleanings from Cyberspace
1994-1, p29-30	McIntyre, S.	Report on the reed organ survey 1994	1994-4, p27-31	De Young, G.	Reed organ manufacturers in Chicago 1883
1994-1, p2,31	Grazier, S.L.	Support for recording reed organ music	1995-1, p1-2	Peterson, E.A.	Editorial
1994-2, p1	Peterson, E.A.	Editorial	1995-1, p3-7	Turcott, B.D.	Corcord Musical Instrument Makers
1994-2, p2	Sato, T.	Reed organs in Japan	1995-1, p9-11	Kimbrell, C.	The hole with a bellows in it
1994-2, p2	Tyler, J.B.	Discussion about Canadian organs	1995-1, p12-26	Peterson, E.A.	Gleanings from the Internet
1994-2, p2	Fluke, P.	Registering the Mustel reed organs	1995-1, p26	Bratton, J.M.	RO Concert for Denver Chapter of AGO
1994-2, p3-5	Jarrett, K.C.	Playing without the music (improvisat.)	1995-1, p27	Tyler, J.	Chamber music in Napa Valley
1994-2, p5	Browning, R.	Poem: Abt Vogler	1995-1, p28	Conley, F.	The Kunstharmonium (CD review)
1994-2, p6	Landon, C.W.	Adapting pipe organ music for r.o.	1995-1, p28	Gaul, H.B.	The Kunstharmonium
1994-2, p7-9	Kimbrell, C.E.	Fifty years in reed organ restauration	1995-1, p29	Fluke, Pam	Museum Fraternity
1994-2, p9-10	Kimbrell, C.E.	Notes about Oedipuss and other shop cats	1995-1, p29-30	Styles, B.	Museum Fraternity
1994-2, p11-14	Fluke, P.	Harmonium project Antwerp 1994	1995-1, p30	Godfried, R.	Peter Hunt's How-to-do-it Projects
1994-2, p15-16	Grahame, A.	More about the Dominion organ (II)	1995-2, p1-2	Peterson, E.A.	Editorial
1994-2, p16	Peterson, E.A.	Reed organ records from Sampler Records	1995-2, p2	Bratton, J.	A message from the President
1994-2, p17-20	Kimbrell, C.E.	Another Ann Arbor organ	1995-2, p3-11	Smith, R.	The Estey 'Gibson' model Studio Organ
1994-2, p21	Passeno, D.A.	An augmented Vocalion	1995-2, p11	-	Eberach Symposium Honors Karg-Elert
1994-2, p22	Bratton, J.M.	Dating an Orchestrelle or Vocalion	1995-2, p12-14	Peterson, E.A.	Gleanings from the Internet
1994-2, p23-24	Styles, B.	ROS goes online	1995-2, p15-18	Cottingham, J.P.	The acoustics of the American Reed Organ
1994-2, p25	Kimbrell, C & S	Three reed organs on Okinawa	1995-2, p18	Heiss, K.	Saltaire Convention 1995
1994-2, p26-30	Armstrong, A.	The legend of Chibiabos (Wilcox & White)			
1994-2, p31	Gellerman, R.F.	The Perry Organ Co.			

1995-2, p19-25	Bratton & Tyler	The 1995 San Anselmo Organ Festival	1996-1, p3-8	Heiss, K.	International Connections
1995-2, p25	Lalor, P.	RO Convention at Kilkenny Music Museum	1996-1, p4	-	A brief history of Clough & Warren
1995-2, p25	Glasgow, D.	RO raises spirits of WW-II prisoners	1996-1, p6	Young, R.A.	The first Keyboard Instr. on Pitcairn
1995-2, p25	Heiss, K.	Harmonium needs a name	1996-1, p9-13	Parks, R.L.	Reed Organs of Edinburgh
1995-2, p26-27	De Young, G.	Open house at the Heiss Haus	1996-1, p14-17	Epler, R.	A Christophe & Etienne Harmonium
1995-2, p28	Glasgow, D.E.	Do-it-yourself: modifying a reed organ	1996-1, p18-22	Lalor, P.A.	Reed Organs in Ireland (3)
1995-2, p28	Lambrechts, J.	The Harmonium Project in Antwerpen	1996-1, p21	Lalor, P.A.	The 1996 Kilkenny Reed Organ Convention
1995-2, p29	Styles, B.	The Harmonium Project in Antwerpen	1996-1, p23-24	Lee Chaney E.	A 1911 Houck Chapel Organ back to church
1995-2, p29	Poynter, J.W.	"The Immovable Do" of Grainger	1996-1, p23-24	Kimbrell, C.	A 1911 Houck Chapel Organ back to church
1995-2, p30-31	-	ROS Candidates named for 1996-97 term	1996-1, p25-26	Coleman, W.S.	Reed Organ restoration and Hantavirus
1995-2, p32	Dohler, D.	A Whitney & Holmes finds a useful role	1996-1, p26	McGuire, T.	Book Review: The Am. RO and Harmonium
1995-3, p1-2	Peterson, E.A.	Editorial	1996-1, p27-28	-	In memoriam Robert Bruce Whiting
1995-3, p2	Peterson, E.A.	An introduction to the World-Wide-Web	1996-2, p1-2	Peterson, E.A.	Editorial
1995-3, p3-12	Rodenburg, J.	The Dominion Organ & P. Co., Ontario	1996-2, p2	Armstrong, A.	President's Message
1995-3, p13-14	De Young, G.	The 1995 Saltaire reed organ convention	1996-2, p3-11	Graf-Engel, R.	Reed Organ Makers Heinrich Keller, Oberh
1995-3, p14-18	Heiss, B&K	Reflections on 1995 Saltaire convention	1996-2, p11	-	Hinners & Albertsen
1995-3, p14-18	-	The reed organ I would mostlike to own	1996-2, p12-13	Turner, J.A.	Decorating a Reed Organ
1995-3, p19-20	Leverett, T.W.	Retuning Saucer bells	1996-2, p14-19	Kimbrell, C.	An encounter with Muller Traveling Organ
1995-3, p20	-	Mustel for sale	1996-2, p19	-	Reed Organ Display gets used
1995-3, p21-22	Grazier, S.L.	More reed organs in Montana	1996-2, p20-22	Tyler, J.B.	Reed Organ Survey Update
1995-3, p22	-	ROS elections results	1996-2, p23-25	Lalor, P.A.	More Reed Organs in Spain
1995-3, p23-25	Gaul, H.B.	Karg-Elert: An apercu	1996-2, p26-27	Fluke, P.	Cambridge Summer Recitals 1996
1995-3, p26-28	Green, J.	The royal seraphine	1996-2, p27	Smith, R.	Cesar Franck: Quasi Marcia
1995-3, p29	-	Tidbits from the "The American Organist"	1996-2, p28-29	De Young, G.	Update on Reed Organs on Pitcairn Island
1995-3, p29	Page, W.G.	Centennial of an Estey Parlor Organ	1996-2, p30	Grazier, S.	Music Store inventory of Reed Organs
1995-3, p30-31	Beverley Shea, G	I remember... a small reed organ	1996-2, p31	-	Sketches from book about Bilhorn
1995-3, p31	Averesch, U.	A modern reed organ in Slovakia	1996-3, p1-2	Peterson, E.A.	Editorial
1995-3, p32	Heiss, K.	Identity of mystery harmonium solved	1996-3, p2	-	Hanover Museum completes restauration
1995-4, p1-2	Peterson, E.A.	Editorial	1996-3, p3	Armstrong, A.	Message from the president
1995-4, p2	-	Notes from the Editors	1996-3, p4	Peterson, E.A.	Two new musical instruments museums
1995-4, p3-8	Jarrett, K.C.	Air-tight harmonium bellows	1996-3, p5-10	Bratton, J. a.o	Report of Reed Organ Conv. Kilkenny 1996
1995-4, p8-9	Styles, B.	Air-tight harmonium bellows for Mustels	1996-3, p11-15	Akai, R.	The Reed Organ as a Tool of Miss. Work
1995-4, p10-11	Bishop, K.J.	A Carpenter Reed Organ in Manchester VT	1996-3, p16	Fluke, P&P	Flukes plan fall Convention in Saltaire
1995-4, p12-13	Rodenburg, J.	Reed organs discovred in Eastern Europe	1996-3, p17-23	Koopman, P.D.	Acoustical Properties of Free Reeds
1995-4, p14-15	Poynter, J.	The Percy Grainger Museum in Melbourne	1996-3, p17-23	Cottingham, J.P	Acoustical Properties of Free Reeds
1995-4, p16	Peterson, E.A.	New Websites on the Net	1996-3, p24-27	Peterson, E.A.	Gleanings from the Internet
1995-4, p17-21	Peterson, E.A.	Gleanings from the Internet	1996-3, p24	Pigott, D.	Renewed Harmonium Home Page
1995-4, p17-18	Coleman, W.	Reed Organ Music	1996-3, p24	Foreman, J.	Everet Electronic Reed Organ for sale
1995-4, p18-19	Grant, J.	Techn. Manuals for Wurlitzer and Lowrey	1996-3, p25	Fisk, L.	Dad's last organ
1995-4, p19-21	Rodenburg, J.	Preliminary Info on German Patents	1996-3, p25	Hendron, M.	Harmonium music search
1995-4, p22-23	Fluke, Pam	3rd Saltaire Museum Restoration Weekend	1996-3, p25	Kerremans, L.	Harmonium music search (Gounod)
1995-4, p23	-	Heiss Haus had early Cleveland Instr.	1996-3, p25	Epler, R.	Alexandre 1885 French Exposition Medal
1995-4, p24-25	De Young, G.	Minnesotan promotes RO in his neighborhd	1996-3, p25	Parks, L.R.	Organ Bench drawings
1995-4, p26	De Young, G.	Noirin Ni Riain at Kilkenny Convention	1996-3, p26	Gunzelmann, P.	Bentley's Imperial Organ
1995-4, p27-30	-	Old advertisements of reed organs	1996-3, p26	Gellerman, F.	Bentley's Imperial Organ
1996-1, p1-2	Peterson, E.A.	Editorial	1996-3, p26	Frank, S.	Orgatron - St.John the Divine
1996-1, p2	Armstrong, A.	Message from the President	1996-3, p26	Lindholm, J.	New interestlist: PipeChat-L
1996-1, p3-8	De Young, G.	International Connections	1996-3, p27	Gellerman, F.	The Estey children's organ

1996-3, p28-31	Parks, R.L.	Enclosures for Refinishing
1996-3, p32-33	Grazier, S.L.	Three more organs in Montana
1996-3, p34-35	De Young, G.	Another update on organs Pitcairn Island
1996-3, p35	-	An earlier note of a Centennial Organ
1996-3, p36	De Young, G.	An 1878 Patent comes to light
1996-3, p38-39	-	Photo's of Clough & Warren Cent. Organ
1996-3, p40	-	Heiss Haus plans reed organ festival
1997-1, p1-2	Peterson, E.A.E	Editorial
1997-1, p2-3	Armstrong, A.	President's Message
1997-1, p3-4	Toelken, P.	Reply: Restauration or restortion
1997-1, p4-6	Fluke, P.	Reply: The Kilkenny Convention
1997-1, p4-6	Styles, B.	Reply: The Kilkenny Convention
1997-1, p4-6	Peterson, E.A.	Reply: The Kilkenny Convention
1997-1, p7-8	Armstrong, A.	An ROS-AGO meeting in Troy, New York
1997-1, p9-10	Reid, R.L.	Harry Partch: Composer and Instr. bldr
1997-1, p11-16	Reid, R.L.	Chromelodeons of Harry Partch
1997-1, p17-22	Pratt, C.	Auction of Miles Museum Instruments
1997-1, p23-30	Quigley, K.W	Analysis of two read organs using LTAS
1997-1, p23-30	Cottingham, J.P	Analysis of two read organs using LTAS
1997-1, p31	Grazier, S.L.	Estey organ of Knights of Columbus Hall
1997-1, p32	Peterson, E.A.	Review: Duos for Harm & Piano of Karg-E.
1997-1, p33	Armstrong, A.	Review: L'Harmonium au Salon (CD music)
1997-2, p1	Peterson, E.A.	Editorial
1997-2, p2	Armstrong, A.	President's Message
1997-2, p2	-	About the cover (Mustel Harmon.- celesta)
1997-2, p3	Livingstone, W.	Executive Council of the ROS Report
1997-2, p3	Richards, J.H.	Letter to the Editor
1997-2, p4-6	Tyler, J.B.	Update to the ROS Organ Registrations
1997-2, p7-9	Banks, M.D.	Conn's Wonder Portable Folding R.O.
1997-2, p10-14	Parks, R.L.	Reed Organ Manuf. N.Carolina & Virginia
1997-2, p15-16	-	Reed Organ Horror Stories
1997-2, p17-18	-	Badge Restoration
1997-2, p18-19	-	Cleaning ivory keys
1997-2, p15-19	-	Gleaned from the Internet
1997-2, p20-22	Bullock, D.L.	A report of the Miles Museum Auction
1997-2, p23	Godfried, B.	Genesis of Harry Partch
1997-2, p23	-	Vestal Press sold
1997-2, p23	Behlen, S.R.	Italian reed organ factory
1997-2, p23	Rodenburg, J.	Index program
1997-2, p23	Fluke, P&P	Cancelled Reed Organ Convention
1997-2, p23	Pengra, R.	Organ Restauration clinic
1997-2, p23	-	International Organ Competition
1997-3, p1-2	Peterson, E.A.	Editorial
1997-3, p2	Armstrong, A.	President's Message
1997-3, p2	De Young, G.	Letter to the Executive Council
1997-3, p3	Armstrong, A.	About the cover: An old Photo
1997-3, p4-5	Adachi, M.	Have you heard of the "Harmonista"
1997-3, p6-8	Gellerman, R.F.	Reed Organ Crawls "Finding Factories"
1997-3, p9-13	Schmidt, G.R.	Hallman Organs in Canada

1997-3, p14-15	Grazier, S.L.	More Reed Organs discovered in Montana
1997-3, p16-20	Peterson, E.A.	Gleaned from the Internet
1997-3, p18	Gellerman, R.F.	Estey Factory Records
1997-3, p21	-	Friends of the Reed Organ Society
1997-3, p22	-	Historic Photos of Reed Organs
1997-3, p23	Lamberth, C.	A Cornish Organ in the San Felipe Museum
1997-3, p24-25	Posey, L.W.	A Putnam Magnum Opus in SW Virginia
1997-3, p25	Diggle, R.	Another Reed Organ Convention 1930
1997-3, p26	-	A Reed Organ concert by L. Chaney
1997-3, p26	-	A Wurlitzer Reed Organ found
1997-3, p27	-	A Chicago Cottage organ with new top
1997-3, p27	-	Beatty Reed Organ advertising
1997-3, p28-29	Cather, B.S.	Letters to the Editor: Rest. Ethics
1997-3, p28-29	Bullock, D.L.	Letters to the Editor: Rest. Ethics
1997-4, p1-2	Peterson, E.A.	Editorial
1997-4, p2	Armstrong, A.	President's Message
1997-4, p3	-	About the cover
1997-4, p4-5	Tyler, J.B.	The taming of the screw
1997-4, p6-11	Gellerman, R.F.	The Rimmer Organ Blower Machine
1997-4, p12-13	Glasgow, D.E.	A Waters-Nehr-Dork organ
1997-4, p14-16	Hendron, M.	Melissa's Melodeon: a Mason & Hamlin
1997-4, p17-20	Peterson, E.A.	Gleaned from the Internet
1997-4, p21	-	Friends of the Reed Organ Society
1997-4, p22-23	Munaf, M.	The Indian Reed Organ
1997-4, p24	Sato, T.	News from the Orient: reed organ photo's
1997-4, p25-27	-	ROS Candidates named for 1998-99 term
1997-4, p28	-	Reed Organ news from Japan
1997-4, p28	-	Two events of interest about RO's
1997-4, p28	-	Reed Organ Convention Borna 1998
1998-1, p2	Peterson, E.A.	Editorial
1998-1, p2	Armstrong, A.	President's Message
1998-1, p3	Livingston, W.C	Election Report
1998-1, p3	Rowe, G.D.	Letter to the Editor
1998-1, p4-5	Michno, F.D.	Story and Clark in Bayfield, Wisconsin
1998-1, p6-8	Posey, L.W.	Estey organ at Buffalo Mnt Presb. Church
1998-1, p9	Carroll, R.P.	Michael Hendron's Pres. at Ocean Grove
1998-1, p10	-	Friends of the Reed Organ Society
1998-1, p11-15	Peterson, E.A.	Gleaned from the Internet
1998-1, p11-12	-	Electrifying a reed organ
1998-1, p12	-	Everett Orgatron
1998-1, p12	-	Hamilton pump organ
1998-1, p12	-	Cleaning keytops
1998-1, p12	-	Reed organ technician Centr. California
1998-1, p12	-	Little Gem Organ
1998-1, p13	-	More reed organ horrors
1998-1, p13	-	Reed brass
1998-1, p14	-	Reed organs in small country churches
1998-1, p14	-	Mason and Hamlin identification

1998-1, p14	-	Piano vs. reed organ	1999-2, p17	-	Election of officers
1998-1, p14	-	Organs, pianos and reed brass	1999-2, p18-20	Parks, R.L.	Gleaned from the Internet
1998-1, p15	-	A Mustel Harmonium with player	1999-2, p18	Parks, R.L.	Henry Ford & reed organs
1998-1, p15	-	Center for research on free reed instr.	1999-2, p21	Shannon, C.F.	Charmed by the old reed organ
1998-1, p15	-	Reed cleaning solution	1999-2, p22	Cather, B.	A unique find: paper from Wing Piano Co
1998-1, p16	Erb, J.L.	The reed organ & its future (The Etude)	1999-2, p22	Knowles, D.	Research Story & Clark
1998-1, p17	Laudel, S.A.	Some things worth knowing about RO	1999-2, p23	Grazier, S.L.	Organs at Rav. Museum, Hamilton, Montana
1998-1, p18	Laufman, A.	Estey memorial in Brattleboro	1999-3, p3-4	Pease, N.B.	Editorial - Our place in History
1998-1, p19	Kimbrell, C.	Work in progress	1999-3, p4	Armstrong, A.	President's message
1998-1, p19	Williams, K.	Concert on a Vocalion in Albany, NY	1999-3, p5	Pease, N.B.	About the cover
1998-1, p20	-	Auction of the Musical Museum	1999-3, p6-8	Leinweber, R.	Estey 1mp Pipe Top, Oxford, Georgia
1998-2, p3	Armstrong, A.	Editorial	1999-3, p10-15	Parks, R.L.	The Reed Hook
1998-2, p3	Armstrong, A.	President's Message	1999-3, p16-17	Kimbrell, C.	The Sommer & Pratt mystery
1998-2, p3	-	Oil painting "Psalm 140" T. Schwartze	1999-3, p18-20	Parks, R.L.	Gleaned from the Internet
1998-2, p4	Posey, L.W.	In Memoriam Edward Allen Peterson	1999-3, p18	-	Beater Tremolos
1998-2, p4	Kimbrell, C.	In Memoriam Edward Allen Peterson	1999-3, p19	-	Couper table repair
1998-2, p4	Gellerman, R.F.	In Memoriam Edward Allen Peterson	1999-3, p19	-	List of 'rare' reed organs
1998-2, p6-8	Parks, R. Lee	Death and Transfiguration	1999-3, p20	-	Reed Organ supply houses
1998-2, p9-13	Rodenburg, J.	The Harmonista and Liebmanna	1999-3, p20	-	How to deal with odor in old instruments
1998-2, p15	-	Friends of the Reed Organ Society	1999-3, p21-22	Shannon, C.	Reed Organ and Sho concert
1998-2, p16-18	Parks, R.L.	Gleaned from the Internet	1999-3, p23	-	Mason & Hamlin project
1998-2, p16	Estell, J.K.	Antique Crown organ in Georgia	1999-4, p3-4	Pease, N.B.	Editorial - Rarity vs. Value
1998-2, p17	Tyler, J.	Mason and Hamlin reed organ	1999-4, p5	Pease, N.B.	About the cover
1998-2, p19-22	Gellerman, R.F.	Harmonium Meeting in Borna, Germany	1999-4, p5	Armstrong, A.	President's Message
1998-3, p3-4	Pease, N.B.	Editorial	1999-4, p6-9	Vosloo, Theo	A 2-mp Thomas reed organ in South Africa
1998-3, p4	Armstrong, A.	President's message	1999-4, p10-12	Tyler, J.B.	Update of ROS Organ Registrations
1998-3, p5	-	About the cover	1999-4, p13-15	Smith, R.	A "G" (Estey) Goes in Brooklyn
1998-3, p6-7	Grazier, S.L.	Reed organs in Montana, Idaho, Washington	1999-4, p16-17	Coleman, W.D.	Grace Memorial Union Chape
1998-3, p8-11	Robison, C.	A little organ's last Hurrah! (M-1945)	1999-4, p17	-	Society chooses 2000-2001 leadership
1998-3, p12-13	Williams, K.	A well-traveled Debain harmonium	1999-4, p18-20	Parks, R.L.	Gleaned from the Internet
1998-3, p14-15	Parks, R. L.	Gleaned from the internet	1999-4, p18	-	Ranks - definition
1998-3, p16	Kimbrell, C.	The Reminiscence Room	1999-4, p19	-	Cleaning key covers
1998-3, p17	Rodenburg, J.	The ROS on the Internet	1999-4, p19	-	Estey on TV
1998-3, p18-20	Armstrong, A.	The Harmonium in the Paris Opera Comique	1999-4, p19-20	-	Estey on TV
1998-3, p22-23	Kimbrell, C.	A survivor of Frederick	1999-4, p20	McCaskill, S.	The lighter side of Reed Org Collecting
1998-3, p24-25	Posey, L.W.	Estey organ 23489 sings well today	1999-4, p20	-	Opinion about Clough & Warren organs
1998-3, p27	-	Mason & Hamlin project	1999-4, p20	-	Werlein organs
1999-1, p3-4	Pease, N.B.	Editorial	1999-4, p21	Silberman, S.	On the block
1999-1, p5	Armstrong, A.	President's message	1999-4, p24-25	Grazier, S.L.	Three fine instruments in Montana
1999-1, p6	-	About the cover	1999-4, p26	Tyler, J.	In memoriam Thomas J. McGuire
1999-1, p6-8	Pease, N.B.	The Eymans of Lancaster County	2000-1, p3-4	Pease, N.B.	Editorial - An old pump organ...
1999-1, p9	Heiss, K.	Japanese notables to perform in the US	2000-1, p5	Armstrong, A.	President's message
1999-1, p10-11	Smith, R.	Two twentieth-century organ methods	2000-1, p6-9	Fluke, P.	20th Musikinstrumentenbau Symposium
1999-1, p12-13	Smith, D.	Deansboro auction report	2000-1, p10-11	Fluke, P.	Exhibitions during symposium
1999-1, p14-16	Parks, R.L.	Gleaned from the internet	2000-1, p12-15	Leinweber, R.	A step back in time with the reed organ
1999-1, p19	-	Mason & Hamlin project	2000-1, p16-17	Kimbrell, C.	A 1912 Seybold restoration
1999-2, p3-4	Pease, N.B.	Editorial	2000-1, p18-19	Posey, L.W.	Tiny Kawai holds its own
1999-2, p4	Armstrong, A.	President's message	2000-1, p20-21	Deines, M.	An elbow organ by Charles Austin
1999-2, p5	-	About the cover	2000-1, p21	Pengra, Ray	Reed organ workshops
1999-2, p6-16	Coleman, W.S.	My Estey Electr.-pneum. 2 MP reed organ	2000-1, p22-26	Parks, R.L.	Gleaned from the Internet

2000-1, p22-26	-	Reed manufacturing
2000-1, p27-31	Fluke, P.	Harmonium day, London 23rd October 1999
2000-1, p32-34	-	Some pages from an old Sears catalog
2000-2, p3-4	Pease, N.B.	Editorial - Connections
2000-2, p4	Armstrong, A.	President's Message
2000-2, p5	Pease, N.B.	About the cover
2000-2, p6-9	Jarrett, K.C.	Black Mischief - a Mustel resurrected
2000-2, p10-12	Romaker, J.	A 3MP Mason and Hamlin restored
2000-2, p13-16	Parks, R.L.	Gleaned from the Internet
2000-2, p13-16	-	Reed construction
2000-2, p17	Heiss, K.	Annual Meeting in Hanover Michigan 2001
2000-2, p18-21	Holland, P.N.	Carols and hymns from Cane Ridge, Kentuc
2000-2, p22-24	Fluke, Pam	Meet ... Pam Fluke, ROS Councillor
2000-2, p25-29	Bowers, D.	Harvey Northrop Roehl, 1924 - 2000
2000-2, p30	-	Catalog of Sears, Roebuck & Co.
2000-3, p3	Pease, N.B.	Editorial - Every member gain a member
2000-3, p3	Pease, N.B.	About the quarterly
2000-3, p4	Armstrong, A.	It's raining cats and dogs
2000-3, p5	-	About the cover
2000-3, p6-7	Hodson, D.	"Madame E", a lady in waiting - 26 years
2000-3, p8-12	Leinweber, R.	Discovery of a Michigan "Epworth" organ
2000-3, p13	-	ROS Members invited to Wilson Castle
2000-3, p14-15	Fluke, P&P	In memoriam Keith Jarrett
2000-3, p14-15	Thompson, I.C.L.	In memoriam Keith Jarrett
2000-3, p16-18	Kawakami, Y.	The happy winds blow in Japan
2000-3, p19	Fluke, P&P	Announcement Saltaire Convention 2001
2000-3, p20-23	Lamb, B.	Music for reed organ
2000-3, p24-25	Posey, L.W.	Ned Phoenix wows audience in Virginia
2000-3, p26-27	Parks, R.L. ea	Web Sites about reed organs
2000-3, p28-29	Kimbrell, C.	Dr. Matt Wesson rescues a Woods organ
2000-3, p30	Glasgow, D.	Ohio Opera House has 3mp Mason & Hamlin
2000-3, p31	Quashnock, J.J.	Financial Report 2000
2000-3, p32-33	Ford, H.	Organs on Pitcairn Island
2000-3, p34	Pelton, F.	The Great Lakes and Beyond News Letter
2000-3, p35-37	-	From old catalogs of Packard Organ Co.
2001-1, p3	Pease, N.B.	Editorial - Hats Off!
2001-1, p3	Armstrong, A.	President's Message
2001-1, p4-21	-	Festival 2001 - ROS, April 28-29 Hanover
2001-1, p5	-	On the Cover - about Lee Conklin
2001-1, p13	Ebie, B.	Lifetime Membership - James H. Richards
2001-1, p13	Ebie, B.	Lifetime Membership - Dale A. Williams
2001-1, p16	-	Repro ROS Organizational Letter 1981
2001-1, p17	-	Repro Vol 1, Nr. 1 ROS Newsletter
2001-1, p19	Pease, N.B.	Meeting ROS Officers & Councilors
2001-1, p22	Fluke, P.	In memoriam Lillian Caplin
2001-1, p22-25	Cusumano, C.	Next stop: Saltaire (report 2001)
2001-1, p23	Herr, M.D.	Am. Reed Organ concert in Pennsylvania

2001-1, p26-28	Parks, R. Lee	Gleaned from the Internet
2001-1, p26-28	-	Impressions of a Lyon & Healy Organ
2001-1, p28-29	Kimbrell, C.	A Beckwith is resurrected
2001-1, p30	Posey, L.W.	1926 Estey Style H in West Virginia
2001-2, p4-5	Pease, N.B.	Editorial - Hats Off (II)
2001-2, p6	Armstrong, A.	From the president: Good Vibrations
2001-2, p7	Pease, N.B.	On the Cover
2001-2, p7	-	ROS Candidates for 2002 - 2003 announced
2001-2, p8-10	Ebie, B.	Clough & Warren on Kelleys Island, Ohio
2001-2, p11-12	-	Friends of the Reed Organ Society
2001-2, p12-14	Parks, R. Lee	Gleaned from the Internet
2001-2, p13	Guerrant, T.	Why I have a reed organ collection
2001-2, p13	McCaskill, S.	Why I have a reed organ collection
2001-2, p13	Gault, R.	Why I have a reed organ collection
2001-2, p13	Hendron, M.	Why I have a reed organ collection
2001-2, p14	Parks, R. Lee	Why I have a reed organ collection
2001-2, p14	Ward, P.	Why I have a reed organ collection
2001-2, p14	Gregory, T.	Why I have a reed organ collection
2001-2, p14	Kuhn, L.	Why I have a reed organ collection
2001-2, p15-17	Posey, L.W.	A Reed Organ Odyssey
2001-2, p18-19	Fluke, P.	Percy Grainger and the Reed Organ
2001-2, p21-23	Kimbrell, C.	A 1905 Chicago Cottage Organ
2001-2, p24-28	Herr, M.	How we bought a organ, by Allen's Wife
2001-2, p29-30	Bishop, K.	Reed organ concert at Wilson Castle
2001-3, p3	Pease, N.B.	Editorial - About the Quarterly
2001-3, p4	Armstrong, A.	From the president
2001-3, p5	Pease, N.B.	On the cover - a Japanese reed organ
2001-3, p5	-	The bylaws revision committee invites
2001-3, p6-9	-	ROS Officers and Councillors 2002 - 2003
2001-3, p10-13	Posey, L.W.	Estey moves from Rural Retreat
2001-3, p14-16	-	Reprint of an old Sears, Roebuck catalog
2001-3, p17-18	Ebie, B.	Williams Pipe Tone Chapel organ
2001-3, p19-21	Parks, R. Lee	Gleaned from the Internet
2001-3, p19-21	Parks, R. Lee	Reed Organ Oddities
2001-3, p19	McCaskill, S.	About an Hofberg organ
2001-3, p19	Epler, R.	About an Hofberg organ
2001-3, p20	Azzopardi, S.	About a Clarabelle organ
2001-3, p20	Thompson, I.C.L.	About a Clarabelle organ
2001-3, p20	Rodenburg, J.	Combination Desk and Reed Organ
2001-3, p20	Baldwin, T.	Combination Desk and Reed Organ
2001-3, p20	Shannon, C.	Combination Desk and Reed Organ
2001-3, p20	Czerniak, R.	Mason & Hamlin Style 302 piano-harp
2001-3, p20	McCaskill, S.	Mason & Hamlin Style 302 piano-harp
2001-3, p21	Gellerman, F.	Mason & Hamlin Style 302 piano-harp
2001-3, p21	McCaskill, S.	Mason & Hamlin Style 302 piano-harp
2001-3, p21	Thompson, I.C.L.	Mason & Hamlin Style 302 piano-harp
2001-3, p21	Czerniak, R.	Mason & Hamlin Style 302 piano-harp
2001-3, p22-24	Pease, N.B.	Visit to Capt. Seth Chandler House
2001-3, p25	-	Some Mystery Photos
2001-3, p26-29	Kimbrell, C.	What is a restored organ?

2001-4, p3	Pease, N.B.	Editorial - Hats Off - Part Three	2002-4, p4	Tyler, J.	President's message
2001-4, p4	Armstrong, A.	Retiring President's messages	2002-4, p5	Pease, N.B.	Reed Organ Values - again
2001-4, p4	Pease, N.B.	On the cover - The Omaha Trail 1942	2002-4, p6-7	Kimbrell, C.	Dr. Matt Wesson's Estey Style K-59
2001-4, p5	Bishop, K.	Holiday concert Manchester, Vermont	2002-4, p8-9	Ebie, B.	A Story & Clark Orpheus Player RO
2001-4, p6-9	Phoenix, N.	Estey Organ Museum, a Beginning	2002-4, p10	Pease, N.B.	Story & Clark at the Columbian Expo 1893
2001-4, p10	Smith, R.	The Terror	2002-4, p11-13	Pratt, K.C.	Hints for servicing the Liszt Organ
2001-4, p11-13	Leinweber, R.	The Old Grange Hall organ	2002-4, p14-16	Ebie, B.	A delightful December day
2001-4, p15-17	Pratt, K.C.	The Estey Philharmonic Organ	2002-4, p17-18	Fluke, P.	Pandemonium!
2001-4, p18-20	Kimbrell, C.	Doing your first organ (I)	2002-4, p19-23	Kimbrell, C.	Doing your first organ (IV)
2001-4, p21-23	Gellerman, R.F.	Reed Organ Orphans	2002-4, p23-24	Gregory, T.	eBay Watchdog - Internet Sales
2001-4, p25-27	Parks, R.L.	Gleaned from the Internet - Key Notes	2002-4, p26-30	Parks, R.L.	Gleaned from the Internet - Estey (I)
2001-4, p27-28	Fluke, P.	Harmonium Happenings in UK and Europe	2003-1, p3	Tyler, J.	President's Message
2001-4, p29	Grazier, S.	Members in the news	2003-1, p4-5	Pease, N.B.	From the Editor - want to be a writer?
2001-4, p30	Rodenburg, J.	A John Holt Organ	2003-1, p6	-	Reed Organ in Scientific American 1879
2002-1, p3	Tyler, J.	President's Message	2003-1, p7-9	Kimbrell, C.	Restoring (Part V) - Assembly
2002-1, p4	Fluke, P.	Vice President's Message	2003-1, p10-11	Smith, R.	Organ Music for Manuals Only
2002-1, p4	Pease, N.B.	The New Cumulative Index is there!	2003-1, p12-15	-	Estey Organ Museum - Project Details
2002-1, p5-6	Gallagher, L.	The Organ Minder: Jim Tyler	2003-1, p16-18	Posey, L.W.	Sounding Swell by the Sea
2002-1, p7	Kirk, P.	Harmonium Conference - Paris 2002	2003-1, p18-19	Rodenburg, J.	Report 2002 - ROS Website Usage
2002-1, p8	Adachi, M.	Introduction of the Reed Organ in Japan	2003-1, p20	-	Sears, Roebuck & Co. advertisement
2002-1, p9-12	Parks, R.L.	Gleaned from the Internet - Stop Faces	2003-1, p21-23	Ebie, B.	DeBence Antique Music World, Franklin
2002-1, p12-14	Kimbrell, C.	Doing your first organ (II) - Bellows	2003-1, p26-27	Parks, R.L.	Gleaned from the Internet - Estey (2)
2002-1, p15-17	Gellerman, R.F.	Reed Organ Orphans - Part II	2003-1, p28-29	Bratton, J.M.	Book: manufacturing the Muse
2002-1, p18-19	Posey, L.W.	Estey on Virginia's Eastern Shore	2003-2, p3	Fluke, P.	Message from the (new) President
2002-1, p20-24	Libin, L.	The "Apollo lyra"	2003-2, p4	Pease, N.B.	Editorial - The ROS in the "Instant Age"
2002-1, p24	-	In Memoriam Wendell O. Issinghoff	2003-2, p5-6	Ebie, B.	Lifetime Membership Award R.F.Gellerman
2002-1, p25-26	Fluke, P.	Harmonium happenings and recordings	2003-2, p7-9	Robison, P.	Great Southern Organ Crawl Recital
2002-1, p29	McElbone, K.A.	The Organette book	2003-2, p10-11	-	Souther Organ Crawl - Saturday Evening
2002-2, p3-4	Pease, N.B.	Editorial - The Haves and the Have-Nots	2003-2, p13	Glasgow, D.E.	Restauration (Part IV) - Tuning
2002-2, p5-6	Tyler, J.	President's Messages	2003-2, p14-17	Jones, N. e.o.	The Organs of Menaul School, Albuquerque
2002-2, p6	Pease, N.B.	Reed Organ Calendars available	2003-2, p17-19	Gregory, T.	eBay Watchdog - R. Organ Internet Sales
2002-2, p7-8	Pease, N.B.	Reed Organ Making in 1879 Scientific Am.	2003-2, p20-21	Rockley, J.	The Karn organs in Gurranekennigeake
2002-2, p9-11	Leinweber, R.	Open house at the Heiss Haus	2003-2, p22-23	Fluke, P.	Harmonium Happenings III
2002-2, p12-17	Pratt, K.C.	The Liszt Organ	2003-2, p24-25	Dutton, R.L.	Roller Organs, a book review
2002-2, p18-19	Ebie, B.	Donald E. Glasgow, Fayette, Ohio	2003-2, p26-27	Parks, R.L.	Gleaned from the Internet - Estey (III)
2002-2, p20-22	Kimbrell, C.	Doing your first organ (III)	2003-2, p28	-	Nominating Committee, 2004 - 2005
2002-2, p23-24	Bressee, C.W.	A reed organ memoir	2003-3, p3	Fluke, P.	President's Message
2002-2, p25-30	Fluke, P.	Harmonium Happenings in Holland	2003-3, p4	-	Reed Organ Fest at Fayette, April 2004
2002-3, p3	Tyler, J.	President's Message	2003-3, p5	Pease, N.B.	The Mattheus Collection - Decatur, AL
2002-3, p4	Parks, R.L.	The W.W. Putnam Organ Factory	2003-3, p6-9	-	Photoos of Organ Crawl Alabama 2003
2002-3, p5-6	Pease, N.B.	An American Original - Art Sanders	2003-3, p10-13	Ebie, B.	Kimbrill & Son, in Florence, Alabama
2002-3, p7-8	Posey, L.W.	Sweet Tones in Charleston, West Virginia	2003-3, p14	Pease, N.B.	Thank You, for the 2003 Organ Crawl
2002-3, p9-15	Fluke, P.	Reed Organ Convention Saltaire 2001	2003-3, p15-17	Grotke, C. e.o.	Visit to Estey Organ Museum Engine House
2002-3, p16-20	Thompson, I.C.L..	Spring 2001 in Michigan and beyond	2003-3, p18-19	Brown, B.	An Estey Player Reed Organ
2002-3, p21-24	Parks, R.L.	Estey Hall, Shaw University, Raleigh NC	2003-3, p20-21	Conley, F.	Karg-Elert Harmonium Sonatas on record
2002-3, p25	-	The Great Southern Organ Crawl 2003	2003-3, p21	-	Tradecard of Packard Orchestral Organ
2002-3, p26-27	Ware, L.P.	Estey Gothic Reed Organ, South Vineland	2003-3, p22-26	-	Candidates for ROS Officers 2004-2005
2002-3, p28	Pinel, S.L.	American Organ Archives Symposium	2003-3, p26	-	To err is human...
2002-3, p29	Gault, R.	Prazak String Quartet with Harmonium			

2003-3, p26	-	Quarterly volume 1 restoration project	2004-3, p5-8	Ebie, B.	United States Organs and Melodeons
2003-3, p27-29	Ebie, B.	An Estey studio Organ in Akron, Ohio	2004-3, p9	Sharpe, D.	Letter to the editor
2003-4, p4-5	Fluke, P.	Message from the President	2004-3, p10-15	Martins, D.H.	New life for Seybold 2MP reed-pipe organ
2003-4, p6	-	ROS Staff 2004 - 2005	2004-3, p16-17	-	EsteyFest 2005
2003-4, p7	Warren, W.	Message from the Vice President	2004-3, p18-21	Akai, R.	Report from Japan
2003-4, p8-11	Pease, N.B.	It's Official: "Esteyfest - 2005" is on	2004-3, p22-23	Frostick, D.	In a free moment... the reed organ reed
2003-4, p11	-	In memoriam Henry Karl Baker	2004-3, p24-25	Morningstar, J.	Disassembling a reed organ
2003-4, p11	-	2004 Reed Organ Fest in Fayette	2004-3, p26-28	Phoenix, N.	Estey & Green melodeon in Estey Museum
2003-4, p12-13	Mulfinger, F.	The ultimate reed organ: Clough & Warren	2004-3, p29-30	Pease, N.	Provenance of Estey & Greene Melodeon
2003-4, p14-15	Posey, L.W.	The reed organs of Dr. John Weaver	2004-4, p2	-	EsteyFest 2005
2003-4, p16-17	Datz, B.	The Pease collection	2004-4, p4-5	Warren, W.	President's message
2003-4, p18-21	Fluke, P.	Harmonium Happenings IV	2004-4, p5-6	Pease, N.B.	Oddments from the Editor's desk
2003-4, p22-25	Ebie, Brenda	The Hastings collection	2004-4, p7	Swett, M.	A Rocky Mountain Musicale
2003-4, p26-30	Gregory, Tom	eBay Watchdog	2004-4, p8-9	Kimbrell, C.	The Uxbridge - a new experience
2004-1, p3-4	Fluke, P.	Message from President: Reisner Organ	2004-4, p10	Glasgow, D.	Martin Ellis in concert at Fayette
2004-1, p5	-	On the cover - The automatic organ	2004-4, p11-13	Gregory, T.	eBay Watchdog
2004-1, p5-6	Quashnock, J.	Comments by the treasurer...	2004-4, p14-18	Hendron, M.	The reed organ music series
2004-1, p6	Ebie, B.	Annual report of the secreary, 2003	2004-4, p19	Barrow, B.	Poem: The old pump organ
2004-1, p7-8	Rodenburg, J.	Report 2003 - ROS Website	2004-4, p20-21	Rodenburg, J.	Dominion Organ Comp memorabilia found
2004-1, p9-13	Billinger, R.	Reconstruction of Bilhor Telescope organ	2004-4, p22-23	Jankowski, T.	Two historical societies - 2 reed organs
2004-1, p14-17	Fluke, P.	Bilhorn Organ	2004-4, p24-25	Ebie, B.	Mason & Hamlin model 86K in concert
2004-1, p18-19	-	Friends of the Reed Organ Society	2004-4, p25	-	EsteyFest off-site tours announced
2004-1, p20-21	Gregory, T.	eBay Watchdog	2004-4, p26-29	Ebie, B.	United States Organs, revisited
2004-1, p21-24	Ebie, B.	Johnson Music	2005-1, p3-4	Kimbrell, C.	A cat for all seasons
2004-1, p25	Kimbrell, C.	What is a reed organ worth?	2005-1, p5	Warren, W.T.	President's Message Spring 2005
2004-1, p26-27	Phoenix, N.	Estey Organ Exhibit Brattleboro	2005-1, p6-7	Pease, N.B.	Time Machine
2004-1, p28	Ebie, B.	Bruckner 7th Symphony with harmonium	2005-1, p8-9	Rodenburg, J.	ROS Website Status and Usage Report 2004
2004-1, p28	-	Reed Organ Fest Fayette announcement	2005-1, p9	-	Nominating Committee 2006 - 2007
2004-2, p3	Fluke, P.	A fond adieu	2005-1, p10	Quashnock, J.J.	Financial Report 2004
2004-2, p3-4	Warren, W.	New president's message - June 2004	2005-1, p11-13	Libin, L.	Some Early Pianos with Free-Reed Stops
2004-2, p4	-	On the cover - Welcome in Fayette	2005-1, p14	Ebie, B.	EsteyFest 2005, Brattleboro, Vermont
2004-2, p5	Kuhn, L.	Fayette 2004 - careful planning	2005-1, p15-18	Fairbank, H.W.	Cabinet Organ Music Series: Galop
2004-2, p6-11	Swett, M.	Fayette 2004 - Friday highlights	2005-1, p19	Ebie, B.	2004 Annual Report of the ROS Secretary
2004-2, p12-13	Jankowski, T.	ROSSers can enjoy pipe organs too	2005-1, p19	Pease, N.B.	From the Editor's Desk...
2004-2, p13-15	Ebie, B.	A backward glance - Fayette - Saturday	2005-1, p20	-	In memoriam Vincent E. Gilbert
2004-2, p16	-	Fayette 2004 - reed organs in concert	2005-1, p20-22	Posey, L.W.	A Singing Vocalion in Poca, W. Virginia
2004-2, p17-18	-	Fayette 2004 - just folks enjoying	2005-1, p23-25	Ebie, B.	The Estey GRAND SALON Reed Organ
2004-2, p19	-	Fayette 2004 - final events	2005-1, p26-27	-	The Estey GRAND SALON Reed Organ
2004-2, p20-21	-	Fayette 2004 - minutes council meeting	2005-1, p27-28	-	Estey Grand Salon Survey Notice
2004-2, p22	-	EsteyFest 2005 - preliminary information	2005-1, p29	Ebie, B.	In memoriam Fred S. Pelton (1936-2005)
2004-2, p23	Pease, N.B.	Welcome to new staff members	2005-2, p3-4	Carnahan, J.	A visit to Larry Leonard's "Estey Hall"
2004-2, p24	Grazier, S.L.	A mini reed organ museum in Deer Lodge	2005-2, p5-7	Fennell, R.	The Estey GRAND SALON at Glenshaw, Penn.
2004-2, p25	Roges, B.	Rossini's harmonium mass in Connecticut	2005-2, p8-9	-	Friends of the Reed Organ Society
2004-2, p26-27	Posey, L.W.	A vocalion in search of a voice	2005-2, p10	Quashnock, J.J.	Message from the Treasurer
2004-2, p28-29	Fluke, P.	A Bilhorn portable	2005-2, p10	Pease, N.B.	From the Editor's Desk
2004-2, p28	-	A new staff position for Dana Hull	2005-2, p11	Morley, J.	Most Unusual Instrument by Wick Organ Co
2004-2, p30	Hodge, J.C.	CD Review -Nico Declerck Cloches du Soir	2005-2, p12	Gellerman, R.F.	Addendum about Wick Organ Company
2004-2, p31-33	Gregory, T.	A visit to the Mustel store - Paris	2005-2, p12	-	EsteyFest 2005 Information
2004-3, p3-4	Warren, W.	The truth about Charley			

2005-2, p13	Kimrell, C.	The Restoration of an 1892 Moline
2005-2, p14-18	Hendron, M.	Music: William Tell
2005-2, p19-21	Ebie, B.	Wainwright Reed Organ Museum New Zealand
2005-2, p22	Kimrell, C.	The Moline 1892 pictures
2005-2, p23-27	-	EsteyFest 2005 Agenda
2005-2, p28	Rodenburg, J.	As Found on an Estey Trade Card...
2005-2, p29	Christman, T.	Vocalion Organ For Sale
2005-2, p30	Tyler, J.	Restauration Guidelines on CD
2005-2, p31	Pease, N.B.	Pease Collection Historical Instruments
2005-3, p3	-	On the Cover...Gally's Autophone
2005-3, p3	Warren, W.T.	President's Message - Fall 2005
2005-3, p4-6	Ebie, B.	A.J. Tschantz, Organ Builder, Orrville
2005-3, p7	Ebie, B.	"Musick" for the Quarterly - Estey
2005-3, p8-9	Gregory, T.	eBay Watchdog - Summary of Internet Sale
2005-3, p10-11	Cooke, A.G.C.	Sixty Reed Organs "on the Move"
2005-3, p12	Kimrell, C.	An Impossible Dream (for Now)
2005-3, p13-14	Varner, N.	Moline Cabinet Organ Comp., Moline
2005-3, p15-24	Thompson, I.C.L	Reed Organ Stop Names
2005-3, p25	-	Advertisement: Carhart's Melodeons
2005-3, p26	Owen, B.	The Steinway Diary
2005-3, p26-27	Libin, L.	Steinway in the Organ Business
2005-3, p28	Lewis, B.	The Saga of the Astoria Organ
2005-3, p29	Ebie, B.	La Repetition (a painting)
2005-3, p30	Hartz, J.	Reviving Interest in the Reed Organ...
2005-4, p4	-	About the cover

2005-4, p4	Warren, W.T.	President's Message Winter 2005
2005-4, p5-6	Kuhn, L.	EsteyFest - The Beginning
2005-4, p7	-	EsteyFest - The Lakes Region Collections
2005-4, p8-11	Waring, D.	EsteyFest - An Ethnomusicologist's View
2005-4, p12	-	EsteyFest - Pipe Organ Tours...
2005-4, p13-15	Thompson, I.C.L.	EsteyFest - Observations from Britisher
2005-4, p16	Brown, C.W.	EsteyFest - Reminiscences Estey Employee
2005-4, p17-19	Swett, M.	EsteyFest - Workshops and Gala Concert
2005-4, p20-21	Jankowski, T.	EsteyFest - Saturday Afternoon
2005-4, p22	Hendron, M.J.	Estey Hymn (music)
2005-4, p23-24	Thompson, I.C.L.	EsteyFest - Some Special Instruments
2005-4, p24	-	In memoriam Edna Killen
2005-4, p25	-	EsteyFest: Pictures of Covered Bridges
2005-4, p26	-	EsteyFest: List of Attendants
2005-4, p27	-	EsteyFest: Pictures of historic places
2005-4, p28	-	EsteyFest: The People of the Committee
2005-4, p29-30	Ebie, B.	Smith American Pipe-Top Reed Organ
2005-4, p31-32	Glasgow, D.	Restoration of Smith American
2005-4, p32	Swett, M.	In memoriam Robert D. "Bob" Gault
2005-4, p33-34	Rodenburg, J.	Estey Advertising with Prod. Numbers
2005-4, p36-38	-	Trauermarsch Chopin (music)
2005-4, p39-44	Fluke, P.	Harmonium Happenings

Authors and Their Contributions to the ROS Quarterly

1983-1, p3	-	Book announcement: Church organs
1983-1, p6	-	Brochure about The Musical Museum
1983-1, p8	-	Jacot of Birmingham
1983-2, p11	-	Announc.: Hist. & dev. Am. cabinet organ
1983-2, p2	-	Restoration reports
1983-2, p2	-	About membership and -directory
1983-2, p3	-	Exhibition of the Fluke collection
1983-2, p3	-	Catalog of organ publ. and recordings
1983-2, p3	-	Announcement book: Church Organs
1983-2, p3	-	The Lee Conklin collection
1983-2, p3	-	The Pease collection
1983-2, p3	-	The ROS needs your help
1983-2, p4	-	Journal of Churchmusic - article
1983-3, p7	-	A 3 mp added to the Whiting collection
1983-3, p7	-	Estey restored by the Beehive
1983-3, p7	-	Advertising in the bulletin
1983-4, p11	-	Some reprints from New England catalogs
1983-4, p5	-	Who can give technical drawings?
1983-4, p5	-	Organ crawls?
1983-4, p6	-	Restoring activities of Bill Keizer
1983-4, p7	-	Thanks for those, who helped the ROS
1983-4, p7	-	Still help needed for the Edit. staff
1983-4, p7	-	Membership is still growing
1983-4, p7	-	Advertising in the bulletin
1983-4, p7	-	Membership renewals
1983-4, p7	-	An Estey in Odessa
1983-4, p7	-	Who has information about Punter & Sons?
1983-4, p8	-	The membership directory
1983-4, p9	-	Book: Rest. & coll. antique reed organs
1983-4, p9	-	What is my Rolmonica worth?
1983-4, p9	-	Reed organs at auctions
1984-1, p10	-	Reed organs in films
1984-1, p11-12	-	Music for manuals
1984-1, p13	-	Liquidation of the film-stock
1984-1, p19	-	New members for 1984
1984-1, p21	-	Announcing "A Reed Organ Anthology"
1984-1, p22	-	Announcement opening Pease collection
1984-1, p3	-	A reed organ Anthology
1984-1, p5	-	The ROS needs help
1984-1, p5	-	Our apologies: corrections of jobs
1984-1, p6-17	-	Pumping vs. electrifying
1984-1, p9	-	Reed organ used on RCCO-AGO convention
1984-1, p9	-	A reed organ concert in Pigeon, Mich.
1984-1, p9	-	Article: the history of electronic organ

1984-1, p9	-	100th anniversary Metr. Opera Company
1984-2, p1	-	Copyrights
1984-2, p10	-	Music for manuals
1984-2, p11	-	Offer free copy "The Org. Companion"
1984-2, p11	-	Rossini and the harmonium
1984-2, p11	-	A catalog of the Fluke's exhibition
1984-2, p11	-	Request for info Bridgeport Organ Co.
1984-2, p2	-	Recording "A Reed Organ Anthology"
1984-2, p2	-	New music by Ros member Craig Penfield
1984-2, p2	-	Change in Grove's directory
1984-2, p2	-	Article: Mark Twain & the reed organ
1984-2, p20	-	Collection of reed organs for sale
1984-2, p20	-	A ROS member injured, a personal item
1984-2, p3	-	Booklet: reed organ building in Maine
1984-2, p4	-	Two Smith Connoisseur organs discovered
1984-2, p4	-	A Vocalion reinstalled in the church
1984-2, p4	-	A recital on a 2 mp Vocalion
1984-2, p5	-	An article about Vocalion in "The Diap."
1984-2, p5	-	The ROS in the newspaper
1984-3, p11	-	Lists of reed organ music
1984-3, p11	-	Some one manual and pedal organs
1984-3, p12	-	1899 roll player organ restored
1984-3, p12	-	ROS promotion by James Bouvia
1984-3, p12	-	A reed organ on Olympic Games arts fest.
1984-3, p14	-	The Australian ROS
1984-3, p24-25	-	Cleaning ivory keys
1984-3, p25	-	Simon Preston and the reed organ
1984-3, p26-27	-	Cleaning reeds
1984-3, p27	-	Information req. about Parlor and Clark
1984-3, p3	-	James H. Richards honored
1984-3, p30	-	New members for 1984
1984-3, p5	-	Profile of Roger Rowell
1984-4, p10	-	Handle pitmans carefully
1984-4, p20	-	Mason and Hamlin Grand March
1984-4, p21	-	What is suitable music for reed organ
1984-4, p30	-	Offer to trade 3 volumes of Am. Org. Jrn
1984-4, p31	-	New memberships 1984
1984-4, p5	-	Euphone stop with metal/zinc resonators
1984-4, p7	-	A ROS-member near the Arctic circle
1984-4, p7	-	An Alexandre reentered the church
1984-4, p8	-	An historic Peloubet by Lyon and Healy
1985-1, p13-14	-	A reed organ recital by Dr. W. Held
1985-1, p14	-	Travel reports of some ROS-members

1985-1, p19-20	-	Profile: Lee Conklin
1985-1, p2	-	Late word from our president
1985-1, p2	-	New members for 1984
1985-1, p21	-	Norman Bush and his reed organ activity
1985-1, p21	-	The Australian ROS
1985-1, p21	-	Info about ROS in Money magazine
1985-1, p21	-	Some news from Ian Thompson
1985-1, p21	-	John Morningstar in the news
1985-1, p21	-	Lynn Ware and his Mason and Hamlin organ
1985-1, p21	-	Reed organ enthusiasm in Switzerland
1985-1, p22-23	-	Pitmans, how to keep the process right
1985-1, p23	-	Communications between ROS-members
1985-2, p15-18	-	Profile: Phil and Pam Fluke
1985-2, p27-28	-	The organ music of A. Guilmant Vol. VI
1985-2, p29	-	A visit of ROS members to the editor
1985-2, p29	-	News from the Australian ROS
1985-2, p30	-	Ned Phoenix restored 2 mp Mason & Hamlin
1985-2, p30	-	A baby organ added to the collection
1985-2, p30	-	Ketterman in "The Theatre Organist"
1985-2, p30	-	Some news about reed organs in Quincy
1985-2, p30	-	Some ROS rescue activities in the South
1985-2, p32	-	Library of literature for (reed) organ
1985-2, p32	-	Some hints about photographing organs
1985-2, p32	-	Catalog of the Fluke collection
1985-2, p32	-	History of the Clough & Warren Company
1985-2, p32	-	Comments about electr. music in LA Times
1985-2, p32	-	Comments from the conservator in LA
1985-2, p32	-	Famous organist started on a reed organ
1985-2, p32	-	Reed organs in films
1985-2, p32	-	Why do we use F-F scale?
1985-2, p9-10	-	A Clough & Warren in LA gets new life
1985-3, p16-17	-	Profile: Robert F. Gellerman
1985-3, p17-18	-	The Reed Organ Atlas
1985-3, p2	-	We are international
1985-3, p2	-	For the record
1985-3, p2	-	Ros officers for 1986 and 1987
1985-3, p20-21	-	Some preliminary thoughts on recording
1985-3, p21	-	An offer for recording
1985-3, p22-23	-	A saturday evening in Lake Wobegon
1985-3, p25	-	How to replace or repair stopfaces?
1985-3, p26	-	Reed organs on film, TV & stage
1985-3, p29	-	Promotion of ROS in AMICA
1985-3, p29	-	News from the Australian ROS
1985-3, p29	-	A baby grand piano of Melville Clark
1985-3, p29	-	A reed organ during "History Days"
1985-3, p30	-	A restored Estey used in church again
1985-3, p30	-	A reed organ concert by T.F. Reinke
1985-3, p31	-	ROS promotion in Taunton Daily

		Gazette
1985-3, p31	-	An organ crawl in the San Diego area
1985-4, p15	-	Estey papers available
1985-4, p33	-	New reed organs: a progress report
1985-4, p34	-	Reed organs on Dutch radio
1985-4, p34	-	An Aeolian Orchestrelle advertised
1985-4, p34	-	ROS promotion during the Nat. Conf.
1985-4, p34	-	A Burdett at Wilson Castle, Vermont
1985-4, p34	-	A discussion of Maelzel's Panharmonicon
1985-4, p35	-	Lake Wobegon Days as cover story
1985-4, p35	-	A visit to other ROS-members
1985-4, p35	-	An inside look of Norwegian organs
1985-4, p35	-	A visit to the Pease collection
1985-4, p35	-	Two doctoral programs around reed organs
1985-4, p36	-	The prices for reed organs at auctions
1985-4, p36	-	An Estey organ still in stock...
1985-4, p36	-	A parlor organ for \$ 2000.-
1985-4, p36	-	Some thoughts from Bro. C. Guertin
1985-4, p37	-	Responses requested from ROS-members
1985-4, p37	-	From the Story and Clark's "Easy Method"
1985-4, p37	-	Membership renewal
1985-4, p39	-	Membership
1986-1, p13	-	East India - another point of view
1986-1, p15	-	New Korean reed organs
1986-1, p3	-	Profile: John Morningstar
1986-1, p33	-	Helping the Hanover-Horton Hist. Society
1986-1, p4-5	-	Britain's first reed organ museum
1986-2, p15	-	Reed organs in films, TV, stage & radio
1986-2, p19	-	Some thoughts from Marilyn Mason
1986-2, p19	-	Some thoughts from Lynwood Farnam
1986-2, p20	-	New reed organs from East Germany
1986-2, p25	-	An enthusiastic ROS-member
1986-2, p25	-	A new ROS-member in East-Germany
1986-2, p27	-	Where is Clough & Warren organ of Liszt?
1986-2, p29	-	The Schoenberg harmonium
1986-2, p3	-	Picture of Geo. P.Bent factory
1986-3, p15	-	Profile: Prebend Andreassen
1986-3, p24	-	What about builder names?
1986-3, p24	-	Strange combinations of businesses
1986-3, p24	-	ROS-contributions to Am. Org. bulletin
1986-3, p25	-	Mozart on a harmonium?
1986-3, p27	-	Liszt model added to Holzgraf collection
1986-3, p3	-	Report of the executive council
1986-4, p1	-	Five year index available
1986-4, p28	-	A.M. Brush & Son, Clayton, New York
1986-4, p30	-	ROS promotion in the American Organist
1986-4, p30	-	Color postcards of reed organs
1986-4, p30	-	Review of recording "Harmonium and comp"

1986-4, p30	-	An 1829 Goodrich residence organ	1988-3, p27-28	-	Advertisements of Bell and Karn Co.
1986-4, p30	-	Reed organs on film, TV & stage	1988-3, p29-30	-	The Fort Wayne Organ Factory
1986-4, p30	-	ROS promotion in the News Journal	1988-3, p31	-	New regal-instruments by Belgian builder
1986-4, p30	-	ROS promotion in organ handbook 1986	1988-3, p31	-	New music published
1986-4, p31	-	Reed organs used in public performance	1988-3, p9	-	Several visits of ROS members
1986-4, p32	-	Organ crawl report	1988-4, p2	-	Who knows more about Peter Rivinic?
1987-1, p2	-	Rest. of reed organs Hanover-Horton Soc.	1988-4, p2	-	Research being done on Story and Clark
1987-2, p15	-	Sugar Grove's Sterling still serves	1988-4, p23	-	ROS-members visited
1987-2, p2	-	Nominating committee appointed	1988-4, p23	-	A cassette with ro music by Ann Page
1987-2, p22-23	-	Reed organs on film... again	1988-4, p23	-	Recording of Karg-Elert music
1987-2, p26-27	-	Several humorous prints about organs	1988-4, p24	-	The reed organ on ship "the Discovery"
1987-2, p28	-	The Eastlake look	1988-4, p24	-	Marcel Dupre and the reed organ
1987-2, p31	-	Reprinted: Restoring and Collecting...	1988-4, p24	-	The opera and organ music
1987-2, p31	-	Recordings with reed organ music	1988-4, p26	-	Some more reed organ history
1987-2, p31	-	Review: Ord-Hume - The Harmonium	1988-4, p28-32	-	Some old Estey and Karn catalog pages
1987-2, p5	-	Profile: Ian Thompson	1989-1, p2	-	Projects in the works
1987-3, p11-12	-	The Lehr piano-cased organ	1989-1, p25-26	-	A brief biography of Jacob Estey
1987-3, p22	-	Promotion in the Keyboard magazine	1989-1, p27	-	Julius J. Estey and Dwight L. Moody
1987-3, p24	-	Victorian houses in Monrovia	1989-2, p19	-	Mason & Hamlin reed-pipe organs?
1987-3, p24	-	An article about broken reeds	1989-2, p2	-	For the record
1987-3, p24	-	About carillonneur Robert Pfleiderer	1989-2, p2	-	Research on player-organ music rolls
1987-3, p29-32	-	ROS candidates for 1988-89 term	1989-2, p2	-	Reed organ prices...
1987-3, p3-4	-	Estey collection of hist. tuning forks	1989-2, p2	-	Who is willing to restore my reed organ?
1987-3, p5-7	-	The reed organ and the telegraph	1989-2, p2	-	List of suppliers new reed organ parts
1987-4, p11-12	-	Humour: rare organ discovered by prof	1989-2, p20	-	Mason & Hamlin in Father Damiens church
1987-4, p12	-	Several visits of ROS members	1989-2, p24	-	Reed organs on television
1987-4, p2	-	Back issue bargains	1989-2, p24	-	How not to clean reeds...
1987-4, p2	-	For the record	1989-2, p25	-	New advertising manager
1987-4, p30	-	Election Results	1989-2, p25	-	Nominating committee
1987-4, p31	-	The music at Saltaire Convention 1987	1989-2, p25	-	Saltaire Convention 1989 planned
1987-4, p9	-	Plans for Saltaire Convention 1988	1989-2, p27	-	Historic photo of Musicstore in Michigan
1988-1, p12	-	Canadian reed organ builders	1989-2, p30-31	-	Photo of Estey advertisement
1988-1, p18	-	Help needed for an African congregation	1989-2, p32	-	ROS reed organ clearinghouse
1988-1, p19	-	The accordéon	1989-2, p3-5	-	Electric reed organs: the Radareed
1988-1, p20	-	James E. Treat	1989-2, p6-7	-	Electric reed organs: the Hallman
1988-1, p24	-	Advertising rates	1989-2, p8	-	Electric reed organs: the Orgatron
1988-1, p6	-	Saltaire 1988 - Schedule of events	1989-3, p15-16	-	Tickling ivories is no laughing matter
1988-2, p2	-	Notes from the executive council	1989-3, p17-19	-	A tribute to Wesley L. Lewis
1988-2, p2	-	For the record	1989-3, p2	-	For the record
1988-2, p23	-	Decorating organ pipes	1989-3, p21-22	-	Recital marks Alabama reed organ rest.
1988-2, p23	-	Willi Apel, author Harvard Dict. of Mus.	1989-3, p23-24	-	Centennial with reed organ concert
1988-2, p23	-	Hohner's tremolo harmonica replicated	1989-3, p25-26	-	AGO reed organ concert in Eugene, Oregon
1988-2, p23	-	The accordéon	1989-3, p27	-	Some errors in television shows
1988-2, p23	-	Player organ article in Music Box	1989-3, p28-31	-	ROS names candidates for 1990-1991 term
1988-2, p28	-	Dict. facteurs d'Instruments Bruxelles	1989-4, p15	-	For the record
1988-2, p28-29	-	Two suppliers of new reed organ reeds	1989-4, p16	-	Society news
1988-2, p30-31	-	Reed organs in films and on TV	1989-4, p17-21	-	Reed organ convention in Saltaire 1989
1988-3, p10	-	Several reed organs discovered	1989-4, p30-31	-	The Hamilton Vocalion Organ Mfg.
1988-3, p13-17	-	The third Saltaire convention 1988	1989-4, p31	-	Information requested about

		accordeon			
1989-4, p31	-	Estey survives bolt of lightning	1995-2, p11	-	Eberach Symposium Honors Karg-Elert
1989-4, p6	-	In memoriam Earl Miller	1995-2, p30-31	-	ROS Candidates named for 1996-97 term
1990-1, p16	-	Karg Elert Festival and Saltaire Conv.	1995-3, p14-18	-	The reed organ I would mostlike to own
1990-1, p20	-	In memoriam Lee Conklin	1995-3, p20	-	Mustel for sale
1990-1, p24	-	Lee Conclins first reed organ	1995-3, p22	-	ROS elections results
1990-1, p25	-	A final report on Saltaire 1989	1995-3, p29	-	Tidbits from the "The American Organist"
1990-2, p12	-	Wanted: your opinions	1995-4, p2	-	Notes from the Editors
1990-2, p19-23	-	Articles from the Encycl. Britannica	1995-4, p23	-	Heiss Haus had early Cleveland Instr.
1990-2, p24	-	Sears complete list of organ rolls	1995-4, p27-30	-	Old advertisements of reed organs
1990-2, p31	-	Joris Verdin introduced	1996-1, p27-28	-	In memoriam Robert Bruce Whiting
1990-2, p31	-	A Kotykiewicz reed organ	1996-1, p4	-	A brief history of Clough & Warren
1990-2, p31	-	Activities in Canada	1996-2, p11	-	Hinners & Albertsen
1990-2, p31	-	Reed repair	1996-2, p19	-	Reed Organ Display gets used
1990-2, p32	-	For the record	1996-2, p31	-	Sketches from book about Bilhorn
1990-3, p14	-	Two photos of Edwin H. Lamare	1996-3, p2	-	Hanover Museum completes restauration
1990-3, p2	-	Estey folding organ in Salvation Army	1996-3, p35	-	An earlier note of a Centennial Organ
1990-3, p32	-	Old advertisements	1996-3, p38-39	-	Photo's of Clough & Warren Cent. Organ
1990-4, p26	-	A workshop at the Hanover Museum	1996-3, p40	-	Heiss Haus plans reed organ festival
1991-1, p16	-	Some answers on folding-organ-questions	1997-2, p15-16	-	Reed Organ Horror Stories
1991-2, p2	-	Nominating committee appointed	1997-2, p15-19	-	Gleaned from the Internet
1991-2, p21	-	A mini-profile: Johannes Matthias Michel	1997-2, p17-18	-	Badge Restoration
1991-2, p22-27	-	Gleanings from old catal./publicacititions	1997-2, p18-19	-	Cleaning ivory keys
1991-2, p28-29	-	Reed Organs and 19th century hymnwriters	1997-2, p2	-	About the cover (Mustel Harmon-celesta)
1991-3, p10-11	-	George Woods & Co. Organs	1997-2, p23	-	Vestal Press sold
1991-3, p20	-	Estey museum and exposition	1997-2, p23	-	International Organ Competition
1991-3, p22-28	-	Music for Melodeon	1997-3, p21	-	Friends of the Reed Organ Society
1991-4, p17	-	A visit to the Conclin museum	1997-3, p22	-	Historic Photos of Reed Organs
1991-4, p17	-	Antique pianos and organs at NY Museum	1997-3, p26	-	A Reed Organ concert by L. Chaney
1991-4, p23	-	Annual meeting of Brattleboro Hist. Soc.	1997-3, p26	-	A Wurlitzer Reed Organ found
1991-4, p27	-	Wanted: info about private collections	1997-3, p27	-	A Chicago Cottage organ with new top
1991-4, p28-30	-	An example of music for G. Woods organ	1997-3, p27	-	Beatty Reed Organ advertising
1992-1, p15	-	Early melodeon "Manufactory" in Detroit	1997-4, p21	-	Friends of the Reed Organ Society
1992-1, p2	-	Election Results	1997-4, p25-27	-	ROS Candidates named for 1998-99 term
1992-1, p4	-	Financial report of the ROS 1991	1997-4, p28	-	Reed Organ news from Japan
1992-3, p2	-	Corrections to Vol. XI, No.2	1997-4, p28	-	Two events of interest about RO's
1992-3, p2	-	Homecoming of a reed organ after 63 year	1997-4, p28	-	Reed Organ Convention Borna 1998
1992-4, p14	-	Reed organs in comic strip	1997-4, p3	-	About the cover
1992-4, p15	-	Collecting automobiles and reed organs	1998-1, p10	-	Friends of the Reed Organ Society
1992-4, p15	-	Organ miniatures	1998-1, p11-12	-	Electrifying a reed organ
1992-4, p15	-	An old copy of an organ method	1998-1, p12	-	Everett Orgatron
1992-4, p15	-	Newspaper article about harmonica class	1998-1, p12	-	Hamilton pump organ
1992-4, p15	-	New Vestal Press catalogue 1993	1998-1, p12	-	Cleaning keytops
1992-4, p16	-	Let's simplify the registration process	1998-1, p12	-	Reed organ technician Centr. California
1993-2, p19-20	-	Two reed organ recitals in Alabama	1998-1, p12	-	Little Gem Organ
1993-4, p29	-	In memoriam Donald F. Retza	1998-1, p13	-	More reed organ horrors
1993-4, p31	-	Gathering at ROS headquarters	1998-1, p13	-	Reed brass
1994-2, p32	-	Moody in the Brooklyn Tabernacle in 1875	1998-1, p14	-	Reed organs in small country churches
			1998-1, p14	-	Mason and Hamlin identification
			1998-1, p14	-	Piano vs. reed organ

1998-1, p14	-	Organs, pianos and reed brass
1998-1, p15	-	A Mustel Harmonium with player
1998-1, p15	-	Center for research on free reed instr.
1998-1, p15	-	Reed cleaning solution
1998-1, p20	-	Auction of the Musical Museum
1998-2, p15	-	Friends of the Reed Organ Society
1998-2, p3	-	Oil painting "Psalm 140" T. Schwartze
1998-3, p27	-	Mason & Hamlin project
1998-3, p5	-	About the cover
1999-1, p19	-	Mason & Hamlin project
1999-1, p6	-	About the cover
1999-2, p17	-	Election of officers
1999-2, p5	-	About the cover
1999-3, p18	-	Beater Tremolos
1999-3, p19	-	Couper table repair
1999-3, p19	-	List of 'rare' reed organs
1999-3, p20	-	Reed Organ supply houses
1999-3, p20	-	How to deal with odor in old instruments
1999-3, p23	-	Mason & Hamlin project
1999-4, p17	-	Society chooses 2000-2001 leadership
1999-4, p18	-	Ranks - definition
1999-4, p19	-	Cleaning key covers
1999-4, p19	-	Estey on TV
1999-4, p19-20	-	Estey on TV
1999-4, p20	-	Opinion about Clough & Warren organs
1999-4, p20	-	Werlein organs
2000-1, p22-26	-	Reed manufacturing
2000-1, p32-34	-	Some pages from an old Sears catalog
2000-2, p13-16	-	Reed construction
2000-2, p30	-	Catalog of Sears, Roebuck & Co.
2000-3, p13	-	ROS Members invited to Wilson Castle
2000-3, p35-37	-	From old catalogs of Packard Organ Co.
2000-3, p5	-	About the cover
2001-1, p16	-	Repro ROS Organizational Letter 1981
2001-1, p17	-	Repro Vol 1, Nr. 1 ROS Newsletter
2001-1, p26-28	-	Impressions of a Lyon & Healy Organ
2001-1, p4-21	-	Festival 2001 - ROS, April 28-29 Hanover
2001-1, p5	-	On the Cover - about Lee Conklin
2001-2, p11-12	-	Friends of the Reed Organ Society
2001-2, p7	-	ROS Candidates for 2002 - 2003 announced
2001-3, p14-16	-	Reprint of an old Sears, Roebuck catalog
2001-3, p25	-	Some Mystery Photos
2001-3, p5	-	The bylaws revision committee invites
2001-3, p6-9	-	ROS Officers and Councillors 2002 - 2003
2002-1, p24	-	In Memoriam Wendell O. Issinghoff
2002-3, p25	-	The Great Southern Organ Crawl 2003
2003-1, p12-15	-	Estey Organ Museum - Project Details
2003-1, p20	-	Sears, Roebuck & Co. advertisement

2003-1, p6	-	Reed Organ in Scientific American 1879
2003-2, p10-11	-	Souther Organ Crawl - Saturday Evening
2003-2, p28	-	Nominating Committee, 2004 - 2005
2003-3, p21	-	Tradecard of Packard Orchestral Organ
2003-3, p22-26	-	Candidates for ROS Officers 2004-2005
2003-3, p26	-	To err is human...
2003-3, p26	-	Quarterly volume 1 restoration project
2003-3, p4	-	Reed Organ Fest at Fayette, April 2004
2003-3, p6-9	-	Photoos of Organ Crawl Alabama 2003
2003-4, p11	-	In memoriam Henry Karl Baker
2003-4, p11	-	2004 Reed Organ Fest in Fayette
2003-4, p6	-	ROS Staff 2004 - 2005
2004-1, p18-19	-	Friends of the Reed Organ Society
2004-1, p28	-	Reed Organ Fest Fayette announcement
2004-1, p5	-	On the cover - The automatic organ
2004-2, p16	-	Fayette 2004 - reed organs in concert
2004-2, p17-18	-	Fayette 2004 - just folks enjoying
2004-2, p19	-	Fayette 2004 - final events
2004-2, p20-21	-	Fayette 2004 - minutes council meeting
2004-2, p22	-	EsteyFest 2005 - preliminary information
2004-2, p28	-	A new staff position for Dana Hull
2004-2, p4	-	On the cover - Welcome in Fayette
2004-3, p16-17	-	EsteyFest 2005
2004-4, p2	-	EsteyFest 2005
2004-4, p25	-	EsteyFest off-site tours announced
2005-1, p20	-	In memoriam Vincent E. Gilbert
2005-1, p26-27	-	The Estey GRAND SALON Reed Organ
2005-1, p27-28	-	Estey Grand Salon Survey Notice
2005-1, p9	-	Nominating Committee 2006 - 2007
2005-2, p12	-	EsteyFest 2005 Information
2005-2, p23-27	-	EsteyFest 2005 Agenda
2005-2, p8-9	-	Friends of the Reed Organ Society
2005-3, p25	-	Advertisement: Carhart's Melodeons
2005-3, p3	-	On the Cover...Gally's Autophone
2005-4, p12	-	EsteyFest - Pipe Organ Tours...
2005-4, p24	-	In memoriam Edna Killen
2005-4, p25	-	EsteyFest: Pictures of Covered Bridges
2005-4, p26	-	EsteyFest: List of Attendants
2005-4, p27	-	EsteyFest: Pictures of historic places
2005-4, p28	-	EsteyFest: The People of the Committee
2005-4, p36-38	-	Trauermarsch Chopin (music)
2005-4, p4	-	About the cover
2005-4, p7	-	EsteyFest - The Lakes Region Collections
1997-3, p4-5	Adachi, M.	Have you heard of the "Harmonista"
2002-1, p8	Adachi, M.	Introduction of the Reed Organ in Japan
1987-2, p29	Adrian, N.D.	A Cornish restored
1988-2, p32	Adrian, N.D.	The Adrian collection
1992-1, p16-17	Akai, R.	Dr. Tanaka's Enharmonium

1996-3, p11-15	Akai, R.	The Reed Organ as a Tool of Miss. Work	1991-2, p11-14	Bates, R.S.	The melodeons of Herald J. Potter
2004-3, p18-21	Akai, R.	Report from Japan	1986-1, p8-9	Bazin, J.A.	The first reed organs
1985-4, p13-15	Akin, R.	To refinish or not to refinish	1990-1, p30	Behlen, S.R.	A Chautauqua Roller Organ
1990-1, p21-22	Akin, R.	Gleanings from hist. issues of The Etude	1990-3, p3	Behlen, S.R.	Information about Stocking reed organ
1991-4, p3	Akin, R.	Some thoughts about the Orgatron	1991-4, p3	Behlen, S.R.	Information about Bazin's lap organs
1989-2, p15	Amundson, P.	A comparison: Orpheus and Vocalion	1997-2, p23	Behlen, S.R.	Italian reed organ factory
1987-3, p28	Andreassen, P.	Description of Balthasar-Florence organ	1992-1, p31	Besteman, G.	An Estey on Hawaii
1987-3, p16	Angus, G.L.	Some comments on test benches	1992-2, p34-36	Besteman, G.	To the auction I went
1988-2, p26-27	Angus, G.L.	Additional information Canadian builders	1992-3, p17-19	Besteman, G.	To another auction I went
1988-3, p11-12	Angus, G.L.	W. Doherty and Doherty organs	1992-4, p14	Besteman, G.	Two reed organ stories
1991-4, p26	Angus, G.L.	Visiting North Canada	1984-1, p9	Bettinger, D.L.	Three reed organs restored
1991-4, p4	Angus, G.L.	Missed publication?	1988-1, p20	Beveridge, N.	Sibelius and his music
1986-4, p31	Armstrong, A.	Winner of hymn writing competition	1990-4, p18-20	Beveridge, N.	Holt reed organs in New Zealand
1994-2, p26-30	Armstrong, A.	The legend of Chibabos (Wilcox & White)	1995-3, p30-31	Beverley Shea,G	I remember... a small reed organ
1996-1, p2	Armstrong, A.	Message from the President	2004-1, p9-13	Billinger, R.	Reconstruction of Bilhor Telescope organ
1996-2, p2	Armstrong, A.	President's Message	1993-2, p24	Bisel, B.	An old Estey Romanesque
1996-3, p3	Armstrong, A.	Message from the president	1995-4, p10-11	Bishop, K.	A Carpenter Reed Organ in Manchester VT
1997-1, p2-3	Armstrong, A.	President's Message	2001-2, p29-30	Bishop, K.	Reed organ concert at Wilson Castle
1997-1, p33	Armstrong, A.	Review: L'Harmonium au Salon (CD music)	2001-4, p5	Bishop, K.	Holiday concert Manchester, Vermont
1997-1, p7-8	Armstrong, A.	An ROS-AGO meeting in Troy, New York	1986-3, p11-12	Blakey, W.N.	Other English museums of music
1997-2, p2	Armstrong, A.	President's Message	1986-3, p12-13	Blakey, W.N.	The British piano museum
1997-3, p2	Armstrong, A.	President's Message	1986-3, p23	Blakey, W.N.	Mr. Foster, of Stevens Reed Org. Mfct.
1997-3, p3	Armstrong, A.	About the cover: An old Photo	1993-1, p11-13	Boswell, D.	Organs by the pair
1997-4, p2	Armstrong, A.	President's Message	1984-1, p4-5	Bouvia, J.K.	An orig. Alex Debain harmonium
1998-1, p2	Armstrong, A.	President's Message	1989-1, p24	Bouvia, J.K.	Some luck in finding materials
1998-2, p3	Armstrong, A.	Editorial	1983-4, p1-4	Bouvilliers, A.	The harmonium: history & literature
1998-2, p3	Armstrong, A.	President's Message	1983-4, p1-4	Bouvilliers, A.	The harmonium: history & literature
1998-3, p18-20	Armstrong, A.	The Harmonium in the Paris Opera Comique	1984-1, p14-15	Bouvilliers, A.	The harmonium: history & literature (II)
1998-3, p4	Armstrong, A.	President's message	1984-1, p14-15	Bouvilliers, A.	The harmonium: history & literature (II)
1999-1, p5	Armstrong, A.	President's message	1984-2, p21-22	Bouvilliers, A.	The harmonium: history & literature (IIIb)
1999-2, p4	Armstrong, A.	President's message	1984-2, p21-22	Bouvilliers, A.	The harmonium: history & literature (IIIb)
1999-3, p4	Armstrong, A.	President's message	1984-3, p28-29	Bouvilliers, A.	The harmonium, history & literature(IIIa)
1999-4, p5	Armstrong, A.	President's Message	1984-3, p28-29	Bouvilliers, A.	The harmonium, history & literature(IIIa)
2000-1, p5	Armstrong, A.	President's message	1984-4, p14-15	Bouvilliers, A.	The harmonium: history & literature(IIIb)
2000-2, p4	Armstrong, A.	President's Message	2000-2, p25-29	Bowers, D.	Harvey Northrop Roehl, 1924 - 2000
2000-3, p4	Armstrong, A.	It's raining cats and dogs	1989-2, p25	Branning, P.	What to choose: piano or reed organ?
2001-1, p3	Armstrong, A.	President's Message	1995-2, p19-25	Bratton & Tyler	The 1995 San Anselmo Organ Festival
2001-2, p6	Armstrong, A.	From the president: Good Vibrations	1985-3, p23	Bratton, J.M.	Photocopies of Reed Organ music
2001-3, p4	Armstrong, A.	From the president	1985-3, p8-9	Bratton, J.M.	Debain harmonium in Sante Fe, New Mexico
2001-4, p4	Armstrong, A.	Retiring President's messages	1986-2, p25	Bratton, J.M.	Reprint of Hist. of Am. Cab. organ
1995-3, p31	Averesch, U.	A modern reed organ in Slovakia	1986-2, p27	Bratton, J.M.	The hist. & dev. of Am. Cab. Organ
2001-3, p20	Azzopardi, S.	About a Clarabelle organ	1987-3, p14-15	Bratton, J.M.	A reed organ concert in Denver
1987-3, p28	Baker, H.K.	New catalog of organ literature	1987-3, p2	Bratton, J.M.	A decorative organ pipe
1988-3, p31	Baker, H.K.	A new catalog of organ books	1988-1, p10-11	Bratton, J.M.	The orchestrelle
1993-1, p23	Baker, H.K.	A new catalog from the Org. Lit. Found.	1988-3, p18	Bratton, J.M.	The Fluke collection in concert
2001-3, p20	Baldwin, T.	Combination Desk and Reed Organ	1989-1, p31	Bratton, J.M.	Reed Organs used at Lamont opera theatre
1997-2, p7-9	Banks, M.D.	Conn's Wonder Portable Folding R.O.	1989-2, p21-22	Bratton, J.M.	Recordings in which reed organ is used
1992-1, p12-15	Barber, C.	Restauration of a Tryber & Sweetland	1990-4, p25	Bratton, J.M.	Jim Bratton recovering from surgery
2004-4, p19	Barrow, B.	Poem: The old pump organ			

1992-1, p3	Bratton, J.M.	A message from the president
1992-3, p14-16	Bratton, J.M.	Four reed organs in the far north
1993-1, p2	Bratton, J.M.	A message from the president
1994-1, p2	Bratton, J.M.	A letter from the president
1994-2, p22	Bratton, J.M.	Dating an Orchestrelle or Vocalion
1994-3, p15-17	Bratton, J.M.	Free reeds in Boston Music Hall Organ
1994-3, p22	Bratton, J.M.	Two suites by Hampson Sisler
1995-1, p26	Bratton, J.M.	RO Concert for Denver Chapter of AGO
1995-2, p2	Bratton, J.M.	A message from the President
1996-3, p5-10	Bratton, J.M.	Report of Reed Organ Conv. Kilkenny 1996
2003-1, p28-29	Bratton, J.M.	Book: manufacturing the Muse
2002-2, p23-24	Bressee, C.W.	A reed organ memoir
2003-3, p18-19	Brown, B.	An Estey Player Reed Organ
2005-4, p16	Brown, C.W.	EsteyFest - Reminiscences Estey Employee
1994-2, p5	Browning, R.	Poem: Abt Vogler
1987-4, p30	Buckingham, B.	Baptist Church near Washington restored
1989-4, p2	Buckingham, B.	Reed organs on TV and film
1991-2, p31	Buckingham, B.	Another organ spotted
1997-2, p20-22	Bullock, D.L.	A report of the Miles Museum Auction
1997-3, p28-29	Bullock, D.L.	Letters to the Editor: Rest. Ethics
1984-4, p7	Bush, N.F.	Paper: notes about my collection
1985-3, p28	Bush, N.F.	Some additions to the collection
1987-2, p29	Bush, N.F.	Injured, but still working with organs
1986-1, p33	Butler, J.T.	A field guide to American furniture
1992-4, p16	Caplin, S.	My compliments for the bulletin
1989-3, p2	Carey, P.	Meeting of American Guild of Organists
1983-3, p8	Carlton, W.	Poem: The new Church Organ
1983-4, p4	Carlton, W.	Poem (II)
2005-2, p3-4	Carnahan, J.	A visit to Larry Leonard's "Estey Hall"
1987-3, p28	Carnahan, J.H.	Estey exposition in Brattleboro
1998-1, p9	Carroll, R.P.	Michael Hendron's Pres. at Ocean Grove
1999-2, p22	Cather, B.	A unique find: paper from Wing Piano Co
1992-1, p4	Cather, B.S.	About restoration terms and ethics
1997-3, p28-29	Cather, B.S.	Letters to the Editor: Rest. Ethics
1987-2, p29	Chaney, E.L.	Interest for the reed organ collection
1987-4, p3-4	Chaney, E.L.	The regal: a gift fit for a king
1988-2, p31	Chaney, E.L.	Concert at the Chaney house
1989-1, p20-23	Chaney, E.L.	Tree rare melodeon organs
1989-1, p24	Chaney, E.L.	Honored by State University Jacksonville
1990-1, p17-18	Chaney, E.L.	The Anna C. Grace Festival
1990-4, p25	Chaney, E.L.	Visits of ROS members
1990-4, p6-10	Chaney, E.L.	When reed organs went to war: fold org.
2005-2, p29	Christman, T.	Vocalion Organ For Sale
1995-4, p17-18	Coleman, W.	Reed Organ Music
1999-4, p16-17	Coleman, W.D.	Grace Memorial Union Chape
1996-1, p25-26	Coleman, W.S.	Reed Organ restoration and Hantavirus
1999-2, p6-16	Coleman, W.S.	My Estey Electr.-pneum. 2 MP reed organ
1990-3, p20	Conley, F.	A Karg-Elert harmonium recital
1992-3, p27	Conley, F.	Review: Claude Debussy: Orchestral

		Works
1995-1, p28	Conley, F.	The Kunstharmion (CD review)
2003-3, p20-21	Conley, F.	Karg-Elert Harmonium Sonatas on record
2005-3, p10-11	Cooke, A.G.C.	Sixty Reed Organs "on the Move"
1995-2, p15-18	Cottingham, J.P	The acoustics of the American Reed Organ
1996-3, p17-23	Cottingham, J.P	Acoustical Properties of Free Reeds
1997-1, p23-30	Cottingham, J.P	Analysis of two reed organs using LTAS
1990-2, p7-9	Cowing, C.	Mason & Hamlin and its Automatic Swell
1991-3, p30	Cowing, C.	At work with restoring reed organs
1992-2, p14-18	Cowing, C.	An Early Mason & Hamlin Organ Harmonium
1994-4, p3-7	Cowing, Craig L	Reed Organ Demographics
2001-1, p22-25	Cusumano, C.	Next stop: Saltaire (report 2001)
2001-3, p20	Czerniak, R.	Mason & Hamlin Style 302 piano-harp
2001-3, p21	Czerniak, R.	Mason & Hamlin Style 302 piano-harp
1985-3, p28	Dahlem, M.L.	A catalog of the Conklin collection
1984-4, p9	Dalby, J.	Comments on "Music for Manuals"
1985-4, p37	Dalby, J.	The reed organ and French Romantic music
2003-4, p16-17	Datz, B.	The Pease collection
1984-2, p1	Davis, R.W.	From the president
1984-3, p1	Davis, R.W.	From the president
1984-3, p2	Davis, R.W.	Membership procedures - a clarification
1986-1, p2	Davis, R.W.	Former President's message
1984-4, p1	Dawis, R.W.	From the president
1984-2, p12-13	De Young, G.	Victorian -- what is it?
1984-2, p20	De Young, G.	Humour: reuse of an organ-top
1985-1, p21-22	De Young, G.	A Packard chapel organ
1985-2, p1	De Young, G.	Talk is cheap
1985-3, p2	De Young, G.	Advertising space may be cheap
1986-1, p31	De Young, G.	Report of some organ trips
1987-3, p25-27	De Young, G.	Report of Saltaire Convention 1987
1989-4, p22	De Young, G.	A workshop at the Conklin museum
1990-1, p30	De Young, G.	The Hinners reed organ in our village
1990-1, p31	De Young, G.	Hannover Museum acquires Lyon & Healy
1990-2, p32	De Young, G.	Hinners catalog found
1990-3, p9-13	De Young, G.	Peter Philip Bilhorn
1990-4, p30-31	De Young, G.	Reed organ sales in Cincinnati, Ohio
1991-2, p31	De Young, G.	An Estey in Chico, California
1992-1, p31	De Young, G.	A visit to San Francisco
1992-3, p10-13	De Young, G.	Four reed organs in the Rockies
1993-1, p4	De Young, G.	Edmund S. Lorenz on the Reed Organ
1993-2, p21	De Young, G.	Two Indiana reed organs
1993-3, p30	De Young, G.	Folding organs manufactured in Chicago
1993-3, p31	De Young, G.	The Vox Humana of G. Woods & Co.
1994-1, p9-11	De Young, G.	From Leipzig to Amsterdam to ... Ada
1994-4, p27-31	De Young, G.	Reed organ manufactures in Chicago 1883
1995-2, p26-27	De Young, G.	Open house at the Heiss Haus
1995-3, p13-14	De Young, G.	The 1995 Saltaire reed organ convention
1995-4, p24-25	De Young, G.	Minnesotan promotes RO in his neighborhd

1995-4, p26	De Young, G.	Noirin Ni Rian at Kilkenny Convention
1996-1, p3-8	De Young, G.	International Connections
1996-2, p28-29	De Young, G.	Update on Reed Organs on Pitcairn Island
1996-3, p34-35	De Young, G.	Another update on organs Pitcairn Island
1996-3, p36	De Young, G.	An 1878 Patent comes to light
1997-3, p2	De Young, G.	Letter to the Executive Council
2000-1, p20-21	Deines, M.	An elbow organ by Charles Austin
1990-3, p21-22	Dieterlen, M.	The Antwerp Harmonium project 1990
1997-3, p25	Diggle, R.	Another Reed Organ Convention 1930
1995-2, p32	Dohler, D.	A Whitney & Holmes finds a useful role
1989-1, p18	Dolge, A.	Dolge on Story & Clark
1986-1, p16-17	Douglas, A.	An inside look at a lap organ / melodeon
1990-4, p2,22	Douglas, A.	The Everett Orgatron
1991-3, p2	Dousmanis, J.	The Mason & Hamlin spelling of Sub Base
1993-2, p9-11	Downing, J.	A Jones, Carpenter & Woods melodeon
1994-1, p3-7	Downing, J.	A Canadian Vocalion
1988-3, p9	Dracott, B.	T-shirts with Alexandre logo
1988-3, p9	Dracott, B.	Cassette with harmonium music of Ann Page
1993-1, p23	Du Fresne, J.	The Conclin museum in the press
1992-1, p4	Dunnett, S.	Reed organs in films
2003-2, p24-25	Dutton, R.L.	Roller Organs, a book review
2001-1, p13	Ebie, B.	Lifetime Membership - James H. Richards
2001-1, p13	Ebie, B.	Lifetime Membership - Dale A. Williams
2001-2, p8-10	Ebie, B.	Clough & Warren on Kelleys Island, Ohio
2001-3, p17-18	Ebie, B.	Williams Pipe Tone Chapel organ
2002-2, p18-19	Ebie, B.	Donald E. Glasgow, Fayette, Ohio
2002-4, p14-16	Ebie, B.	A delightful December day
2002-4, p8-9	Ebie, B.	A Story & Clark Orpheus Player RO
2003-1, p21-23	Ebie, B.	DeBence Antique Music World, Franklin
2003-2, p5-6	Ebie, B.	Lifetime Membership Award R.F.Gellerman
2003-3, p10-13	Ebie, B.	Kimbrill & Son, in Florence, Alabama
2003-3, p27-29	Ebie, B.	An Estey studio Organ in Akron, Ohio
2003-4, p22-25	Ebie, B.	The Hastings collection
2004-1, p21-24	Ebie, B.	Johnson Music
2004-1, p28	Ebie, B.	Bruckner 7th Symphony with harmonium
2004-1, p6	Ebie, B.	Annual report of the secreary, 2003
2004-2, p13-15	Ebie, B.	A backward glance - Fayette - Saturday
2004-3, p5-8	Ebie, B.	United States Organs and Melodeons
2004-4, p24-25	Ebie, B.	Mason & Hamlin model 86K in concert
2004-4, p26-29	Ebie, B.	United States Organs, revisited
2005-1, p14	Ebie, B.	EsteyFest 2005, Brattleboro, Vermont
2005-1, p19	Ebie, B.	2004 Annual Report of the ROS Secretary
2005-1, p23-25	Ebie, B.	The Estey GRAND SALON Reed Organ
2005-1, p29	Ebie, B.	In memoriam Fred S. Pelton (1936-2005)
2005-2, p19-21	Ebie, B.	Wainwright Reed Organ Museum New Zealand
2005-3, p29	Ebie, B.	La Repetition (a painting)

2005-3, p4-6	Ebie, B.	A.J. Tschantz, Organ Builder, Orrville
2005-3, p7	Ebie, B.	"Musick" for the Quarterly - Estey
2005-4, p29-30	Ebie, B.	Smith American Pipe-Top Reed Organ
1984-4, p6	Ellyn, G.	Melodeon restored in Stacey's Tavern
1992-1, p28-30	Englund, D.	Swedish original music for reed organ
1993-1, p14-15	Englund, D.	Swedish original music for reed organ
1991-4, p8-13	Epler, R.	An Alexandre discovered in California
1993-3, p11-15	Epler, R.	The Estey Virtuoso reed organ
1994-1, p26	Epler, R.	Bilhorn portable in concert
1994-3, p9-14	Epler, R.	Restauration of a George Prince Melodeon
1996-1, p14-17	Epler, R.	A Christophe & Etienne Harmonium
1996-3, p25	Epler, R.	Alexandre 1885 French Exposition Medal
2001-3, p19	Epler, R.	About an Hofberg organ
1998-1, p16	Erb, J.L.	The reed organ & its future (The Etude)
1998-2, p16	Estell, J.K.	Antique Crown organ in Georgia
2005-1, p15-18	Fairbank, H.W.	Cabinet Organ Music Series: Galop
1983-1, p4	Falcone, P.	Reed organ making in Worcester
2005-2, p5-7	Fennell, R.	The Estey GRAND SALON at Glenshaw, Penn.
1988-4, p23	Filardo, G.	Some rare reed organs discovered
1988-3, p20-21	Fisher, E.M.	An Holt organ restored in Scotland
1996-3, p25	Fisk, L.	Dad's last organ
1988-1, p19	Fluke, M.	Even kids can restore harmoniums!
1983-1, p8	Fluke, P&P	About large reed organs
1983-1, p8	Fluke, P&P	Reed organ manufacturers Far East
1983-2, p5	Fluke, P&P	The expression-stop on a reed organ
1983-2, p9-10	Fluke, P&P	More 3 mp reed organ stoplists
1983-3, p2-3	Fluke, P&P	More 3 mp reed organ stoplists
1983-3, p7	Fluke, P&P	Incindiarism
1984-1, p10	Fluke, P&P	Hill Vocalion added to Fluke collection
1984-1, p10	Fluke, P&P	Exhibition in Bradford Museum
1984-2, p6	Fluke, P&P	Pumping versus Electric
1984-3, p12	Fluke, P&P	A 2-manual Mustel Celesta added
1984-3, p23	Fluke, P&P	Six photos of Wm. Hill Vocalion offered
1984-3, p24	Fluke, P&P	Punter & Sons, Staple Hill Org. & Pianos
1984-3, p9	Fluke, P&P	Pressure versus suction
1984-4, p10	Fluke, P&P	Pressure versus suction
1984-4, p19	Fluke, P&P	Report of the summer school aug 1984
1984-4, p30	Fluke, P&P	Three small organs in our collection
1985-1, p26	Fluke, P&P	Harmoniums, by Klaus Gernhardt
1985-3, p30	Fluke, P&P	A reed organ BBC-broadcast
1985-4, p18	Fluke, P&P	A d'Almaine & Co organ identified
1985-4, p2	Fluke, P&P	A Gregorian organ in South Hainley
1985-4, p35	Fluke, P&P	A permanent exhibition in Saltaire
1986-2, p25	Fluke, P&P	A 3mp Holt organ added to the collection
1986-3, p13-14	Fluke, P&P	A Charles Kelly added to the collection
1986-3, p22-23	Fluke, P&P	The largest reed organ in the world
1986-3, p4	Fluke, P&P	A summary of activity in Europe
1986-4, p11-12	Fluke, P&P	The music at the Saltaire convention '86

1986-4, p8-10	Fluke, P&P	The reed organ convention 1986
1987-1, p16	Fluke, P&P	Next Saltaire convention in 1987
1987-1, p19-25	Fluke, P&P	Alexandre Pere et Fils
1987-2, p16-17	Fluke, P&P	An amazing Debain: piano-harm-celesta
1987-2, p3	Fluke, P&P	Two new instruments in Fluke collection
1988-2, p20-21	Fluke, P&P	Alexandre in Mason & Hamlin case
1988-2, p22	Fluke, P&P	A 3 mp Debain harmonium
1988-4, p10-12	Fluke, P&P	Four early instruments acquired
1988-4, p16-21	Fluke, P&P	The Mustel family
1988-4, p22	Fluke, P&P	Some typical Mustel organ specifications
1989-3, p16	Fluke, P&P	Saltaire convention 1989
1990-1, p6	Fluke, P&P	The largest reed organ in the world
1990-1, p7-12	Fluke, P&P	Sawyer of Leeds
1990-2, p10-12	Fluke, P&P	The 1989 Harpenden Organ Feasts
1990-2, p2	Fluke, P&P	Catalog of new organ parts
1990-2, p32	Fluke, P&P	Saltaire 1990 cancelled
1990-3, p15-19	Fluke, P&P	R.F.Stevens, reed organ builders London
1990-4, p11-17	Fluke, P&P	John Holt Reed Organs
1991-1, p8	Fluke, P&P	The Estey stopface embossing machine
1991-3, p21	Fluke, P&P	Reed organ convention at Saltaire 1991
1992-4, p3-8	Fluke, P&P	European reed organ holiday
1993-2, p22	Fluke, P&P	Sixth reed organ convention at Saltaire
1993-4, p23-28	Fluke, P&P	The sixth Convention in Saltaire 1993
1996-3, p16	Fluke, P&P	Flukes plan fall Convention in Saltaire
1997-2, p23	Fluke, P&P	Cancelled Reed Organ Convention
2000-3, p14-15	Fluke, P&P	In memoriam Keith Jarrett
2000-3, p19	Fluke, P&P	Announcement Saltaire Convention 2001
1991-3, p5	Fluke, P&P a.o.	In memoriam William V. Henderson
1983-1, p9-10	Fluke, P.	Reed organ or harmonium
1985-3, p3-7	Fluke, P.	Alexandre Francois Debain (1809-1877)
1985-3, p5	Fluke, P.	Debain's harmonicorde
1988-1, p3	Fluke, P.	From the vice-president
1988-3, p10	Fluke, P.	Supplier of new reed organ parts
1989-3, p2	Fluke, P.	Information about Fogelberg
1989-3, p2	Fluke, P.	Recordings of the Saltaire concert
1990-4, p10	Fluke, P.	John Palmer, a remembrance
1990-4, p25	Fluke, P.	Reed organs used in concert
1991-3, p16-18	Fluke, P.	The Harmonium Project, Antwerp 1991
1991-3, p3,19	Fluke, P.	Review: Grossbach - Das Harmonium
1991-4, p18-21	Fluke, P.	Fifth int. convention Saltaire
1991-4, p24-25	Fluke, P.	Cambridge summer recitals
1991-4, p3	Fluke, P.	Complements to the new layout
1993-4, p30	Fluke, P.	In remembrance of dr. John Leslie
1994-1, p24-25	Fluke, P.	A Saltaire restoration weekend
1994-2, p11-14	Fluke, P.	Harmonium project Antwerp 1994
1994-2, p2	Fluke, P.	Registering the Mustel reed organs
1994-3, p18	Fluke, P.	French Harmoniums in English ensemble
1994-3, p23	Fluke, P.	Archive of Reed Organ recordings?
1994-4, p18	Fluke, P.	Huddersfield Music Festival uses

		Mustel
1994-4, p2	Fluke, P.	Seventh Saltaire Convention Scheduled
1995-1, p29	Fluke, P.	Museum Fraternity
1995-4, p22-23	Fluke, P.	3rd Saltaire Museum Restoration Weekend
1996-2, p26-27	Fluke, P.	Cambridge Summer Recitals 1996
1997-1, p4-6	Fluke, P.	Reply: The Kilkenny Convention
2000-1, p10-11	Fluke, P.	Exhibitions during symposium
2000-1, p27-31	Fluke, P.	Harmonium day, London 23rd October 1999
2000-1, p6-9	Fluke, P.	20th Musikinstrumentenbau Symposium
2000-2, p22-24	Fluke, P.	Meet ... Pam Fluke, ROS Councillor
2001-1, p22	Fluke, P.	In memoriam Lillian Caplin
2001-2, p18-19	Fluke, P.	Percy Grainger and the Reed Organ
2001-4, p27-28	Fluke, P.	Harmonium Happenings in UK and Europe
2002-1, p25-26	Fluke, P.	Harmonium happenings and recordings
2002-1, p4	Fluke, P.	Vice President's Message
2002-2, p25-30	Fluke, P.	Harmonium Happenings in Holland
2002-3, p9-15	Fluke, P.	Reed Organ Convention Saltaire 2001
2002-4, p17-18	Fluke, P.	Pandemonium!
2003-2, p22-23	Fluke, P.	Harmonium Happenings III
2003-2, p3	Fluke, P.	Message from the (new) President
2003-3, p3	Fluke, P.	President's Message
2003-4, p18-21	Fluke, P.	Harmonium Happenings IV
2003-4, p4-5	Fluke, P.	Message from the President
2004-1, p14-17	Fluke, P.	Bilhorn Organ
2004-1, p3-4	Fluke, P.	Message from President: Reisner Organ
2004-2, p28-29	Fluke, P.	A Bilhorn portable
2004-2, p3	Fluke, P.	A fond adieu
2005-4, p39-44	Fluke, P.	Harmonium Happenings
1987-2, p25	Foeller, P.	Information please
2000-3, p32-33	Ford, H.	Organs on Pitcairn Island
1996-3, p24	Foreman, J.	Everet Electronic Reed Organ for sale
1987-1, p15	Fox, D.H.	A list of US reed organs patents
1987-1, p15	Fox, D.H.	The index of the Am. organ industry
1987-1, p16	Fox, D.H.	The honorable Levi K. Fuller of Vermont
1986-2, p10-11	Fox, P&R	The Orchestrone style 26-B
1996-3, p26	Frank, S.	Orgatron - St.John the Divine
1989-2, p19	Frederick, L.	A brief profile: Coleman Kimrell
1988-1, p8-9	Friesen, M.	Reed organ history in other sources
1989-4, p3-6	Friesen, M.	Reed organs: what they are
1986-4, p18-22	Friesen, M.D.	Davie, Jackson & Co
1991-4, p22-23	Froemming, L.F.	Heart Prairie Lutheran Church
2004-3, p22-23	Frostick, D.	In a free moment... the reed organ reed
1985-4, p38	Fulton, H.D.	A Cornish: risen out of parts and pieces
2002-1, p5-6	Gallagher, L.	The Organ Minder: Jim Tyler
1984-3, p12	Gallant, A.L.	Rossini's Petite Messe Solennelle
1990-1, p16	Gardyan, E.J.	Reed organs and military aircraft
1995-1, p28	Gaul, H.B.	The Kunstrhamonium
1995-3, p23-25	Gaul, H.B.	Karg-Elert: An apercu
1988-1, p21	Gault, R.D.	My experiences with the reed organ

1988-4, p23	Gault, R.D.	A one-manual Vocalion in my collection	1993-4, p9-22	Grahame, A.	A Canadian reed organ in Australia
1989-1, p24	Gault, R.D.	AGO meeting about reed organs planned	1994-2, p15-16	Grahame, A.	More about the Dominion organ (II)
1990-4, p25	Gault, R.D.	A house full of reed organs	1994-4, p7	Grahame, A.	Dominion Tape now available
1991-3, p30	Gault, R.D.	A house with reed organs	1995-4, p18-19	Grant, J.	Techn. Manuals for Wurlitzer and Lowrey
2001-2, p13	Gault, R.D.	Why I have a reed organ collection	1992-1, p20-21	Grazier, S.L.	What became of Estey No. 400.000?
2002-3, p29	Gault, R.D.	Prazak String Quartet with Harmonium	1992-4, p13	Grazier, S.L.	Two organs in Montana
1987-2, p7-8	Geddes, R.	In awe	1993-3, p24-25	Grazier, S.L.	Two Estey style T organs in Montana
1987-3, p23	Geddes, R.	An enharmonic harmonium discovered	1994-1, p2,31	Grazier, S.L.	Support for recording reed organ music
1989-2, p26	Geiger, K.	Unusual Peloubet discovered in Michigan	1994-4, p15-16	Grazier, S.L.	Two more reed organs in Montana
1989-3, p31	Geiger, K.	Reed organ recording in disguise	1995-3, p21-22	Grazier, S.L.	More reed organs in Montana
1994-3, p3-8	Gellerman, R.F.	1994 Reed Organ Crawls in Holland and Ge	1996-2, p30	Grazier, S.L.	Music Store inventory of Reed Organs
1984-1, p12	Gellerman, R.F.	New publication in preparation	1996-3, p32-33	Grazier, S.L.	Three more organs in Montana
1984-2, p9	Gellerman, R.F.	Suction versus pressure systems	1997-1, p31	Grazier, S.L.	Estey organ of Knights of Columbus Hall
1984-4, p6	Gellerman, R.F.	Progress report about new books	1997-3, p14-15	Grazier, S.L.	More Reed Organs discovered in Montana
1984-4, p9	Gellerman, R.F.	Invitation for ROS members to meet	1998-3, p6-7	Grazier, S.L.	Reed organs in Montana,Idaho,Washington
1986-1, p33	Gellerman, R.F.	A visit to the Culp museum in New London	1999-2, p23	Grazier, S.L.	Organs at Rav. Museum, Hamilton, Montana
1987-4, p13	Gellerman, R.F.	A visit to England	1999-4, p24-25	Grazier, S.L.	Three fine instruments in Montana
1988-2, p32	Gellerman, R.F.	More room for my collection	2001-4, p29	Grazier, S.L.	Members in the news
1989-1, p24	Gellerman, R.F.	A toy reed organ	2004-2, p24	Grazier, S.L.	A mini reed organ museum in Deer Lodge
1989-1, p28-29	Gellerman, R.F.	Report of ROS historian	1995-3, p26-28	Green, J.	The royal seraphine
1989-3, p2	Gellerman, R.F.	Information about Peloubet	1985-3, p11-14	Green, L.B.	The museum of music
1991-3, p18-19	Gellerman, R.F.	Humor: The new organ and what happened..	1985-3, p15	Green, L.B.	Random observations
1992-4, p16	Gellerman, R.F.	A computer also on my desk	1985-3, p23	Green, L.B.	Cleaning reeds
1993-3, p2	Gellerman, R.F.	Humour	1985-4, p22-25	Green, L.B.	The tremolo: the types and patents
1994-2, p31	Gellerman, R.F.	The Perry Organ Co.	1986-1, p14	Green, L.B.	A visit to the Estey factory in 1967
1996-3, p26	Gellerman, R.F.	Bentley's Imperial Organ	1986-3, p5-6	Green, L.B.	Some organs in the Museum of Music
1996-3, p27	Gellerman, R.F.	The Estey children's organ	2001-2, p14	Gregory, T.	Why I have a reed organ collection
1997-3, p18	Gellerman, R.F.	Estey Factory Records	2002-4, p23-24	Gregory, T.	eBay Watchdog - Internet Sales
1997-3, p6-8	Gellerman, R.F.	Reed Organ Crawls "Finding Factories"	2003-2, p17-19	Gregory, T.	eBay Watchdog - R. Organ Internet Sales
1997-4, p6-11	Gellerman, R.F.	The Rimmer Organ Blower Machine	2003-4, p26-30	Gregory, T.	eBay Watchdog
1998-2, p19-22	Gellerman, R.F.	Harmonium Meeting in Borna, Germany	2004-1, p20-21	Gregory, T.	eBay Watchdog
1998-2, p4	Gellerman, R.F.	In Memoriam Edward Allen Peterson	2004-2, p31-33	Gregory, T.	A visit to the Mustel store - Paris
2001-3, p21	Gellerman, R.F.	Mason & Hamlin Style 302 piano-harp	2004-4, p11-13	Gregory, T.	eBay Watchdog
2001-4, p21-23	Gellerman, R.F.	Reed Organ Orphans	2005-3, p8-9	Gregory, T.	eBay Watchdog - Summary of Internet Sale
2002-1, p15-17	Gellerman, R.F.	Reed Organ Orphans - Part II	1984-3, p14	Grimmius, B.W.	An interesting museum with reed organs
2005-2, p12	Gellerman, R.F.	Addendum about Wick Organ Company	1986-1, p31	Grimmius, B.W.	New additions to my collection
1986-2, p24	Glasgow, D.E.	A life with reed organs around me	1986-2, p26	Grimmius, B.W.	Some visits of ROS-friends
1988-3, p8-9	Glasgow, D.E.	A Daniel F. Beatty parlor organ	1987-2, p30	Grimmius, B.W.	A visit to ROS-members
1995-2, p25	Glasgow, D.E.	RO raises spirits of WW-II prisoners	1988-2, p29	Grimmius, B.W.	My interest in reed organs
1995-2, p28	Glasgow, D.E.	Do-it-yourself: modifying a reed organ	2003-3, p15-17	Grotke, C. e.o.	Visit to Estey Organ Museum Engine House
1997-4, p12-13	Glasgow, D.E.	A Waters-Nehr-Dork organ	1985-2, p6	Grubb, F.	The organ with reeds in the seat
2000-3, p30	Glasgow, D.E.	Ohio Opera House has 3mp Mason & Hamlin	1985-4, p34	Grubb, F.	The organ with reeds in the seat moved
2003-2, p13	Glasgow, D.E.	Restauration (Part IV) - Tuning	1986-4, p23-27	Grubb, F.	Mission accomplished: the reed organ
2004-4, p10	Glasgow, D.E.	Martin Ellis in concert at Fayette	2001-2, p13	Guerrant, T.	Why I have a reed organ collection
2005-4, p31-32	Glasgow, D.E.	Restoration of Smith American	1984-3, p13	Guertin, C.	Reflections on Dom B's list of music
1997-2, p23	Godfried, B.	Genesis of Harry Partch	1984-4, p15	Guertin, C.	Poem: O, blest harmonium
1995-1, p30	Godfried, R.	Peter Hunt's How-to-do-it Projects	1984-4, p7	Guertin, C.	List of music available
1996-2, p3-11	Graf-Engel, R.	Reed Organ Makers Heinrich Keller, Oberh	1985-2, p22	Guertin, C.	Authentic music for reed organ

1996-3, p26	Gunzelmann, P.	Bentley's Imperial Organ
1986-2, p25	Hall, C.&S.	Offer to help with reed organ buy
1991-2, p17-19	Hall, C.K.	The golden tongue organ
1991-4, p4	Hardy, B.W.	Reply to: an harmonium of new design?
1992-1, p18-19	Hardy, B.W.	Church choir restores Estey Chapel organ
1991-4, p4	Harkins, J.W.	Organ genealogy
1987-4, p30	Harper, C.	Promotion of ROS in Victorian Homes
1987-2, p12-15	Harper, C.B.	Reproducing Packard pedal covers
1987-1, p15	Harr, T.H.	Cleaning celluloid key tops
1987-2, p9	Harr, T.H.	Some notes on keyboard restoration
1987-3, p20	Harr, T.H.	Kitchen chemistry for reed organ rest.
1993-2, p24	Harrison, A.	Looking for transcriptions of Mozart
2005-3, p30	Hartz, J.	Reviving Interest in the Reed Organ...
1993-4, p31	Haskell, T.F.	A White Pipe Tone Organ
1986-3, p9-10	Hayden, A.E.	Comments on "Regaining Respect"
1988-1, p18	Hayden, A.E.	Articles Musical Times and Music Opinion
1990-4, p3-5	Hayden, A.E.	Karg-Elert and the Art of Registration
1995-3, p14-18	Heiss, B&K	Reflections on 1995 Saltaire convention
1995-2, p18	Heiss, K.	Saltaire Convention 1995
1995-2, p25	Heiss, K.	Harmonium needs a name
1995-3, p32	Heiss, K.	Identity of mystery harmonium solved
1996-1, p3-8	Heiss, K.	International Connections
1999-1, p9	Heiss, K.	Japanese notables to perform in the US
2000-2, p17	Heiss, K.	Annual Meeting in Hanover Michigan 2001
1992-3, p3-4	Helmholz, H.	Some observations on the free reed...
1984-2, p14	Henderson, W.V.	The Harmonium Expression stop
1984-2, p6	Henderson, W.V.	Pumping versus Electric
1984-3, p16-17	Henderson, W.V.	Music for manuals
1984-3, p25	Henderson, W.V.	The Cottino organ
1985-2, p20-22	Henderson, W.V.	Authentic music for reed organ
1985-4, p30-31	Henderson, W.V.	The compass and break on the reed organ
1985-4, p34	Henderson, W.V.	An ornamental high-back Hamilton added
1986-2, p26	Henderson, W.V.	My Cottino lent for church services
1986-3, p8-9	Henderson, W.V.	Comments on "Regaining Respect"
1987-1, p14	Henderson, W.V.	Information about 3 reed organs
1987-2, p21	Henderson, W.V.	The reed organ in life and literature
1987-3, p23	Henderson, W.V.	Review: Ord Hume - The Harmonium
1988-1, p15-16	Henderson, W.V.	In the footsteps of Horton Presley
1988-1, p5	Henderson, W.V.	From England
1988-3, p3-5	Henderson, W.V.	Comments on: Within our limitations
1988-4, p2	Henderson, W.V.	How to handle bas/discant in music?
1988-4, p24	Henderson, W.V.	A reed organ collection in Norfolk, UK
1988-4, p25	Henderson, W.V.	Music of Edward Elgar published
1989-1, p19	Henderson, W.V.	Additional details about the ship organ
1989-3, p12-14	Henderson,	Reflections on the musical aspects

	W.V.	of ro
1989-4, p12-15	Henderson, W.V.	Berlioz's views on Alexandre's Melodium
1989-4, p7-8	Henderson, W.V.	Notes on a holiday in Paris
1990-2, p31	Henderson, W.V.	A Mustel added to my collection
1990-4, p27-28	Henderson, W.V.	Comments articles in Encyclopedia Brit.
1991-1, p14	Henderson, W.V.	My Cottino serving in the church again
1991-3, p12-13	Henderson, W.V.	A 2 mp Dominion Organ
1996-3, p25	Hendron, M.J.	Harmonium music search
1997-4, p14-16	Hendron, M.J.	Melissa's Melodeon: a Mason & Hamlin
2001-2, p13	Hendron, M.J.	Why I have a reed organ collection
2004-4, p14-18	Hendron, M.J.	The reed organ music series
2005-2, p14-18	Hendron, M.J.	Music: William Tell
2005-4, p22	Hendron, M.J.	Estey Hymn (music)
2001-1, p23	Herr, M.D.	Am. Reed Organ concert in Pennsylvania
2001-2, p24-28	Herr, M.D.	How we bought a organ, by Allen's Wife
1985-1, p18,20	Hodge, J.C.	Authentic reed organ music
1986-2, p23-24	Hodge, J.C.	The refinish or not to refinish
2004-2, p30	Hodge, J.C.	CD Review -Nico Declerck Cloches du Soir
2000-3, p6-7	Hodson, D.	"Madame E", a lady in waiting - 26 years
1985-3, p28	Hoffman, S.K.	Interest in Am. history & the reed organ
2000-2, p18-21	Holland, P.N.	Carols and hymns from Cane Ridge, Kentuc
1986-4, p32	Holzgraf, L.R.	Visit to Saltaire
1988-1, p22	Holzgraf, L.R.	Gertrude Ball and her reed organ
1988-3, p2	Holzgraf, L.R.	An organ comes home: Estey T-L6
1990-4, p22	Home, A&E	A Peloubet Organ
1993-2, p3-4	Horowitz, D.	Organ Transplant: an Ann Arbor organ
1984-3, p4	Householder, G.	101 year organ reunited with its top
1987-4, p26-27	Huivenaar, L.	A Mason & Risch in the Netherlands
1988-4, p14-15	Hussar, J.	The reed organs of Crossroads Village
1990-4, p22	Inke, G.A.	A reed organ in Poland
1986-2, p24	Inzer, J.	Some personal thoughts
1990-1, p13-15	Jacot, M.	An account of Jacot reed organs
1990-3, p3	Jacot, M.	Some remarks
1987-3, p15	James, P.	Information about J.H. Dickinson
2004-2, p12-13	Jankowski, T.	ROSSers can enjoy pipe organs too
2004-4, p22-23	Jankowski, T.	Two historical societies - 2 reed organs
2005-4, p20-21	Jankowski, T.	EsteyFest - Saturday Afternoon
1985-4, p34	Jarrett, K.C.	Rests of the Mustel company in Paris
1986-1, p23-26	Jarrett, K.C.	Regaining respect
1986-1, p29	Jarrett, K.C.	The use of Am. reed organs in England
1986-2, p26	Jarrett, K.C.	Making scaled Mustel harmoniums
1986-3, p27	Jarrett, K.C.	Scaled models of reed organs
1989-3, p6-8	Jarrett, K.C.	A look at Mustel harmoniums
1991-4, p4-5	Jarrett, K.C.	Reply to: an harmonium of new design?
1994-2, p3-5	Jarrett, K.C.	Playing without the music (improvisat.)
1995-4, p3-8	Jarrett, K.C.	Air-tight harmonium bellows
2000-2, p6-9	Jarrett, K.C.	Black Mischief - a Mustel resurrected

1984-4, p28-29	Jewell, H.A.	What is suitable music for reed organ	1994-4, p9-12	Kimbrell, C.E.	A rest.: Mason&Hamlin at the taverne
1984-4, p3-4	Jewell, H.A.	Cover story: a superb A.B. Chase organ	1995-1, p9-11	Kimbrell, C.E.	The hole with a bellows in it
1985-1, p10-12	Jewell, H.A.	The A.B. Chase organ company	1996-1, p23-24	Kimbrell, C.E.	A 1911 Houck Chapel Organ back to church
1985-3, p10	Jewell, H.A.	Why a reed organ	1996-2, p14-19	Kimbrell, C.E.	An encounter with Muller Traveling Organ
1985-4, p3-12	Jewell, H.A.	A history of Wilcox & White Organ Co.	1998-1, p19	Kimbrell, C.E.	Work in progress
1986-2, p25	Jewell, H.A.	A Prescott portable melodeon found	1998-2, p4	Kimbrell, C.E.	In Memoriam Edward Allen Peterson
1988-2, p15-17	Jewell, H.A.	Adapting music for the reed organ	1998-3, p16	Kimbrell, C.E.	The Reminiscence Room
1988-2, p32	Jewell, H.A.	Article about the reed organ	1998-3, p22-23	Kimbrell, C.E.	A survivor of Frederick
1989-1, p3-8	Jewell, H.A.	James Amireaux Bazin	1999-3, p16-17	Kimbrell, C.E.	The Sommer & Pratt mystery
1992-1, p4	Jewell, H.A.	Unsuccesfull postage	2000-1, p16-17	Kimbrell, C.E.	A 1912 Seybold restoration
1992-2, p3-13	Jewell, H.A.	The Prescotts of New Hampshire	2000-3, p28-29	Kimbrell, C.E.	Dr. Matt Wesson rescues a Woods organ
1993-1, p5-9	Jewell, H.A.	Alfred Little and the Lap Organ	2001-1, p28-29	Kimbrell, C.E.	A Beckwith is resurrected
1983-1, p5	Johnson, L.R.	On the reed organ music of Lefebure-Wely	2001-2, p21-23	Kimbrell, C.E.	A 1905 Chicago Cottage Organ
1984-3, p13	Johnson, L.R.	Reflections on Dom B's list of music	2001-3, p26-29	Kimbrell, C.E.	What is a restored organ?
1984-4, p2,4	Johnson, L.R.	Notes on some contemporary organ music	2001-4, p18-20	Kimbrell, C.E.	Doing your first organ (I)
1984-4, p25	Johnson, L.R.	What is suitable music for reed organ	2002-1, p12-14	Kimbrell, C.E.	Doing your first organ (II) - Bellows
1985-1, p15	Johnson, L.R.	Notes on some earlier music	2002-2, p20-22	Kimbrell, C.E.	Doing your first organ (III)
1985-2, p26-27	Johnson, L.R.	Piano music for reed organs	2002-4, p19-23	Kimbrell, C.E.	Doing your first organ (IV)
1985-3, p27	Johnson, L.R.	Music for manuals	2002-4, p6-7	Kimbrell, C.E.	Dr. Matt Wesson's Estey Style K-59
1985-4, p26	Johnson, L.R.	Music for manuals: Bach on a reed organ	2003-1, p7-9	Kimbrell, C.E.	Restoring (Part V) - Assembly
2003-2, p14-17	Jones, N. e.o.	The Organs of Menaul School, Albuquerque	2004-1, p25	Kimbrell, C.E.	What is a reed organ worth?
1986-2, p11-12	Katz & Barsky	An 1894 Aeolian organ	2004-4, p8-9	Kimbrell, C.E.	The Uxbridge - a new experience
1990-3, p5-8	Katz, S.G.	The Bilhorn "Telescope" Organ	2005-1, p3-4	Kimbrell, C.E.	A cat for all seasons
1991-1, p9-10	Katz, S.G.	One and a half Burdett Organs	2005-2, p13	Kimbrell, C.E.	The Restoration of an 1892 Moline
1992-2, p32-33	Kaupenjohann, R	Third annual meeting of Karg-Elert Soc.	2005-2, p22	Kimbrell, C.E.	The Moline 1892 pictures
2000-3, p16-18	Kawakami, Y.	The happy winds blow in Japan	2005-3, p12	Kimbrell, C.E.	An Impossible Dream (for Now)
1988-4, p9	Keen, D.	A five organ soire	2002-1, p7	Kirk, P.	Harmonium Conference - Paris 2002
1984-3, p23	Keizer, W.	The Celeste rank	1985-4, p19-21	Kirkpatrick, S.	The mystery of the mystery house
1988-1, p4	Keizer, W.	From Canada	1986-1, p31	Kirkpatrick, S.	A visit to the Katz / Barsky collection
1987-4, p13-14	Kellerman, S.K.	Some reflections	1984-1, p9	Kite, G.S.	The first reed organ recital in Nebraska
1987-4, p15-25	Kellerman, S.K.	The patent for the Ketterman reed organ	1984-4, p10	Kline, R.W.	Info needed about Shoninger
1987-4, p31	Kennedy, E.T.	Recollections of a Sugar Grove organist	1994-4, p8	Kline, Roger	Restoration of a "no-name" organ
1996-3, p25	Kerremans, L.	Harmonium music search (Gounod)	1999-2, p22	Knowles, D.	Research Story & Clark
1988-1, p18	Ketterman, S.	Offer to give more information	1989-3, p2	Knowles, D.M.	Research on Story and Clark Company
1994-2, p25	Kimbrell, C & S	Three reed organs on Okinawa	1984-1, p13	Kohler, D.L.	To refinish or not?
1988-4, p7-8	Kimbrell, C.E.	Thoughts on preservation of reed organs	1993-3, p31	Kohler, M&K	Thanks for the ROS Bulletin
1989-2, p16-18	Kimbrell, C.E.	There is no such thing as a lost cause	1996-3, p17-23	Koopman, P.D.	Acoustical Properties of Free Reeds
1990-2, p13-14	Kimbrell, C.E.	Restoring a Concert Roller Organ	1987-1, p3-7	Kopp, D.	Morris S. Wright and the Aeolian Company
1991-3, p14-15	Kimbrell, C.E.	The Whitney and Holmes Organ Company	1990-1, p3-4	Koriath, K.L.	Preparing for the Dvorak Bagatelles
1991-3, p3	Kimbrell, C.E.	Reed organs still popular in the South	1990-1, p5-6	Koriath, K.L.	The restoration of the Burdett
1992-2, p23-25	Kimbrell, C.E.	Restoring an Epworth Piano-cased organ	2001-2, p14	Kuhn, L.	Why I have a reed organ collection
1992-3, p30-31	Kimbrell, C.E.	A step back into the nineteenth century	2004-2, p5	Kuhn, L.	Fayette 2004 - careful planning
1993-1, p25-28	Kimbrell, C.E.	The L.B. Green collection is no more	2005-4, p5-6	Kuhn, L.	EsteyFest - The Beginning
1994-2, p17-20	Kimbrell, C.E.	Another Ann Arbor organ	1988-3, p9	Kurz, H.T.	Collection-article in newspaper
1994-2, p7-9	Kimbrell, C.E.	Fifty years in reed organ restauration	1990-1, p28-29	Kwasnik, W.	Ten years of organ design in Germany
1994-2, p9-10	Kimbrell, C.E.	Notes about Oedipuss and other shop cats	1984-4, p5	Lalor, P.A.	Share info about reed organ please!
1994-4, p12-14	Kimbrell, C.E.	A restauration: an Estey goes to school	1993-2, p15-18	Lalor, P.A.	Reed organs in the Southeast of Ireland
			1993-3, p19-23	Lalor, P.A.	Reed organs in the Southeast of Ireland
			1994-3, p21-22	Lalor, P.A.	A week in Mallorca, Spain
			1994-4, p16-17	Lalor, P.A.	Anne Page gives recitals in Ireland

1995-2, p25	Lalor, P.A.	RO Convention at Kilkenny Music Museum
1996-1, p18-22	Lalor, P.A.	Reed Organs in Ireland (3)
1996-1, p21	Lalor, P.A.	The 1996 Kilkenny Reed Organ Convention
1996-2, p23-25	Lalor, P.A.	More Reed Organs in Spain
2000-3, p20-23	Lamb, B.	Music for reed organ
1997-3, p23	Lamberth, C.	A Cornish Organ in the San Felipe Museum
1995-2, p28	Lambrechts, J.	The Harmonium Project in Antwerpen
1994-2, p6	Landon, C.W.	Adapting pipe organ music for r.o.
1998-1, p17	Laudel, S.A.	Some things worth knowing about RO
1998-1, p18	Laufman, A.	Estey memorial in Brattleboro
1988-1, p20	Lavoie, G.	A revival of the harmonium in France?
1996-1, p23-24	Lee Chaney E.	A 1911 Houck Chapel Organ back to church
1991-4, p2	Lefor, M.W.	Compliments to the ROS-bulletin
1999-3, p6-8	Leinweber, R.	Estey 1mp Pipe Top, Oxford, Georgia
2000-1, p12-15	Leinweber, R.	A step back in time with the reed organ
2000-3, p8-12	Leinweber, R.	Discovery of a Michigan "Epworth" organ
2001-4, p11-13	Leinweber, R.	The Old Grange Hall organ
2002-2, p9-11	Leinweber, R.	Open house at the Heiss Haus
1985-4, p37	Lemare, E.H.	Organs, I have met
1988-2, p2	Leonard, L.W.	The Estey Phonorium reed organ
1991-4, p30	Leslie, J.	Meeting the Weischet-family in Borna
1989-2, p28-29	Leverett, T.W.	Photo's of Gatewood and Shipman
1990-4, p2	Leverett, T.W.	About organettes
1991-3, p3	Leverett, T.W.	About the Gatewood and the Wing firm
1994-1, p2	Leverett, T.W.	Index of ROS
1994-1, p8	Leverett, T.W.	Interesting details of a late Kimball
1994-3, p23	Leverett, T.W.	Compliments on Dominion article
1994-3, p23	Leverett, T.W.	Book about antique keyboard instruments
1995-3, p19-20	Leverett, T.W.	Retuning Saucer bells
2005-3, p28	Lewis, B.	The Saga of the Astoria Organ
1983-3, p1-2	Lewis, W.L.	Notes on the Dvorak Bagatelles
1983-3, p7	Lewis, W.L.	New reed organs made in the US
1984-1, p1	Lewis, W.L.	Thank to you, John Ogasapian
1984-1, p1	Lewis, W.L.	Editorial
1984-1, p2-3	Lewis, W.L.	ROS meeting september 1983
1984-2, p1	Lewis, W.L.	Editor's notes
1984-3, p1	Lewis, W.L.	Editor's notes
1984-4, p1	Lewis, W.L.	Editor's notes
1985-1, p1	Lewis, W.L.	Editorials
1985-2, p1	Lewis, W.L.	Editorials
1985-2, p11-14	Lewis, W.L.	New reed organs being manufactured today
1985-2, p28	Lewis, W.L.	Sorry, it's not what we had in mind!
1985-2, p31	Lewis, W.L.	Info needed about qualifying tubes
1985-3, p1	Lewis, W.L.	Editorials - Selling and giving
1985-4, p1-2	Lewis, W.L.	Editorials
1986-2, p1	Lewis, W.L.	Editorials
1986-2, p21-23	Lewis, W.L.	Profile: Wim Olthof (Holland)
1986-2, p28-29	Lewis, W.L.	French salon music
1986-3, p7	Lewis, W.L.	A note on the reed organ of Fr. Liszt

1987-1, p7	Lewis, W.L.	Some personal reflections about words
1987-2, p25	Lewis, W.L.	Some answers to questions
1987-3, p21	Lewis, W.L.	Review: the best of organ voluntaries
1988-1, p13	Lewis, W.L.	Within our limitations
1988-1, p23	Lewis, W.L.	About the bulletin
1988-3, p5	Lewis, W.L.	Reply comments: Within our limitations
1989-3, p3-5	Lewis, W.L.	Hampton L. Story: some legends and facts
2002-1, p20-24	Libin, L.	The "Apollo lyra"
2005-1, p11-13	Libin, L.	Some Early Pianos with Free-Reed Stops
2005-3, p26-27	Libin, L.	Steinway in the Organ Business
1996-3, p26	Lindholm, J.	New interestlist: PipeChat-L
1985-3, p28	Lindow, J.D.	A descendant of the Peloubet family
1993-3, p16-18	Linnstaedt, R.	Reed organs in the Holy Land
1984-1, p9	Livingston, W.	A 2mp Vocalion in the Sound of Music
1991-4, p30	Livingston, W.	Recovering from surgery
1998-1, p3	Livingston, W.C	Election Report
1997-2, p3	Livingstone, W.	Executive Council of the ROS Report
1990-4, p21	Lukasek, E.F.	A Holt organ in the U.S.
1984-2, p19	MacLean, D.R.	Pumping vs. electric
1984-3, p4	Mann, L.T.	Requiescat for C. Omar Whaley
1985-4, p16-17	Mann, L.T.	Restoration of a Wick desk/parlor organ
1986-4, p17	Mann, L.T.	An ornate Kimball organ restored
1988-2, p24-25	Mann, L.T.	Suspension in reed organ restauration
1989-3, p20	Mann, L.T.	Field experience in reed organ rest.
1990-1, p19	Mann, L.T.	Hamilton organ at Chicago's market
1992-2, p27-28	Mann, L.T.	An Estey reed organ restored
1992-3, p20	Mann, L.T.	A diversity of field organs
1993-1, p16-18	Mann, L.T.	A diversity of field organs
2004-3, p10-15	Martins, D.H.	New life for Seybold 2MP reed-pipe organ
1988-3, p21-22	Masinter, T.	The garage organ in its natural habitat
1991-1, p13	Masinter, T.	A reed organ cased Piano
1984-2, p7	Mason, H.L.	Suction versus pressure systems
1985-1, p27-28	Mauk, L.H.	Tone quality and volume level of reeds
1986-2, p29	Mauk, L.H.	Organ and piano duets
1987-1, p28-32	Mauk, L.H.	The production of tone in the reed organ
1987-3, p15	McCall, R.	The organ identified: Carhart & Needham
1991-2, p8-10	McCall, R.	Organ restoration for novices
1993-1, p19-22	McCallum, A.	The indignities of a two-manual Estey
1999-4, p20	McCaskill, S.	The lighter side of Reed Org Collecting
2001-2, p13	McCaskill, S.	Why I have a reed organ collection
2001-3, p19	McCaskill, S.	About an Hofberg organ
2001-3, p20	McCaskill, S.	Mason & Hamlin Style 302 piano-harp
2001-3, p21	McCaskill, S.	Mason & Hamlin Style 302 piano-harp
1991-1, p14	McDonald, J.	Some remarks about Encycl. Britt.
1991-2, p15-16	McDonald, J.	In the future - harmoniums of new design
2002-1, p29	McElhone, K.A.	The Organette book
1990-2, p15-18	McElhone, K.	The Aeolian Orchestrelle today
1991-2, p30	McElhone, K.	A catalog of Aeolian 58-note organ rolls

1993-1, p31-32	McElhone, K.	More on Gem Roller organs	1993-2, p23	Nichols, G.	More about the Haydn organ
1993-2, p23	McElhone, K.	List of music rolls for player organs	1993-3, p31	Nichols, G.	Again the Haydn organ
1994-4, p25-26	McElhone, K.	Report on some recent projects	1992-3, p26	Ninke, G.	An original patented organ lamp
1996-1, p26	McGuire, T.	Book Review: The Am. RO and Harmonium	1984-4, p4	Ninke, G.A.	Help to restore Carpenter coupler
1993-1, p29-30	McIntyre, S.	Annual Reed Organ survey	1993-3, p31	Ninke, G.A.	Thanks for help: the organ lamp
1994-1, p29-30	McIntyre, S.	Report on the reed organ survey 1994	1991-1, p16	Norrrington, K.	Looking for a poem
1990-2, p3-4	McKellar, H.D.	The oldest reed organ in Canada?	1983-2, p1	Ogasapian, J.	Editorial
1986-4, p2	McMullin, R.	The reed organ compositions of A.H. Bird	1983-3, p5	Ogasapian, J.	Our town musicians: a review
1984-3, p15,17	Michaud, D.M.	Adapting music for divided manuals	1983-4, p8	Ogasapian, J.	Editorial
1998-1, p4-5	Michno, F.D.	Story and Clark in Bayfield, Wisconsin	1984-2, p7	Ogasapian, J.	Suction versus pressure systems
1983-3, p6	Miller, E.	Review: Church Organs	1984-3, p12	Ogasapian, J.	Article about Am. Organ Research
1983-4, p10	Miller, E.	A new instrument added to my collection	1984-4, p22	Ogasapian, J.	What is suitable music for reed organ
1984-4, p22-23	Miller, E.	What is suitable music for reed organ	1984-3, p2	O'Loughlin, G.	Resonator patent of Clough & Warren
1985-3, p28	Miller, E.	Restauration of a Goodman organ	1986-2, p26	O'Loughlin, G.	News from Australia
1987-4, p12	Miller, E.	Concerts in New England	1986-1, p29	Olfhof, W.	Two Dutch exhibitions
1988-1, p20	Miller, E.	Wanted: a theatre organ	1987-2, p29	Olfhof, W.	Some news from Holland
1988-1, p20	Miller, E.	A reed organ concert	1988-2, p10	Olfhof, W.	An harmonium exposition in Holland
1986-4, p3-7	Moore, W.T.	Liszt's piano-harmonium combination	1994-4, p19-22	O'Neal, J.E.	Reprint: electrified reed organ
1987-1, p15	Moore, W.T.	The Liszt Piano-Harmonium in Vienna	1994-4, p23-24	O'Neal, J.E.	Reprint: motorizing an old reed organ
1988-1, p14	Moore, W.T.	Liszt's Organ Works, review	1985-4, p34	Owen, B.	A descendant of Simmons & Clough Comp.
2005-2, p11	Morley, J.	Most Unusual Instrument by Wick Organ Co	1987-3, p23	Owen, B.	An enharmonic harmonium by Joseph Alley
1984-2, p16	Morningstar, J.	Suction vs. pressure	1993-1, p23	Owen, B.	Some organs during my trip in Mexico
1984-2, p3	Morningstar, J.	The grand opening of Pease collection	2005-3, p26	Owen, B.	The Steinway Diary
1984-3, p14	Morningstar, J.	The reed organ tremolo	1995-3, p29	Page, W.G.	Centennial of an Estey Parlor Organ
1984-4, p6	Morningstar, J.	Bagaduce Music Lending Lib, Brooksville	1988-2, p31	Palmer, J.	The Harpenden feast in England
1985-1, p23	Morningstar, J.	Some remarks concerning the Anthology	1989-2, p13-14	Palmer, J.	Harpenden Organ Feasts 1989
1986-1, p1-2	Morningstar, J.	Editorial	1991-2, p30	Paris, C.	The reed organ-cased piano
1986-2, p2	Morningstar, J.	Presidents message	1994-3, p24	Parks, R.L.	Reed organs in antique dealer shops
1986-2, p32	Morningstar, J.	Help wanted for ROS	1996-1, p9-13	Parks, R.L.	Reed Organs of Edinburgh
1987-2, p2	Morningstar, J.	President's message	1996-3, p25	Parks, R.L.	Organ Bench drawings
1988-1, p2	Morningstar, J.	From the president	1996-3, p28-31	Parks, R.L.	Enclosures for Refinishing
1990-1, p2	Morningstar, J.	President's message	1997-2, p10-14	Parks, R.L.	Reed Organ Manuf. N.Carolina & Virginia
1990-4, p26	Morningstar, J.	A new catalog of Beehive	1998-2, p16-18	Parks, R.L.	Gleaned from the Internet
1991-3, p6-10	Morningstar, J.	Meandering through the Beehive-archives	1998-2, p6-8	Parks, R.L.	Death and Transfiguration
1992-1, p3	Morningstar, J.	A message from the past president	1998-3, p14-15	Parks, R.L.	Gleaned from the internet
2004-3, p24-25	Morningstar, J.	Disassembling a reed organ	1999-1, p14-16	Parks, R.L.	Gleaned from the internet
2003-4, p12-13	Mulfinger, F.	The ultimate reed organ: Clough & Warren	1999-2, p18	Parks, R.L.	Henry Ford & reed organs
1997-4, p22-23	Munaf, M.	The Indian Reed Organ	1999-2, p18-20	Parks, R.L.	Gleaned from the Internet
1986-2, p14	Nace, T.E.	A Moller reed organ	1999-3, p10-15	Parks, R.L.	The Reed Hook
1984-2, p17-18	Neufeld, V.H.	Reed organ tremolos	1999-3, p18-20	Parks, R.L.	Gleaned from the Internet
1988-3, p26	Nichols, G.	My love for reed organs	1999-4, p18-20	Parks, R.L.	Gleaned from the Internet
1989-4, p23-24	Nichols, G.	Some observations on Estey Artist Organ	2000-1, p22-26	Parks, R.L.	Gleaned from the Internet
1990-2, p5-6	Nichols, G.	Another reed organ saved in Australia	2000-2, p13-16	Parks, R.L.	Gleaned from the Internet
1991-1, p3-5	Nichols, G.	Mason & Hamlin restored in Australia	2000-3, p26-27	Parks, R.L.	Web Sites about reed organs
1992-2, p19-22	Nichols, G.	Another Mason & Hamlin in Australia	2001-1, p26-28	Parks, R.L.	Gleaned from the Internet
1992-2, p28	Nichols, G.	Some thoughts about future of reed organ	2001-2, p12-14	Parks, R.L.	Gleaned from the Internet
1992-4, p9-12	Nichols, G.	A Haydn organ	2001-2, p14	Parks, R.L.	Why I have a reed organ collection
1993-2, p12-14	Nichols, G.	A Hinkel reed organ	2001-3, p19-21	Parks, R.L.	Gleaned from the Internet
			2001-3, p19-21	Parks, R.L.	Reed Organ Oddities
			2001-4, p25-27	Parks, R.L.	Gleaned from the Internet - Key Notes

2002-1, p9-12	Parks, R.L.	Gleaned from the Internet - Stop Faces
2002-3, p21-24	Parks, R.L.	Estey Hall, Shaw University, Raleigh NC
2002-3, p4	Parks, R.L.	The W.W. Putnam Organ Factory
2002-4, p26-30	Parks, R.L.	Gleaned from the Internet - Estey (I)
2003-1, p26-27	Parks, R.L.	Gleaned from the Internet - Estey (2)
2003-2, p26-27	Parks, R.L.	Gleaned from the Internet - Estey (III)
1993-2, p23	Passeno, D.A.	A new reed/pipe organ
1994-2, p21	Passeno, D.A.	An augmented Vocalion
1998-3, p3-4	Pease, N.B.	Editorial
1999-1, p3-4	Pease, N.B.	Editorial
1999-1, p6-8	Pease, N.B.	The Eymans of Lancaster County
1999-2, p3-4	Pease, N.B.	Editorial
1999-3, p3-4	Pease, N.B.	Editorial - Our place in History
1999-3, p5	Pease, N.B.	About the cover
1999-4, p3-4	Pease, N.B.	Editorial - Rarity vs. Value
1999-4, p5	Pease, N.B.	About the cover
2000-1, p3-4	Pease, N.B.	Editorial - An old pump organ...
2000-2, p3-4	Pease, N.B.	Editorial - Connections
2000-2, p5	Pease, N.B.	About the cover
2000-3, p3	Pease, N.B.	Editorial - Every member gain a member
2000-3, p3	Pease, N.B.	About the quarterly
2001-1, p19	Pease, N.B.	Meeting ROS Officers & Councilors
2001-1, p3	Pease, N.B.	Editorial - Hats Off!
2001-2, p4-5	Pease, N.B.	Editorial - Hats Off (II)
2001-2, p7	Pease, N.B.	On the Cover
2001-3, p22-24	Pease, N.B.	Visit to Capt. Seth Chandler House
2001-3, p3	Pease, N.B.	Editorial - About the Quarterly
2001-3, p5	Pease, N.B.	On the cover - a Japanese reed organ
2001-4, p3	Pease, N.B.	Editorial - Hats Off - Part Three
2001-4, p4	Pease, N.B.	On the cover - The Omaha Trail 1942
2002-1, p4	Pease, N.B.	The New Cumulative Index is there!
2002-2, p3-4	Pease, N.B.	Editorial - The Haves and the Have-Nots
2002-2, p6	Pease, N.B.	Reed Organ Calendars available
2002-2, p7-8	Pease, N.B.	Reed Organ Making in 1879 Scientific Am.
2002-3, p5-6	Pease, N.B.	An American Original - Art Sanders
2002-4, p10	Pease, N.B.	Story & Clark at the Columbian Expo 1893
2002-4, p5	Pease, N.B.	Reed Organ Values - again
2003-1, p4-5	Pease, N.B.	From the Editor - want to be a writer?
2003-2, p4	Pease, N.B.	Editorial - The ROS in the "Instant Age"
2003-3, p14	Pease, N.B.	Thank You, for the 2003 Organ Crawl
2003-3, p5	Pease, N.B.	The Mattheus Collection - Decatur, AL
2003-4, p8-11	Pease, N.B.	It's Official: "Esteyfest - 2005" is on
2004-2, p23	Pease, N.B.	Welcome to new staff members
2004-3, p29-30	Pease, N.B.	Provenance of Estey & Greene Melodeon
2004-4, p5-6	Pease, N.B.	Oddments from the Editor's desk
2005-1, p19	Pease, N.B.	From the Editor's Desk...
2005-1, p6-7	Pease, N.B.	Time Machine
2005-2, p10	Pease, N.B.	From the Editor's Desk
2005-2, p31	Pease, N.B.	Pease Collection Historical

		Instruments
1991-1, p16	Pelletier, R.	Wanted: info about New England reed org.
1992-1, p4	Pelletier, R.	Info about New England organ
1984-4, p6	Pellow, A.C.H.	Reed organ concert at the isle of Wight
1983-4, p5	Pelt, W.T. van	The Bagatelles on CD
1991-4, p16	Pelton, F.S.	Annual Reed organ restoration clinic
1993-4, p30	Pelton, F.S.	A reed organ newsletter
2000-3, p34	Pelton, F.S.	The Great Lakes and Beyond News Letter
1985-1, p16-17	Penfield, C.	A Vocalion mystery
1985-2, p20	Penfield, C.	Authentic music for reed organ
1985-2, p31	Penfield, C.	How to register Lyric Suite
1985-2, p31	Penfield, C.	Why did not the reed organ come back?
1985-4, p35	Penfield, C.	New music for reed organ published
1986-4, p32	Penfield, C.	New composition in preparation
1987-1, p16	Penfield, C.	New music for reed organ announced
1997-2, p23	Pengra, R.	Organ Restauration clinic
2000-1, p21	Pengra, R.	Reed organ workshops
1993-2, p22	Petersen, E.A.	In memoriam D.R.M. Paterson
1984-4, p24-25	Peterson, E.A.	What is suitable music for reed organ
1985-4, p34	Peterson, E.A.	Promotion of ROS
1986-1, p27	Peterson, E.A.	The use of free reeds in elect.mech. org
1986-2, p1	Peterson, E.A.	ROS bulletin needs your support
1986-3, p1-2	Peterson, E.A.	Editorial
1986-4, p1	Peterson, E.A.	Editorial
1986-4, p12-13	Peterson, E.A.	Review: Ord-Hume - The Harmonium
1987-1, p1	Peterson, E.A.	Editorial
1987-2, p1	Peterson, E.A.	Editorial
1987-3, p1	Peterson, E.A.	Editorial
1987-3, p2	Peterson, E.A.	New: a membership secretary
1987-4, p1	Peterson, E.A.	Editorial
1987-4, p28-29	Peterson, E.A.	Review of dissertation about Estey
1987-4, p5-9	Peterson, E.A.	The regal and its history
1988-1, p1	Peterson, E.A.	Editorial
1988-2, p1	Peterson, E.A.	Editorial
1988-3, p1	Peterson, E.A.	Editorial
1988-4, p1	Peterson, E.A.	Editorial
1988-4, p3-6	Peterson, E.A.	About stopnames: why the Flagrante 16'..
1989-1, p1	Peterson, E.A.	Editorial
1989-1, p9-12	Peterson, E.A.	If a pint is a pound the world around...
1989-2, p1	Peterson, E.A.	Editorial
1989-2, p9	Peterson, E.A.	In memoriam Wesley L. Lewis
1989-3, p1-2	Peterson, E.A.	Editorial
1989-4, p1-2	Peterson, E.A.	Editorial
1990-1, p1-2	Peterson, E.A.	Editorial
1990-1, p23-24	Peterson, E.A.	The Shannon collection on video
1990-2, p1-2	Peterson, E.A.	Editorial
1990-3, p1-2	Peterson, E.A.	Editorial
1990-3, p23-31	Peterson, E.A.	Mechanical operation of Everett Orgatron
1990-4, p1-2	Peterson, E.A.	Editorial

1991-1, p1	Peterson, E.A.	Editorial
1991-1, p1-2	Peterson, E.A.	The two-edged sword
1991-2, p1-2	Peterson, E.A.	Editorial
1991-2, p2	Peterson, E.A.	Reactions on the Orgatron article
1991-2, p20	Peterson, E.A.	A remembrance of R.C. Jefferson
1991-3, p1-2	Peterson, E.A.	Editorial
1991-4, p1-2	Peterson, E.A.	Editorial
1992-1, p1-2	Peterson, E.A.	Editorial
1992-2, p1-2	Peterson, E.A.	Editorial
1992-2, p38	Peterson, E.A.	Melodeons, organs and desks
1992-3, p1-2	Peterson, E.A.	Editorial
1992-3, p5-9	Peterson, E.A.	The Hillstrom Organ Company
1992-4, p1-2	Peterson, E.A.	Editorials
1992-4, p2	Peterson, E.A.	Technicalities
1993-1, p1	Peterson, E.A.	Editorial
1993-1, p3	Peterson, E.A.	Nominating Committee appointed
1993-1, p3	Peterson, E.A.	Draft of bylaws distributed
1993-2, p1-2	Peterson, E.A.	Editorial
1993-3, p1	Peterson, E.A.	Editorials
1993-3, p26-29	Peterson, E.A.	ROS candidates named for 1994-95
1993-4, p1-2	Peterson, E.A.	Editorial
1994-1, p1	Peterson, E.A.	Editorial
1994-1, p14-15	Peterson, E.A.	A reed organ concert in Japan
1994-2, p1	Peterson, E.A.	Editorial
1994-2, p16	Peterson, E.A.	Reed organ records from Sampler Records
1994-3, p1-2	Peterson, E.A.	Editorial
1994-4, p1-2	Peterson, E.A.	Editorial
1994-4, p26	Peterson, E.A.	Gleanings from Cyberspace
1995-1, p1-2	Peterson, E.A.	Editorial
1995-1, p12-26	Peterson, E.A.	Gleanings from the Internet
1995-2, p1-2	Peterson, E.A.	Editorial
1995-2, p12-14	Peterson, E.A.	Gleanings from the Internet
1995-3, p1-2	Peterson, E.A.	Editorial
1995-3, p2	Peterson, E.A.	An introduction to the World-Wide-Web
1995-4, p1-2	Peterson, E.A.	Editorial
1995-4, p16	Peterson, E.A.	New Websites on the Net
1995-4, p17-21	Peterson, E.A.	Gleanings from the Internet
1996-1, p1-2	Peterson, E.A.	Editorial
1996-2, p1-2	Peterson, E.A.	Editorial
1996-3, p1-2	Peterson, E.A.	Editorial
1996-3, p24-27	Peterson, E.A.	Gleanings from the Internet
1996-3, p4	Peterson, E.A.	Two new musical instruments museums
1997-1, p32	Peterson, E.A.	Review: Duos for Harm & Piano of Karg-E.
1997-1, p4-6	Peterson, E.A.	Reply: The Kilkenny Convention
1997-2, p1	Peterson, E.A.	Editorial
1997-3, p1-2	Peterson, E.A.	Editorial
1997-3, p16-20	Peterson, E.A.	Gleaned from the Internet
1997-4, p1-2	Peterson, E.A.	Editorial
1997-4, p17-20	Peterson, E.A.	Gleaned from the Internet
1998-1, p11-15	Peterson, E.A.	Gleaned from the Internet
1998-1, p2	Peterson, E.A.	Editorial
1997-1, p1-2	Peterson, E.A.E	Editorial
1984-1, p12	Phoenix, N.	Misspelling of mr. Gunzinger's name
1984-2, p5	Phoenix, N.	Pumping versus Electric
1984-3, p6	Phoenix, N.	Pressure versus suction
1984-4, p10	Phoenix, N.	Cleaning reeds
1984-4, p16-18	Phoenix, N.	Profile: Sylvan K. Ketterman
1984-4, p5	Phoenix, N.	Some excerpts from early organ methods
1986-1, p31	Phoenix, N.	A reed organ in a public recital
1987-2, p29	Phoenix, N.	My reed organ materials for sale
1987-3, p8-10	Phoenix, N.	A selfportrait
1988-2, p19	Phoenix, N.	Some comments on Estey tools
1992-2, p29-31	Phoenix, N.	The free reed forever
1992-4, p14	Phoenix, N.	Phoenix moved to another location
2001-4, p6-9	Phoenix, N.	Estey Organ Museum, a Beginning
2004-1, p26-27	Phoenix, N.	Estey Organ Exhibit Brattleboro
2004-3, p26-28	Phoenix, N.	Estey & Green melodeon in Estey Museum
1985-2, p2-5	Pickering, R.E.	A history of Clough & Warren Org. Comp.
1985-2, p7-8	Pickering, R.E.	Special Clough & Warren for Franz Liszt
1996-3, p24	Pigott, D.	Renewed Harmonium Home Page
2002-3, p28	Pinel, S.L.	American Organ Archives Symposium
1997-3, p24-25	Posey, L.W.	A Putnam Magnum Opus in SW Virginia
1998-1, p6-8	Posey, L.W.	Estey organ at Buffalo Mnt Presb. Church
1998-2, p4	Posey, L.W.	In Memoriam Edward Allen Peterson
1998-3, p24-25	Posey, L.W.	Estey organ 23489 sings well today
2000-1, p18-19	Posey, L.W.	Tiny Kawai holds its own
2000-3, p24-25	Posey, L.W.	Ned Phoenix wows audience in Virginia
2001-1, p30	Posey, L.W.	1926 Estey Style H in West Virginia
2001-2, p15-17	Posey, L.W.	A Reed Organ Odyssey
2001-3, p10-13	Posey, L.W.	Estey moves from Rural Retreat
2002-1, p18-19	Posey, L.W.	Estey on Virginia's Eastern Shore
2002-3, p7-8	Posey, L.W.	Sweet Tones in Charleston, West Virginia
2003-1, p16-18	Posey, L.W.	Sounding Swell by the Sea
2003-4, p14-15	Posey, L.W.	The reed organs of Dr. John Weaver
2004-2, p26-27	Posey, L.W.	A vocalion in search of a voice
2005-1, p20-22	Posey, L.W.	A Singing Vocalion in Poca, W. Virginia
1985-1, p24-26	Poynter, J.W.	Mannborg organ at Paris world fair 1900
1995-2, p29	Poynter, J.W.	"The Immovable Do" of Grainger
1995-4, p14-15	Poynter, J.W.	The Percy Grainger Museum in Melbourne
1989-2, p9-10	Pratt, K.C.	A look inside an Estey H-98 Organ
1997-1, p17-22	Pratt, K.C.	Auction of Miles Museum Instruments
2001-4, p15-17	Pratt, K.C.	The Estey Philharmonic Organ
2002-2, p12-17	Pratt, K.C.	The Liszt Organ
2002-4, p11-13	Pratt, K.C.	Hints for servicing the Liszt Organ
1983-3, p4	Presley, H.	A Pearl River organ in Hong Kong
1984-2, p9	Presley, H.	Suction versus pressure systems
1992-3, p24-25	Quashnock, J.J.	A very rare, ornate Prince melodeon
2000-3, p31	Quashnock, J.J.	Financial Report 2000
2004-1, p5-6	Quashnock, J.J.	Comments by the treasurer...
2005-1, p10	Quashnock, J.J.	Financial Report 2004

2005-2, p10	Quashnock, J.J.	Message from the Treasurer	1986-2, p27	Rowell, R.M.	A gothic Chicago Cottage Organ Co.
1997-1, p23-30	Quigley, K.W	Analysis of two read organs using LTAS	1986-2, p4-7	Rowell, R.M.	A case for reed organ restoration
1993-3, p3-10	Redell, G.	The organ industry in Washington NJ	1986-3, p30-32	Rowell, R.M.	Reed organs of Japan and China
1993-4, p3-7	Redell, G.	The organ industry in Washington NJ	1994-1, p11	Rowell, R.M.	An organ down under (in Australia)
1990-4, p25	Rees, R.C.	A photo of a Whitney & Raymond organ	1984-2, p20	Rowland, J.	Use of the computer to reproduce labels
1997-1, p11-16	Reid, R.L.	Chromelodeons of Harry Partch	1986-2, p13-14	Runge, J.M.	Melodeons mfg.in East Poultney, Vermont
1997-1, p9-10	Reid, R.L.	Harry Partch: Composer and Instr. bldr	1992-3, p21-23	Runge, J.M.	Restoring keyboards
1988-3, p23-24	Rhynsburger, R.	We ought to get one of those	1986-2, p8	Rust, W.R.	Enjoying an Ithaca reed organ
1983-1, p1-2	Richards, J.H.	Coverage of the reed organ in Groves	1986-3, p14	Rust, W.R.	The accordion and reed organ compared
1984-2, p15	Richards, J.H.	Suction vs. pressure	1986-1, p6-7	Sanders, A.	Melodeons
1984-4, p26-27	Richards, J.H.	What is suitable music for reed organ	1988-1, p17	Sanders, A.	A reed organ clearinghouse?
1985-1, p21	Richards, J.H.	Some personal notes	1991-3, p31	Sanders, A.	A barn with reed organs for sale
1985-1, p3-7	Richards, J.H.	The Vocalion	1992-4, p14	Sanders, A.	Booklet about organs in Detroit
1991-2, p3-7	Richards, J.H.	The Vocalion	1994-1, p16-21	Sato, T.	Photo gallery of reed organs in Japan
1997-2, p3	Richards, J.H.	Letter to the Editor	1994-2, p2	Sato, T.	Reed organs in Japan
1985-4, p37	Rider, E.	A former radio program with reed organs	1997-4, p24	Sato, T.	News from the Orient: reed organ photo's
1984-2, p5	Robinson, A.D.	An 1860 Estey & Green melodeon restored	1984-3, p6,9	Schaettle, T.	Pressure versus suction
1984-4, p8	Robinson, A.D.	Cleaning celluloid keys	1985-2, p19-20	Schaettle, T.	Authentic music for reed organ
1986-3, p26	Robinson, A.D.	The Epworth Pipe tone organ	1987-1, p14	Schaut, S.	A Mason & Hamlin added to the collection
1986-3, p27	Robinson, A.D.	A history day with a reed organ	1991-4, p30	Schilling, R.	Celebrating his 30 years of service
1986-4, p14-15	Robinson, A.D.	A step back in time with the reed organ	1986-2, p23	Schmidt, G.R.	Cleaning the ivory keys
1986-4, p15-16	Robinson, A.D.	The reed organs used in the show	1997-3, p9-13	Schmidt, G.R.	Hallman Organs in Canada
1992-1, p24	Robinson, A.D.	Selma E. Hicks (1889-1991)	1990-2, p2	Scott, S.	Strange Estey tool?
1998-3, p8-11	Robison, C.	A little organ's last Hurrah! (M-1945)	1985-2, p23-25	Searfoss, P.F.	Rebuilding the Vox Humana
2003-2, p7-9	Robison, P.	Great Southern Organ Crawl Recital	1985-3, p24	Searfoss, P.F.	Mute recovering
2003-2, p20-21	Rockley, J.	The Karn organs in Gurranekennigeake	1986-2, p31	Searfoss, P.F.	Rehinging the swell shades
1995-3, p3-12	Rodenburg, J.	The Dominion Organ & P. Co., Ontario	1986-3, p28-29	Searfoss, P.F.	Rebushing stop action bearing blocks
1995-4, p12-13	Rodenburg, J.	Reed organs discoverd in Eastern Europe	1986-4, p28-29	Searfoss, P.F.	Cleaning celluloid key tops
1995-4, p19-21	Rodenburg, J.	Preliminary Info on German Patents	1987-1, p26-27	Searfoss, P.F.	A test jig for reed organ actions
1997-2, p23	Rodenburg, J.	Index program	1987-2, p18	Searfoss, P.F.	Common household items as rest. aids
1998-2, p9-13	Rodenburg, J.	The Harmonista and Liebmannista	1987-3, p17-19	Searfoss, P.F.	The replacement of metal parts
1998-3, p17	Rodenburg, J.	The ROS on the Internet	1987-4, p10-11	Searfoss, P.F.	Restoration hints for novice restorer
2001-3, p20	Rodenburg, J.	Combination Desk and Reed Organ	1990-2, p25-30	Searfoss, P.F.	Free reeds in Wurlitzer Electric organs
2001-4, p30	Rodenburg, J.	A John Holt Organ	1992-1, p25-26	Searfoss, P.F.	Replacement suction bellows for reed org
2003-1, p18-19	Rodenburg, J.	Report 2002 - ROS Website Usage	1988-3, p6-7	Senior, K.	Woods cab. organ with Treat connection
2004-1, p7-8	Rodenburg, J.	Report 2003 - ROS Website	1987-3, p13	Shannon, C.F.	A "New American" reed organ
2004-4, p20-21	Rodenburg, J.	Dominion Organ Comp memorabilia found	1999-2, p21	Shannon, C.F.	Charmed by the old reed organ
2005-1, p8-9	Rodenburg, J.	ROS Website Status and Usage Report 2004	1999-3, p21-22	Shannon, C.F.	Reed Organ and Sho concert
2005-2, p28	Rodenburg, J.	As Found on an Estey Trade Card...	2001-3, p20	Shannon, C.F.	Combination Desk and Reed Organ
2005-4, p33-34	Rodenburg, J.	Estey Advertising with Prod. Numbers	2004-3, p9	Sharpe, D.	Letter to the editor
1984-3, p12	Roehl, H.N.	Reprint brochure of "The Orchestrelle"	1991-4, p25	Shea, G.B.	Some memories on Estey and some songs
1986-2, p25	Roehl, H.N.	The 25th anniversary of Vestal Press	1986-1, p31	Sheldon, C.	Recordings of reed organs
2004-2, p25	Roges, B.	Rossini's harmonium mass in Connecticut	1986-2, p25	Sheldon, C.	Two hours of recordings of reed organs
2000-2, p10-12	Romaker, J.	A 3MP Mason and Hamlin restored	1987-1, p13	Sheldon, C.	Some funny, nice things to know
1998-1, p3	Rowe, G.D.	Letter to the Editor	1987-3, p28	Sheldon, C.	Musical performances with M. Litwinsky
1993-4, p31	Rowell, R.	Display available promoting reed organs	1987-4, p12	Sheldon, C.	Advertising media of reed organs
1985-3, p19	Rowell, R.M.	Hot hide glue	1999-4, p21	Silberman, S.	On the block
1986-1, p19-23	Rowell, R.M.	A case for reed organ restoration	1989-1, p13-17	Simons, N.J.A.	The Story & Clark Orpheus
			1990-4, p29	Sisler, H.A.	Daily practice on a 2 mp Mason & Hamlin

1984-3, p8	Slater, R.W.	Craig Penfield's "Lyric Suite"	1984-4, p9-10	Thompson, I.C.L.	Pressure versus suction
1999-1, p12-13	Smith, D.	Deansboro auction report	1985-1, p29	Thompson, I.C.L.	The soft stops
1986-4, p7	Smith, E.D.	An unknown reed organ	1985-3, p23	Thompson, I.C.L.	The small group of reed organ lovers...
1987-2, p32	Smith, R.	The Mason & Hamlin reed organ of Liszt	1986-2, p16-19	Thompson, I.C.L.	Tuning reed organs
1988-1, p18	Smith, R.	A photo of an early Eskimo organist	1986-3, p18-21	Thompson, I.C.L.	Two John Holt reed organs
1988-3, p19	Smith, R.	E. Power Biggs and his Estey	1986-3, p25	Thompson, I.C.L.	Help for identification reed organs
1989-2, p11-12	Smith, R.	Anne Page plays French harmonium music	1986-3, p27	Thompson, I.C.L.	Some Japanese reed organs
1989-4, p2	Smith, R.	Mirror restoration	1986-4, p32	Thompson, I.C.L.	Report of trip to Holland
1991-1, p10	Smith, R.	Review: Cesar Franck Oeuvres pour Harm.	1987-2, p19-20	Thompson, I.C.L.	How to keep your harmonium alive
1991-2, p10	Smith, R.	The human melodeon	1988-2, p11-14	Thompson, I.C.L.	Reminiscences of youth
1991-3, p4	Smith, R.	Review: American Nat. Holiday Suite	1989-3, p9-11	Thompson, I.C.L.	Report on reed organ mfg. in Far East
1991-3, p5	Smith, R.	Review: Four Choral Impromptus (Sisler)	1989-4, p9-11	Thompson, I.C.L.	An organ crawl in Japan
1992-3, p26	Smith, R.	A Lawrence organ donated	1991-4, p5-7	Thompson, I.C.L.	The ultimate reed organ
1993-1, p10	Smith, R.	Unpleasant odors in your reed organ	1992-3, p28	Thompson, I.C.L.	Some questions and some answers
1994-1, p26	Smith, R.	Estey reed organ debut at Lincoln Center	2000-3, p14-15	Thompson, I.C.L.	In memoriam Keith Jarrett
1994-1, p28	Smith, R.	Sisler: Suite for organ	2001-3, p20	Thompson, I.C.L.	About a Clarabelle organ
1995-2, p3-11	Smith, R.	The Estey 'Gibson' model Studio Organ	2001-3, p21	Thompson, I.C.L.	Mason & Hamlin Style 302 piano-harp
1996-2, p27	Smith, R.	Cesar Franck: Quasi Marcia	2002-3, p16-20	Thompson, I.C.L.	Spring 2001 in Michigan and beyond
1999-1, p10-11	Smith, R.	Two twentieth-century organ methods	2005-3, p15-24	Thompson, I.C.L.	Reed Organ Stop Names
1999-4, p13-15	Smith, R.	A "G" (Estey) Goes in Brooklyn	2005-4, p13-15	Thompson, I.C.L.	EsteyFest - Observations from Britisher
2001-4, p10	Smith, R.	The Terror	2005-4, p23-24	Thompson, I.C.L.	EsteyFest - Some Special Instruments
2003-1, p10-11	Smith, R.	Organ Music for Manuals Only	1992-3, p25	Tintel, J.	A J. van der Tak reed organ in Holland
1984-3, p10	Sollenberger,E.	Beehive Reed Organ studio open house	1993-1, p24	Tintel, J.	A Leonhardt reed organ in Holland
1986-1, p18	Sollenberger,E.	A ROS notebook and an invitation	1984-1, p13	Toelken, P.W.	Retuning the reed organ or the piano?
1986-2, p30	Sollenberger,E.	Music for manuals	1988-2, p18	Toelken, P.W.	Some former Estey employees
1988-1, p7	Stafford, A.C.	Minnesota state fair	1997-1, p3-4	Toelken, P.W.	Reply: Restauration or restortion
1989-2, p23	Stebbins, G.C.	Singing school	1986-1, p10-12	Treggor, P.	Some thoughts on playing a melodeon
1993-2, p25	Stevenson, G.	The famous Beethoven organ	1986-2, p27	Treggor, P.	Information needed about this music
1993-2, p25-30	Stevenson, G.	A Beatty pamphlet	1986-3, p16-17	Treggor, P.	Fight the good fight
1986-2, p27	Stewart, G.M.	Information requested about Alexandre	1995-1, p3-7	Turcott, B.D.	Concord Musical Instrument Makers
1992-3, p26	Stolk, M.	A coffee-concert in The Netherlands	1996-2, p12-13	Turner, J.A.	Decorating a Reed Organ
1993-2, p5-8	Styles, B.	A Dumont et Cie single-manual harmonium	1991-2, p31	Tyler, J.B.	Attention for reed organ registration
1994-2, p23-24	Styles, B.	ROS goes online	1991-4, p14-15	Tyler, J.B.	What is a "Restored" reed organ?
1994-4, p25	Styles, B.	Comments on Antwerp Harm. Project	1991-4, p31	Tyler, J.B.	Making music in modern lives
1995-1, p29-30	Styles, B.	Museum Fraternity	1992-1, p27-28	Tyler, J.B.	Hot hide glue revisited
1995-2, p29	Styles, B.	The Harmonium Project in Antwerpen	1992-2, p26-27	Tyler, J.B.	Reproducing Stop faces with the computer
1995-4, p8-9	Styles, B.	Air-tight harmonium bellows for Mustels	1992-3, p29	Tyler, J.B.	A perplexing problem
1997-1, p4-6	Styles, B.	Reply: The Kilkenny Convention	1992-4, p14	Tyler, J.B.	Estey contributions Shaw University
2004-2, p6-11	Swett, M.	Fayette 2004 - Friday highlights	1994-1, p12-13	Tyler, J.B.	Some thoughts on reed organ tuning
2004-4, p7	Swett, M.	A Rocky Mountain Musicale	1994-1, p27-28	Tyler, J.B.	Review: CD Karg-Elert: Harmoniumwerke I
2005-4, p17-19	Swett, M.	EsteyFest - Workshops and Gala Concert	1994-1, p27-28	Tyler, J.B.	Review: CD l'Harmonium Francais
2005-4, p32	Swett, M.	In memoriam Robert D. "Bob" Gault	1994-2, p2	Tyler, J.B.	Discussion about Canadian organs
1986-3, p25-26	Taylor, E.E.	Information about the Radareed organ	1994-3, p19-20	Tyler, J.B.	ROS Organ Survey Update
1989-1, p24	Taylor, E.E.	A collection of radio instruments	1995-1, p27	Tyler, J.B.	Chamber music in Napa Valley
1990-3, p3	Taylor, J.B.	Standards for restauration	1996-2, p20-22	Tyler, J.B.	Reed Organ Survey Update
1984-3, p11	Thompson, I.C.L.	A chapel as reed organ museum	1997-2, p4-6	Tyler, J.B.	Update to the ROS Organ
1984-3, p18-20	Thompson, I.C.L.	Celestes			
1984-4, p11-13	Thompson, I.C.L.	Octave couplers			

		Registrations		
1997-4, p4-5	Tyler, J.B.	The taming of the screw	2005-1, p5	Warren, W.
1998-2, p17	Tyler, J.B.	Mason and Hamlin reed organ	2005-3, p3	Warren, W.
1999-4, p10-12	Tyler, J.B.	Update of ROS Organ Registrations	2005-4, p4	Warren, W.
1999-4, p26	Tyler, J.B.	In memoriam Thomas J. McGuire	1992-2, p28	Waugh, M.
2002-1, p3	Tyler, J.B.	President's Message	1984-3, p21-23	Weeks, P.A.D.
2002-2, p5-6	Tyler, J.B.	President's Messages	1992-1, p5-11	Weischet, J.
2002-3, p3	Tyler, J.B.	President's Message	1994-2, p31	Weischet, J.
2002-4, p4	Tyler, J.B.	President's message	1990-3, p4	Wendell, D.
2003-1, p3	Tyler, J.B.	President's Message	1983-1, p7-8	Whiting, R.B.
2005-2, p30	Tyler, J.B.	Restauration Guidelines on CD	1983-2, p5,6	Whiting, R.B.
1988-4, p25	Urrows, D.F.	Randall Thompson and the organ	1983-3, p4	Whiting, R.B.
2005-3, p13-14	Varner, N.	Moline Cabinet Organ Comp., Moline	1983-3, p4	Whiting, R.B.
1999-4, p6-9	Vosloo, Theo	A 2-mp Thomas reed organ in South Africa	1984-4, p23-24	Whiting, R.B.
1988-3, p25-26	Waller, R.	Reed organ romance	1985-4, p27-29	Whiting, R.B.
1988-3, p31	Waller, R.	Article: Claire Coci remembered	1987-2, p24-25	Whiting, R.B.
1988-4, p2	Waller, R.	Remarks about the Estey Card-article	1984-1, p12	Williams, G&D
1985-4, p36	Walter, O.	My first reed organ for \$5.-	1984-2, p20	Williams, G&D
1988-4, p13	Walters, J.G.	A wonderful retirement hobby	1983-2, p7-8	Williams, G.
1991-1, p15	Walters, J.G.	Recordings of a "resident organist"	1983-2, p8	Williams, G.
1991-2, p31	Walters, J.G.	Some remarks about "resident organist"	1987-1, p10	Williams, K.
2001-2, p14	Ward, P.	Why I have a reed organ collection	1989-4, p25-28	Williams, K.
1985-1, p7-9	Ware, L.P.	What is authentic music for reed organ	1989-4, p29	Williams, K.
1985-4, p32	Ware, L.P.	Profile: Robert Bruce Whiting	1990-4, p23-24	Williams, K.
1986-1, p30	Ware, L.P.	A tribute in memory of G.D. Williams	1991-2, p31	Williams, K.
1993-4, p8	Ware, L.P.	The Trayser in the Old Stone M. Church	1994-1, p22-23	Williams, K.
2002-3, p26-27	Ware, L.P.	Estey Gothic Reed Organ, South Vineland	1998-1, p19	Williams, K.
1986-2, p26	Waring, D.G.	A permanent exposition about Estey	1998-3, p12-13	Williams, K.
1987-4, p29	Waring, D.G.	A study on Estey completed	1991-1, p11-12	Wilson, A.M.
1988-2, p3-9	Waring, D.G.	The Estey trade card iconography	1986-1, p30	Wilson, F.S.
2005-4, p8-11	Waring, D.G.	EsteyFest - An Ethnomusicologist's View	1989-1, p24	Yao, N.
1984-4, p5	Warnholtz, D.	Reed organ in Jesse James museum	1989-1, p29-30	Yeager, E.
1986-2, p26	Warren, D.C.	A descendant of Clough & Warren Company	1990-1, p26-27	Yeager, E.
2003-4, p7	Warren, W.	Message from the Vice President	1991-1, p6-7	Yeager, E.
2004-2, p3-4	Warren, W.	New president's message - June 2004	1992-1, p22-23	Yeager, E.
2004-3, p3-4	Warren, W.	The truth about Charley	1990-2, p24	Yeager, G.
2004-4, p4-5	Warren, W.	President's message	1996-1, p6	Young, R.A.

Reed Organ Builders and Manufacturers who have appeared in the ROS Quarterly

An alphabetical listing of all reed organs, by builder, which have appeared in the ROS Quarterly.

After each maker appears a listing of instruments of maker.

Every instrument is listed with:

- Date of manufacture; if not available nd is listed
- Description, a.o. “1 m” if it is an instrument with one manual, “2 mp” if it is an instrument with 2 manuals and pedal
- Year of issue of the ROS Quarterly, along with the issue number (1 to 4) and the page number
- Indication of information:
 - Ref instrument is only referred to, not described
 - Descr – description of instrument available
 - Photo – photo of instrument available
 - Rest – restoration description available

Adler				
	nd	parlor style	1989-3, p26	Ref
	1914	1 m	1997-4, p30	Photo
	1918	1 m	2000-3, p40	Photo
Aeolian				
	Nd	Grand Player	1983-2, p2	Ref
	1894	Grand	1986-2, p11-12	Descr Rest Photo
	nd	1 m Orchestrelle	1986-2, p22	Photo
	nd	playing organs	1986-3, p13	Ref
	1883	first one, st. 1050	1987-1, p3	Descr
	1890	player, style 1500	1987-1, p5	Descr
	1897	Orchestr. style V	1987-1, p6	Photo
	1903	Orchestr. Grand	1987-1, p6	Ref
	1898	Orchestrelle style V	1988-1, p10-11	Descr Photo
	nd	Orchestrelle st. XW	1988-1, p10-11	Ref
	1892	Style 1050	1988-2, p10	Ref
	nd	1 m mod 1500 style D	1989-2, p15	Descr Photo
	nd	1 m Orchestrelle	1992-1, p31	Ref
	nd	pianola	1994-1, p23	Photo
	nd	1 m Orchestrelle	1994-1, p23	Photo
	nd	1 m Vocalion	1994-4, p15-16	Descr Photo
	nd	1 m Grand	1997-1, p8	Photo
	nd	1 m Orchestrelle	1997-1, p17	Descr Photo
	nd	0 m self player	1997-1, p18	Descr
Aeolus Organ				
	Nd	2 mp	1985-4, p18	Descr
Akrone				
	nd	1 m table melodeon	1995-2, p26	Photo
Alberdi (Spain)				
	Nd	1 m	1994-3, p22	Ref Photo
Alexandre Pere et fils				
	nd	2 m	1986-2, p27	Ref
	1854	Liszt piano-harmon	1986-4, p3-7	Descr

				Photo
	Nd	Liszt piano-harmon.	1987-1, p15	Ref
	1880	1 m Orgue Americain	1988-2, p20-21	Descr Photo
	1866		1988-3, p10	Ref
	Nd		1988-3, p10	Ref
	Nd	1 m 4 octave	1988-4, p9	Ref
	nd		1988-4, p24	Ref
	1861	2 m	1991-1, p11	Descr
	nd	1 m	1991-4, p8-13	Descr Rest Photo
	nd	1 m 10 stop	1993-2, p16	Ref Photo
	nd	2 m	1993-2, p17	Ref Photo
	1879	1 m American Organ	1993-3, p20	Descr Photo
	nd	1 m	1994-3, p21-22	Ref Photo
	nd	2 m	1994-4, p15-16	Descr Photo
	1898	2 m Orgue a mains db	1995-1, p11-12	Descr Photo
	1865	1 m	1995-1, p11-12	Descr Photo
	1867	2 mp	1995-1, p20	Descr Photo
	nd	1 m	1997-1, p22	Descr
Allmendinger				
	Nd		1987-1, p2	Ref
	Nd	1 m	1995-3, p22	Descr Photo
Almaine				
	nd	2 mp	1985-3, p18	Photo
	nd	2 mp	1985-4, p18	Descr
	1840	1 m table organ	1993-3, p23	Descr
Andrus Brothers				
	1865	melodeon	1983-2, p2	Ref
Angelus				
	nd	player, wooden fgers	1985-3, p12	Ref
	1902	Angelus player	1985-4, p9	Descr Photo

Ann Arbor				
	1894	1 m	1993-2, p3-4	Descr Photo
	1905	1 m	1995-3, p34	Photo
Arbor, Ann				
	Nd	1 m high back	1992-3, p19	Photo
	Nd	1 m	1994-2, p17-20	Descr Rest Photo
	Nd	1 m	1995-3, p22	Descr Photo
Austin, Charles				
	nd	1 m melodeon	1990-1, p24	Ref
	nd	2 m melodeon	1994-2, p32	Photo
	nd	elbow organ	2000-1, p20-21	Descr Photo
Baker & Randall				
	nd	1 m flat top	1997-1, p21	Descr
Baker, Henry & Sons				
	nd	1 m flat top	1997-1, p21	Descr
Balthazar				
	nd	1 m Celesta model	1986-3, p15	Descr Photo
	nd	1 m	1987-3, p28	Descr
	nd		1992-4, p8	Ref
Barnett, Samuel				
	Nd	1 m	1988-1, p19,24	Descr Rest Photo
Bartlett				
	1845	lap organ	1987-3, p10	Descr
Bauer				
	Nd	1 m	1992-4, p4,5	Ref Photo
	Nd	3 m	1992-4, p4	Ref
	nd	1 m	1993-2, p16	Ref Photo
Bazin, James				
	1831	lap organ	1989-1, p6	Descr Photo
	1831	lap organ	1989-1, p7	Descr Photo
	nd	1 m elbow melodeon	1995-1, p5	Photo
Beale & Co, New York				
	nd	1 m Haydn organ	1992-4, p9-12	Descr Photo
Beatty				
	nd	1 m Parlor organ	1988-3, p8-9	Descr Photo
	nd	1 m Golden Tongue	1988-4, p14	Photo
	nd	1 m Golden Tongue	1991-2, p17-19	Descr Rest Photo
	1883	1 m, Beethoven organ	1996-2, p30	Photo
	nd	1 m Beethoven organ	1997-3, p27	Photo
Beckwith				
	nd		1989-1, p29	Ref
	1906	1 m	1991-4, p34	Photo
	nd	1 m high back	1992-3, p18	Photo
	1918	1 m high back	1992-4, p18	Photo
	1905	1 m	1995-3, p34	Photo
	1905	1 m Imperial Grand	1997-1, p34	Photo
	1910	1 m Grand Imperial	1999-4, p28	Photo

	nd	1 m parlor organ	2000-2, p16	Descr Photo
Beethoven				
	Nd	1 m pipe top	1997-1, p21-22	Descr Photo
	Nd	1 m pipe top	1997-2, p20	Ref
	1889	1 m	1997-3, p30	Photo
Bell				
	Nd	1 m	1983-4, p6	Ref
	Nd	1 m pipe top	1986-1, p5	Photo
	nd		1989-1, p29	Ref
	nd	with res. chambers	1989-3, p26	Ref
	1901	1 m high back	1992-2, p42	Photo
	nd	1 m high back	1993-2, p20	Descr Photo
	1907	1 m folding	1993-3, p19	Descr Photo
	1899	1 m Empress	1993-3, p19	Descr Photo
	nd	Bellolian playing or	1994-4, p25	Descr Ref
	1910	1 m	1999-2, p24	Photo
Bent				
	nd	1 m Crown Organ	1993-1, p23	Ref
	1898	1 m mirror top	2000-1, p36	Photo
Bentley				
	nd	1 m Imperial Organ	1996-3, p26	Descr
Berry & Thompson				
	nd	1 m choral organ	1997-1, p20	Descr
Bertheaux				
	nd	1 m	1995-2, p24	Photo
Bhargava (India)				
	Nd	1 m table organ	1985-2, p13	Ref Photo
Bilhorn Brothers				
	Nd	1 m folding style K	1986-2, p24	Ref
	Nd	1 m folding WW I	1986-3, p5	Descr
	Nd		1989-1, p29	Ref
	Nd	lap organ	1990-3, p5-6	Descr Rest Photo
	Nd	1 m folding style C	1990-3, p11	Descr Photo
	Nd	1 m folding style K	1990-3, p12	Descr Photo
	Nd	1 m folding style NM	1990-3, p12	Descr Photo
	Nd	1 m folding style OM	1990-3, p13	Descr
	1933	1 m folding style K	1992-3, p20	Descr
	Nd	1 m folding style K	1993-1, p16-18	Descr Photo
	1905	1 m folding	1994-1, p26	Ref
	Nd	1 m folding style M	1995-4, p15	Descr
	Nd	1 m portable	1997-4, p18	Ref
Bishop & Child				
	Nd	melodeon	1997-3, p19	Ref
Blatchford				
	nd	1 m, piano cased	1983-4, p2	Ref
Bohm, Carl				
	Nd	1 m, 54 reeds	1988-2, p10	Ref
Borger (Holland)				
	1955	table top organ	1988-2, p10	Ref

Boyd Ltd.				
	nd	1 m	1997-3, p17	Ref
Bridgeport Organ Co.				
	nd	1 m	1993-3, p23	Descr Photo
	1890	1 m high back	1997-3, p30	Photo
Bristol Organ				
	1890	1 m high back	1990-3, p4	Descr Photo
Brush, A.M.				
	1840	melodeon	1986-4, p15	Ref
	Nd	1 m melodeon	1986-4, p28	Ref Photo
	Nd	1 m melodeon	1986-4, p29	Ref Photo
	1840	1 m melodeon	2000-1, p12	Ref
Burdett				
	Nd	1.5 mp (1/2 pedal)	1985-3, p13	Photo
	1875	1.5 mp (1/2 pedal)	1985-3, p14	Photo
	Nd	1.5 mp	1985-4, p34	Ref
	1875		1986-3, p5	Descr
	1876	1.5 mp, suction	1988-2, p10	Ref
	nd	1 m	1990-1, p3-5	Descr Rest Photo
	nd	1 m	1991-1, p9-10	Rest Photo
	1876	3 mp cent exhibition	1992-3, p25	Ref
	1876	3 m Exposition 1876	1995-1, p21	Descr
	1878	1 m	1995-4, p34	Photo
	1907	1 m highback	1998-3, p28	Photo
	nd	2 mp pipe top	1999-1, p4,6	Descr Photo
Burdett, Riley				
	Nd	3 mp	1989-3, p1	Ref
Busson Company (Paris)				
	1850	1 m harmoniflute	1989-1, p22-23	Descr Photo
Butterfly				
	nd		1993-1, p23	Ref
Cabinet Organ Co.				
	nd	1 m	1997-1, p18	Descr
Cabinet Roller Org. NY				
	1885		1995-1, p19,22	Descr Ref
Cable Company				
	1911	1 m Houck Chapel	1995-1, p23-24	Descr Photo
Caesarini				
	nd		1992-4, p3	Ref
	nd	1 m	1993-3, p20	Descr Photo
	nd	1 m	1995-1, p18	Descr
Camp & Co				
	Nd	1 m	1995-4, p24,25	Descr Photo
	Nd	1 m	1997-3, p15	Descr Photo
Capital City Org. Co.				
	nd		1987-1, p2	Ref
Carey, Alphonse				
	1890	1 m	1988-4, p9	Ref

Carhardt & Needham				
	nd	1 m	1987-3, p14	Descr
	1854	2 m melodeon	1993-1, p26	Photo
Carhardt, Jeremiah				
	1850	melodeon	1986-1, p7	Photo
	1845	melodeon	1986-1, p9	Photo
Carpenter				
	1886	1 m	1985-3, p26	Photo
	1911	1 m high back	1991-1, p18	Photo
	Nd	1 m	1994-1, p31	Photo
	Nd	1 m	1994-2, p25	Photo
	1899	1 m	1995-4, p10-11	Descr Photo
	1897	1 m	1998-2, p18	Ref
Cecelian (London UK)				
	Nd	1 m	1993-2, p16,17	Ref Photo
Chase & Babcock				
	Nd	1 m melodeon 6 oct.	1993-1, p26	Photo
Chase, A. B.				
	1883	2 mp pipe top	1984-4, p3-4	Descr Photo
	1880	1 m	1985-1, p10	Photo
	Nd	1 m highback	1997-4, p24	Photo
Chautauqua				
	1904	roller organ	1990-1, p30	Descr Photo
	Nd	roller organ	1990-2, p24	Descr
	nd	roller organ	1993-1, p31-32	Descr
Chicago Cottage				
	Nd	1 m	1984-1, p9	Ref Photo
	Nd	1 m	1985-3, p29	Ref
	1889	1 m	1985-3, p30	Ref
	1897	1 m	1985-4, pfront	Photo
	1889	1 m Gothic style	1986-2, p27	Descr Photo
	Nd		1989-1, p29	Ref
	1894	1 m style 91 & 96	1991-3, p2	Descr Ref
	1891	1 m	1991-3, p30	Photo
	Nd	1 m	1992-3, p19	Photo
	Nd	1 m	1994-1, p20	Photo
	Nd	1 m 6 octaves	1997-1, p21	Descr
	1880	1 m high back	1997-1, p34	Photo
	Nd	1 m high back	1997-3, p27	Photo
	1888	1 m	1998-2, p24	Photo
	1890	1 m high back	1999-4, p28	Photo
	1899	1 m high back	1999-4, p28	Photo
	1905	1 m	2000-1, p36	Photo
Child & Bishop				
	1857	portable melodeon	1986-4, p15	Ref
	1857	1 m port. melodeon	2000-1, p12,13	Ref Photo
Child Brothers Organ Co.				
	1875	1 m	1985-1, p28	Photo

Chordetta (Germany)				
	1959	Portable Suitcase	1988-2, p10	Ref
Christophe				
	1875	1 m	1995-4, p15	Descr
Christophe & Etienne				
	1880		1988-2, p10	Ref
	1867	1 m	1993-2, p16,18	Descr Ref Photo
	nd	1 m	1995-1, p14-17	Descr Rest Photo
Chute & Butler				
	Nd	1 m	1993-2, p21	Descr Photo
Clark, Melville				
	Nd	baby grand piano	1985-3, p29	Ref
Cleveland Organ Co.				
	1870	1 m	1995-4, p23	Photo
Climax				
	nd	1 m	1995-1, p13	Ref
Clough & Warren				
	Nd	2 mp, reeds in seat	1984-3, p11	Ref
	Nd	1 m top	1985-2, pfront	Photo
	Nd	2 mp	1985-2, p4	Photo
	1889	2 mp reeds in seat	1985-2, p6	Descr Photo
	Nd	1 m organ Fr. Liszt	1985-2, p7	Descr Photo
	Nd	2 mp	1985-2, p9	Descr Rest Photo
	1896	2 mp	1985-2, p29	Ref
	Nd	1 m with pipetop	1985-3, p15	Photo
	1896	2 mp	1985-3, p29	Ref Photo
	Nd	1 mp, reeds in seat	1985-3, p31	Ref
	Nd	2 mp	1985-4, p21	Descr Photo
	Nd	2 mp reeds in seat	1985-4, p34	Ref
	1905	1 m pipe top	1987-1, p2	Ref Photo
	Nd	1 m	1988-4, p14	Photo
	Nd		1989-1, p29	Ref
	Nd	1 m pipe top	1989-3, p31	Photo
	1899	1 m high back	1990-4, p34	Photo
	1887	1 m high back	1991-4, p4	Ref
	Nd	1 m	1992-2, p36	Photo
	Nd	1 m	1992-3, p31	Photo
	1875	1 m ornate	1993-1, p11-13	Descr Photo
	Nd	1 m	1993-1, p33	Photo
	1879	1 m	1993-3, p21	Descr Photo
	1879	1 m Centennial Grand	1995-1, p3-7	Descr Photo
	Nd	1 mp reeds in seat	1996-3, p15	Photo
	Nd	1 m Centennial organ	1996-3, p35-39	Photo
	Nd	1 mp pipetop	1997-1, p18-19	Descr Photo
Cocks, Robert				
	1865		1988-2, p10	Ref

ColumbiaOrgan Co.				
	Nd	1 m	1993-3, p23	Descr Photo
Conn, E.G.				
	nd	1 m Wonder Port. Or	1997-1, p8	Photo
	nd	1 m Wonder Port. Fol	1997-2, p7-9	Descr Photo
Cornish				
	nd	1 m	1985-4, p38	Descr Rest Photo
	1902	orchestral voicing	1986-3, p5	Descr
	1879	pipe top Church org	1986-4, p16	Ref Photo
	1880	1 m high back	1987-2, p29	Ref
	1880	1 m mirror top	1988-2, p32	Photo
	1895	1 m	1988-4, p9	Ref
	nd	1 m orchestral	1991-1, pfront	Photo
	1906	1 m high back	1991-2, p34	Photo
	nd	1 m	1996-2, p30	Descr Photo
	1910	1 m	1996-2, p30	Photo
	1915	1 m Cathedral Organ	1997-1, pfront	Photo
	nd	1 m	1997-3, p15	Descr Photo
	nd	1 m Chapel	1997-3, p23	Descr Photo
	1909	1 m high back	1997-3, p30	Photo
	1915	1 m Cathedral organ	1998-1, p3	Descr
	1908	1 m	1998-1, p22	Photo
	1879	1 m pipe top	2000-1, p12-14	Ref Photo
	nd	1 m high back	2000-2, p18-21	Descr Photo
Cottino				
	nd	1 m	1984-2, p14	Photo
	nd	1 m	1984-3, p25	Descr
Couty & Richard				
	nd	with trans. keyboard	1986-1, p4	Ref
Cramer				
	Nd		1988-4, p24	Ref
	1910	1 m	2000-3, p40	Photo
Crescent				
	1888	1 m	1997-4, p30	Photo
Crown				
	1907	1 m	1994-2, p34	Photo
	nd	1 m	1998-2, p16	Ref
Debain				
	nd	4 mp	1983-1, p8	Ref
	nd	1 m, 100 stops	1983-4, p2	Ref
	1855	2 mp high case	1984-1, p4-5	Descr Photo
	1851	1 m Harmonicorde	1985-3, p5	Descr Photo
	1871	1 m Organophone	1985-3, p6	Photo
	1867	1 m	1985-3, p8-9	Descr Photo
	nd	1 m rotat.lev.stops	1986-2, p21	Photo
	nd	1 m	1986-2, p22	Photo
	nd	Portatine with stand	1986-2, p26	Ref
	nd	Planchette	1986-3, p13	Ref
	1864	piano-harmon-celesta	1987-2, p16-17	Descr

				Photo
1875		1988-2, p10	Ref	
1855		1988-2, p10	Ref	
1867	3 mp , 50 ranks	1988-2, p21-22	Descr Photo	
Nd	harmonino	1988-4, p10,12	Descr Photo	
Nd		1988-4, p24	Ref	
1865	2 m	1991-1, p11-12	Descr Photo	
Nd	1 m	1992-4, p3,7	Ref Photo	
Nd	1 m	1992-4, p7,8	Descr Photo	
Nd	1 m harmonicorde	1992-4, p8	Ref	
Nd	1 m	1993-3, p23	Descr Photo	
Nd	piano player	1994-1, p23	Photo	
Nd	1 m	1995-4, p21,26	Descr Ref	
Nd	1 m 4 octaves	1995-1, p21	Photo	
Nd	1 m	1996-2, p23	Descr Photo	
1860	1 m	1998-3, p12-13	Descr Rest Photo	
Demeny				
	Nd	1 m	1995-4, p12-13	Descr
Dexter				
	Nd	2 mp New American	1987-3, p13	Descr Photo
	Nd	1 mp 20 ranks	1990-1, p24	Ref
Doherty				
	Nd	2 m	1986-1, p5	Photo
	Nd		1989-1, p29	Ref
	Nd	1 m	1992-1, p4	Ref
	Nd	2 m	1992-1, p31	Ref
	Nd	1 m	1992-3, p16	Descr Photo
	Nd	1 m	1994-1, p18	Photo
1900	1 m	1994-2, p25	Photo	
1905	1 m	2000-3, p40	Photo	
Dominion				
	Nd	2 mp	1983-4, p6	Ref
1900	2 mp Orchestral	1986-1, p34	Ref	
	Nd		1989-1, p29	Ref
	Nd	2 mp	1991-3, p12-13	Descr Photo
	1910	2 mp	1993-4, p9-22	Descr Rest Photo
	1891	2 mp	1993-4, p11	Ref
	Nd	2 mp Orchestral	1995-3, p11-12	Descr Photo
	Nd	1 m	2000-1, p3-4	Ref Photo
Dumont & Cie.				
	Nd	1 m	1993-2, p5-8	Descr Rest Photo
	Nd	2 m high back	1994-1, p17	Photo
	Nd	1 m	1994-1, p19	Photo
Dumont & Lelievre				
	Nd	1 mp	1989-4, p19	Descr Photo

Durrand				
	Nd		1990-4, p26	Ref
Dyer & Hughes				
	Nd		1995-3, p21	Ref
Earhuff Peerless				
	Nd		1989-1, p29	Ref
	Nd	1 m	1994-4, p31	Ref Photo
	Nd	1 m	1994-4, p31	Ref Photo
Earhuff, J.G.				
	nd	1 m piano cased	1992-2, p36	Photo
Endsleigh				
	1905	1 m	1989-3, p26	Ref
	nd	1 m	1993-3, p23	Descr
Epworth organ				
	1908	1 m Pipe tone organ	1986-3, p26	Descr Photo
	1905	1 m	1986-4, p16	Ref
	1912	1 m piano cased	1992-2, p23-25	Descr Rest Photo
	1910	1 m	1999-3, p24	Photo
	1905	1 m	2000-1, p12,13	Ref Photo
	1905	1 m chapel	2000-3, p8-12	Descr Rest Photo
Estey				
	1872	1 m Cottage tr.kb.	1983-3, p5	Descr
	1895	2 mp	1983-3, p7	Descr
	1903	1 m artist organ	1983-4, p12	Descr
	1894	2 mp Physharmonic	1984-1, p8	Descr
	nd	1 m	1984-1, p9	Ref Photo
	1915	2 mp	1984-2, p25	Descr
	nd	1 mp	1984-3, p11	Ref
	nd	1 m chapel model 0	1984-3, p12	Ref
	1910	2 mp style T	1984-3, p31	Descr
	nd	1 m	1984-4, p6	Ref
	nd	1 m	1984-4, p7	Ref
	1954	2 mp Virtuoso	1985-1, p13	Ref Photo
	nd	Boudoir, pipe top	1985-1, p14	Ref
	1919	2 mp studio model	1985-2, p29	Ref
	nd	"modernistic"	1985-2, p29	Ref
	1894	Phonorium	1985-2, p30	Ref
	1873	2 mp (1/2 pedal)	1985-2, p34	Ref Photo
	1867	1 m with 3 pedals	1985-3, p12,15	Descr Photo
	1900	God Box	1985-3, p13	Photo
	nd	model 910	1985-3, p14	Photo
	nd	2 mp, studio model	1985-3, p28	Ref
	1919	2 mp studio model	1985-3, p28	Ref
	1924	2 mp	1985-3, p30	Ref
	1952	2 mp Cathedral model	1985-4, p36	Ref
	nd	1 m chapel	1986-1, p2	Photo
	nd	1 m pipe top	1986-1, p2	Photo
	nd	melodeon	1986-1, p8	Photo

	nd	2 mp	1986-1, p32	Ref
	1876	boudoir organ	1986-3, p6	Descr
	nd	1 m Gothic Style 604	1986-4, p31	Ref
	nd	model E	1987-2, p30	Ref
	1872	1 m Cottage mod. 16	1987-2, p31	Ref Photo
	1921	chapel model O	1987-3, p14	Ref
	1896	1 m high back	1988-1, p5	Photo
	1896	1 m pipe top	1988-1, p16	Descr Rest
	1880	2 mp Phonorium	1988-2, p2	Ref Photo
	1867	1 m, 1 ped for trem.	1988-2, p25	Photo
	1922	2 mp pipe top T-L6	1988-3, p2	Descr Photo
	1938	2 mp of Power Biggs	1988-3, p19	Descr Photo
	Nd	2 mp	1988-3, p21-22	Ref Photo
	Nd	1 m	1988-4, p28	Photo
	Nd	2 mp pipe top	1988-4, p28	Photo
	1889	1 m Drawing Room org	1989-1, p24	Photo
	Nd		1989-1, p29	Ref
	1923	1 m, model H-98	1989-2, p9-10	Descr Rest
	1914	1 m transp. keyboard	1989-2, p14	Descr
	1910	1 m semi-piano style	1989-3, p23	Ref
	1916	1 m style O	1989-3, p26	Ref
	1902	2 mp style K	1989-3, p26	Ref Photo
	Nd	2 mp style G	1989-3, p26	Ref
	1898	2 mp pipe top	1989-3, p26	Ref
	Nd	1 m artist, case Z	1989-4, p23-24	Descr Photo
	Nd	2 m	1989-4, p32	Photo
	Nd	1 m folding	1990-4, p6	Ref Photo
	1882	1 m	1991-1, p18	Photo
	Nd	1 m	1991-2, p31	Photo
	Nd	1 m flat top	1991-4, p16	Ref
	Nd	1 m	1991-4, p23	Photo
	1940	1 m style R	1992-1, p18-19	Descr Photo
	Nd	2 mp, nr. 400.000	1992-1, p20-21	Descr Rest Photo
	Nd	1 m	1992-1, p31	Ref Photo
	Nd	1 m	1992-2, p27-28	Descr Photo
	Nd	1 m model H	1992-3, p11	Descr Photo
	Nd	1 m folding organ	1992-3, p20	Descr
	Nd	1 m artist organ	1992-3, p28	Descr
	Nd	1 m	1992-4, p4	Photo
	Nd	1 m chapel	1992-4, p7	Ref
	Nd	1 m case O	1992-4, p14	Ref
	Nd	1 m Philharmonic	1992-4, p14	Ref
	Nd	1 m folding organ	1993-1, p16-17	Descr Photo
	1871	2 mp	1993-1, p19-22	Descr Rest Photo
	1887		1993-1, p24	Ref
	Nd	2 mp	1993-1, p24	Ref
	1882	1 m parlor org.	1993-1, p27	Photo

	Nd	1 m model H	1993-2, p16,18	Descr Ref Photo
	Nd	2 mp Virtuoso	1993-3, p11-15	Descr Rest Photo
	nd	1 m model H	1993-3, p23	Descr
	nd	2 mp style T	1993-3, p24	Descr Photo
	nd	2 mp style T pipetop	1993-3, p24	Descr Photo
	nd	1 m boudoir organ	1993-4, p24	Ref Photo
	1907	1 m style H	1994-1, p19	Photo
	nd	1 m Acclimitized	1994-1, p20	Photo
	1936	1 m	1994-1, p26	Descr
	nd	1 m folding	1994-2, p25	Photo
	nd	1 m model A high bac	1994-2, p25	Photo
	1899	1 m	1994-2, p34	Photo
	1892	1 m model A	1994-3, p26	Photo
	1896	1 m	1994-3, p26	Photo
	1886	1 m	1994-3, p26	Photo
	1889	1 m New Drawing Room	1994-4, p12-14	Descr Rest Photo
	1905	1 m	1995-1, p8-11	Descr Rest Photo
	nd	2 mp	1995-1, p17	Descr Ref
	nd	2 mp Studio organ	1995-1, p23	Descr
	nd	2 mp Gibson model	1995-2, p3-11	Descr Photo
	nd	2 mp Studio organ	1995-2, p3-11	Descr Photo
	nd	2 mp double bank org	1995-2, p3	Descr Photo
	nd	2 mp Style No.37	1995-2, p3	Descr
	nd	New Student St.340	1995-2, p3	Descr
	nd	2 mp Style K	1995-2, p3	Descr
	nd	2 mp Style G	1995-2, p3	Descr
	nd	2 mp Style T	1995-2, p3	Descr
	nd	New Student Mod. E	1995-2, p3	Descr
	1936	2 mp	1995-3, p17	Photo
	nd	1 m	1995-3, p21	Descr Photo
	nd	2 mp Style T	1995-3, p22	Descr Photo
	nd	1 m Style N	1995-3, p29	Descr Photo
	1924	1 m Artist St. Z-56	1995-4, p14-15	Descr Photo
	nd	2 mp Electr-pneum.	1995-4, p18	Ref
	1870	1 m Style H	1995-1, p19,20	Descr Ref Photo
	nd	with Philhorm. reeds	1995-1, p29	Ref
	nd	2 mp	1995-1, p29	Ref
	nd	1 m chappel	1995-1, p30	Photo
	nd	1 m cabinet	1995-1, p31	Photo
	nd	1 m with 3 pedals	1995-1, p31	Photo
	nd	2 m	1995-1, p31	Photo
	nd	1 m, decorated	1996-2, p12,13	Rest Photo
	nd	1 m child organ	1996-3, p27	Descr Photo
	nd	1 m army folding org	1996-3, p33	Descr Photo

	nd	1 m camp organ elect	1997-1, p8	Photo
	nd	1 m folding	1997-1, p20	Descr
	nd	1 m 6 octave St.2000	1997-1, p20	Descr
	Nd	1 m case S	1997-1, p21	Descr
	1870	1 m flat top	1997-1, p22	Descr Photo
	Nd	1 m Case "O"	1997-1, p31	Descr Photo
	1892	1 m case A	1997-1, p34	Photo
	1918	2 mp studio	1997-4, p6	Photo
	Nd	Phonorium	1997-4, p7	Ref
	1893	1 m	1997-4, p24	Photo
	Nd	2 mp Cathedral pipet	1998-1, p6-8	Descr Photo
	1908	1 m	1998-1, p22	Photo
	Nd	1 m model H	1998-2, p7	Ref Photo
	Nd	1 m Chapel style	1998-3, p6-7	Descr Photo
	Nd	1 m M-1945 folding	1998-3, p8-11	Descr Photo
	1869	1 m cabinet 23489	1998-3, p24-25	Descr Rest Photo
	1946	1 m folding	1998-3, p16	Ref
	1926	2 mp Studio Organ	1999-1, p20	Photo
	1939	2 mp El. Magn. Organ	1999-2, p6-16	Descr Rest Photo
	Nd	2 mp Virtuoso Organ	1999-2, p6-16	Descr Photo
	Nd	1 mp pipetop	1999-3, p6-8	Descr Photo
	1880	1 m	1999-3, p24	Photo
	Nd	2 mp Style T	1999-4, p13-15	Ref
	Nd	2 mp Style G	1999-4, p13-15	Descr Photo
	1905	1 m	1999-4, p25	Descr Photo
	1941	1 m chappel	1999-4, p25	Descr Photo
	1886	1 m	1999-4, p28	Photo
	1911	1 m Style H	2000-1, p36	Photo
	1892	1 m St.A, mirror top	2000-1, p36	Photo
	1875	1 m Cottage organ	2000-2, p32	Photo
	1875	1 m Style A	2000-2, p32	Photo
	1906	1 m Style A	2000-2, p32	Photo
	1869	1 m flat top Cottage	2000-2, p32	Photo
	1883	1 m chappel	2000-3, pfront	Photo
	1883	1 m	2000-3, p5-7	Descr Rest Photo
	Nd	2 mp Model T	2000-3, p13	Ref Photo
	1885	2 mp model 915 cath.	2000-3, p24-25	Ref Photo
Estey & Green				
	1860	1 m melodeon	1988-4, p14	Photo
Euterpe				
	Nd		1988-4, p24	Ref
Evans				
	1859	2 mp	1998-3, pfront	Descr Photo
Everett				
	Nd	2 mp Orgatron	1986-3, p12	Ref
	Nd	2 mp orgatron	1989-2, p8	Ref Photo

	Nd	1 m Orgatron model 5	1990-3, p24-25	Descr Photo
	1937	2 mp Orgatron, STM-1	1990-3, p25-30	Descr Photo
Farfisa				
	Nd	2 mp electric action	1985-2, p14	Photo
Farrand				
	Nd		1987-1, p2	Ref
	1903	1 m parlor	1989-3, p26	Ref
	1900		1992-3, p2	Ref
	Nd	2 mp pipe top	1994-3, p25	Descr Photo
Farrand & Votey				
	Nd		1987-1, p2	Ref
	Nd	player	1988-4, p23	Ref
	Nd	1 m field organ	1991-4, p16	Ref
	1889	1 m high back	1992-3, p34	Photo
	1889	1 m high back	1994-1, p34	Photo
	Nd	1 m	1995-4, p34	Photo
	Nd	2 mp pipetop	1997-1, p18-19	Descr Photo
Forbes, E.E.				
	1904	1 m high back	1997-1, p34	Photo
Foster, J. & E.				
	Nd	1 m 6 oct. melodeon	1997-3, p18	Ref
Foster, Joseph				
	1845	lap organ	1987-3, p10	Descr
French, Jesse				
	nd	1 m	1985-1, p9	Photo
	Nd	1 m high back	1991-1, p16	Photo
	Nd	1 m	1991-3, p2	Ref
	1889	1 m highback	1998-3, p28	Photo
Frieborgh				
	1953		1988-2, p10	Ref
Gatewood Organ				
	Nd	1 m	1989-2, p28	Photo
	Nd	1 m	1991-3, p2	Ref
Gem Roller Organ				
	nd	Ithaca Organ	1994-1, p23	Photo
	nd		1998-1, p13	Descr
Gilbert				
	nd	comb. piano - RO	1997-3, p20	Ref
	1851	1 m comb. org/piano	1999-1, p8	Photo
Goodman				
	Nd	with brass res.pipes	1985-3, p13	Ref
	1874	1.5 m resonat. pipes	1985-3, p28	Ref
	Nd	1 m	1997-1, p18	Descr
Great Western				
	1892	1 m mirror top	1993-4, p34	Photo
Greene, John				
	Nd	1 m seraphine	2000-1, p30	Ref
Grinstead, W.F.				
	nd	1 m folding	1993-2, p16	Ref Photo
Hallman Mfg. Comp.				
	1962	2 mp model 17 A	1989-2, p6	Descr Photo

	nd	1 m model 5	1997-3, p9	Descr
	nd	2 mp model 17a	1997-3, p10	Descr Photo
	nd	2 mp model 27a	1997-3, p9	Descr
	nd	2 mp model 30	1997-3, p11-13	Descr Photo
	nd	2 mp model 10	1997-3, p11	Descr
	nd	2 mp Kabinet Orgel	1997-3, p11	Descr Photo
Hamilton				
	nd	high back	1985-4, p34	Ref
	nd	1 m ornate organ	1990-1, p19	Descr Photo
	1897	1 m high back	1997-3, p30	Photo
	nd		1998-1, p12	Ref
Harwood				
	1890	1 m chapel	1989-3, p23	Ref Photo
Hastings, W.				
	1865	1 m chamber	1984-2, p25	Descr
Heer, Joh. de (Holland)				
	1938	folding organ	1988-2, p10	Ref
Heyl				
	nd	1 m comb. piano/harm	1994-3, p5	Ref Photo
Hill				
	nd	2 mp Voc. pat. Ham.	1984-1, p10	Ref
	nd	Vocalion	1985-1, p6	Descr Photo
	nd	Vocalion	1985-2, p16	Photo
	1885	2 mp Vocalion	1989-1, p33	Descr Photo
Hillier Org. Co.				
	Nd	1 m	1993-3, p20	Descr Photo
Hillstrom				
	1897	1 m	1992-3, p6	Photo
	Nd	1 m	1992-3, p8	Photo
	Nd	1 m style 2100	1992-3, p8	Descr
	nd	1 m pipe top st.300	1992-3, p8	Descr
	nd	1 m	1992-3, p9	Photo
Hinkel				
	nd		1992-4, p8	Ref
	1925	1 m	1993-2, p12-13	Descr Rest Photo
	nd	1 m	1993-3, p17	Descr Photo
Hinners				
	1902	Parlour organ	1986-4, p16	Ref
	1892	1 m	1990-1, p30	Ref
	nd	1 m pipe top	1990-2, p32	Ref
	nd	1 m	1995-2, pfront	Photo
	1930	2 mp	1995-4, p18	Ref
Hinners & Albertsen				
	nd	1 mp pipe top	1996-2, pfront	Ref Photo
	1902	1 m parlor organ	2000-1, p12,13	Ref Photo
Hit Products Corporation				
	nd	8 tone toy organ	1989-1, p24	Descr Photo

Hobart				
	1902	1 m	1997-4, p30	Photo
Hofberg Organ				
	nd	2 m	1994-1, p20	Photo
Hohner				
	nd	2 m Multimonica	1995-1, p20,21	Ref Photo
Holt, John				
	nd	3 mp	1983-2, p9	Descr
	1935	3 mp	1983-2, p9	Descr
	nd	3 mp, 3rd largest	1986-2, p25	Ref
	nd		1986-3, p12	Ref
	nd	2 mp	1986-3, p18-19	Descr
	nd	1 m	1986-3, p20	Descr Photo
	nd	3 mp	1986-4, p9	Ref
	nd	2 mp	1988-3, p20-21	Ref Photo
	nd	3 mp	1989-4, p19	Ref
	nd	2 mp	1990-4, p11	Ref Photo
	nd	3 mp	1990-4, p12	Ref Photo
	nd	2 mp	1990-4, p12-17	Descr Photo
	1938	3 mp	1990-4, p13	Descr Photo
	nd	1 m	1990-4, p13	Photo
	1938	4 mp	1990-4, p15	Descr
	nd	2 mp	1990-4, p19	Descr Photo
	nd	3 mp	1990-4, p20	Descr
	nd	2 mp, several	1990-4, p20	Ref
	nd	3 mp, several	1990-4, p20	Ref
	1931	2 mp	1990-4, p21	Descr Photo
	nd	3 mp	1992-4, p4	Ref
Horugel				
	nd	1 m	1992-2, p33	Photo
	nd	1 m "Gloriosa"	1992-4, p3	Ref Photo
	nd	1 m	1994-1, p21	Photo
	1933	2 m	1994-3, p4	Photo
Houck				
	1911	1 m	1995-4, p34	Photo
	1911	1 m Chapel	1995-1, p23-24	Descr Photo
Howland and Boman				
	nd	1 m	1994-4, p30	Ref Photo
Hsinghai				
	Nd	1 m	1986-3, p31-32	Descr Photo
Humphreys, J.				
	1929	3 mp	1983-3, p3	Descr
	Nd	1 m	1993-3, p23	Descr
Imhof & Mukle				
	nd	Orchestriion	1986-3, p13	Ref
Imperial Piano & Org. Comp.				
	nd	1 m folding	1993-2, p17	Ref
Isachsen & Renbjor (Norway)				
	1900	1 m	1985-4, p18	Photo

Ithaca Organ Company				
	1880	1 m	1986-2, p8	Descr Rest Photo
Jacot				
	nd	2 mp	1983-1, p9	Descr
	nd	1 m	1990-1, p13	Photo
	nd	2 mp	1990-1, p14,15	Photo
Jarrett & Goudge				
	Nd	1 m	2000-3, p13	Ref
Jaulin, J				
	1850	Panorgue-piano	1988-4, p10-11	Descr Photo
Jennings, T.A.				
	1876	enharmonic harmonium	1987-2, p4	Descr Photo
	Nd	1 m enharmonium	1988-3, p16-17	Ref Photo
Jewett & Co.				
	Nd	1 m melodeon	1997-1, p19	Descr
Jewett & Goodman				
	nd		1989-1, p29	Ref
	nd	1 m flat top	1997-1, p21	Descr
Jones, Carpenter & Woods				
	1855	1 m melodeon	1993-2, p9-11	Descr Rest Photo
Jones, George				
	Nd	with one pedal	1988-4, p24	Ref
Jubal Organ, Hees & Co.				
	nd		1988-2, p10	Ref
Karn				
	nd	1 m	1984-3, p21-22	Ref Photo
	nd	2 mp	1984-4, p6	Ref
	1898	Style 210, Pr. Imp.	1988-2, p10	Ref
	1895	1 m pipe top	1988-3, p27	Photo
	nd	1 m	1992-3, p16	Descr Photo
	1890	1 m pipe top	1995-2, p26	Photo
	nd	2 m	1995-1, p18,22	Descr Photo
	nd	1 m mirror top	1995-1, p22	Descr
Kasriel				
	1930	1 m le Guid chant	1988-2, p10	Ref
	1925	Guid chant, transp.	1988-2, p10	Ref
	Nd	1 m	1991-4, p26	Descr Photo
	Nd	1 m	1994-1, p17	Photo
	Nd	2 m pipe top + front	1994-1, p21	Photo
	Nd	1 m Guide Chant	1995-3, pfront	Photo
Kawai				
	Nd	1 m portable PD29	1983-1, p8	Ref
	Nd	1 m S47	1983-1, p8	Ref
	Nd	1 m S8	1983-1, p8	Ref
	Nd		1985-4, p33	Ref
	Nd	1 m PD-29	1986-3, p30-31	Descr Photo
	Nd	1 m S-47	1986-3, p30-31	Descr Photo
	Nd	1 m S-8	1986-3, p30-31	Descr Photo

	Nd	1 m portable	2000-1, p18	Photo
Kelly, Charles				
	1855	2 mp ornated	1986-3, p13	Descr Photo
	nd	2 mp	2000-2, p23	Ref Photo
Ketterman				
	nd	1 m	1984-4, p18	Photo
Kimball				
	1906	1 m	1984-1, p9	Ref
	1882	Parlour organ	1986-4, p16	Ref
	1874	1 m ornated/Shon.	1986-4, p17	Descr Rest Photo
	1874	1 m ornate Shoninger	1987-2, p24	Descr Photo
	nd	several	1988-4, p30-32	Descr Photo
	nd		1989-1, p29	Ref
	nd	1 m parlor organ	1989-3, p20	Rest Photo
	1906	1 m	1992-2, p42	Photo
	nd	1 m high back	1992-3, p12	Photo
	1897	1 m style 453	1992-3, p14	Descr Photo
	nd	1 m parlor, mirr.top	1992-4, p4	Ref
	1895	1 m	1992-4, p13	Descr Photo
	1900	1 m high back	1992-4, p18	Photo
	nd	1 m	1994-1, p8	Descr Ref
	1891	1 m	1994-2, p34	Photo
	nd	1 m	1995-3, p21	Descr Photo
	nd	1 m	1996-2, p30	Descr Photo
	1910	1 m	1996-3, p42	Photo
	nd	1 m early high top	1997-1, p21	Descr
	1870	1 m Shoninger style	1997-1, p22	Descr Photo
	nd	1 m Chapel Organ	1997-3, p14	Descr Photo
	1891	1 m	1998-1, p22	Photo
	1912	1 m	1998-2, p24	Photo
	1886	1 m highback	1998-3, p28	Photo
	1912	1 m	1999-2, p24	Photo
	1888	1 m parlor organ	2000-1, p12,14	Ref Photo
Kinnard, Dreher & Co.				
	1861	1 m melodeon	1995-4, p23	Photo
Kirkman & Tho's White				
	1840	improved Seraphine	1988-2, p10	Ref
	nd	1 m seraphine	1989-4, p19	Ref
Koher & Chase				
	nd	1 m	1996-2, p30	Descr Photo
Kotykiewicz, Vienna				
	nd	3 mp	1986-1, pfront	Photo
	nd		1990-2, p31	Ref
	nd		1992-4, p8	Ref
	nd	organ of J. Strauss	1993-4, p30	Ref
Laurence Organ Works				
	nd	1 m	1992-3, p26	Ref

Leonhardt (Leipzig)				
	nd	1 m	1993-1, p24	Descr Photo
Liebig Organ				
	Nd	1 m	1992-2, p33	Photo
	Nd	art nouveau case	1992-4, p7	Ref
	Nd	1 m	2000-1, p7	Photo
Liebmman				
	Nd	1 m with Liebmmanist	1998-2, p10	Descr Photo
Lindholm				
	1960	1 m model 74	1986-2, p20	Descr Photo
	1960	1 m model 810	1986-2, p20	Descr Photo
	1926	1 m	1988-2, p10	Ref
	1950	2 mp	1990-1, p28	Descr
	Nd	inside 1813-monument	1992-1, p8	Ref
	Nd	2 mp	1992-1, p11	Ref
	Nd	2 m	1992-1, p31	Ref
	Nd	1 m	1993-2, p18	Ref
	Nd	1 m	1994-3, p5	Photo
	1950	1 m	1994-3, p8	Photo
	Nd	1 m comb. piano/harm	1994-3, p5	Ref Photo
	Nd	1 m tabulating stops	1995-1, p20,21	Descr Photo
Ling-Chandler				
	Nd		1987-1, p2	Ref
Locke & Son				
	Nd	1 m	1989-3, p14	Descr
LoDuca Brothers				
	1945	1 m folding organ	1989-3, p23	Ref
Loring & Blake				
	Nd	1 m	1990-2, p5-6	Descr Rest Photo
Lyon and Healy				
	1893	2 mp Peloubet	1984-4, p8	Descr Photo
	1898		1986-3, p5	Descr
	1904	2 mp pipe top	1990-1, p31	Descr Photo
	Nd	2 mp pipe top	1992-3, p15	Descr Photo
	Nd	2 mp	1996-3, p2	Ref Photo
Malcomb, John				
	Nd	1 m	1985-2, p17	Ref Photo
	Nd	1 m Phoneon player	1986-1, p4	Photo
	1890	1 m	1986-2, p26	Ref
	Nd	1 m	1988-4, p24	Ref
Mannborg				
	1900	3 mp Exhibition 1900	1985-1, p24-25	Descr Photo
	1932	1 m trunk organ	1988-2, p10	Ref
	1929	1 m	1990-3, p20	Descr
	1900	3 mp exhibition 1900	1992-1, p6	Photo
	1900	1 m	1992-1, p11	Ref
	Nd	1 m	1992-2, p33	Photo
	Nd	1 m trunk organ	1992-4, p3	Ref Photo

	Nd	2 mp	1992-4, p4	Ref
	Nd	2 mp	1992-4, p6	Photo
	nd	1 m	1993-2, p15	Ref Photo
	nd	1 m	1993-2, p16	Ref Photo
	nd	1 m	1993-2, p18	Descr
	1908	1 m Orchestral	1993-3, p23	Descr Photo
	1889	1 m	1994-3, p4	Photo
Mason & Hamlin				
	1885	3 mp	1983-1, p7	Descr
	1895	3 mp Liszt	1983-1, p7	Descr
	1895	3 mp Vocalion st.21	1983-1, p8	Descr
	nd	2 mp Liszt, 10 rnk	1983-2, p2	Ref
	nd	2 mp, 13 rnk	1983-2, p2	Ref
	1885	3 mp S1200	1983-2, p9	Descr
	nd	3 mp S1202 pipe top	1983-2, p9	Descr
	1890	1 m, pressure st1400	1983-3, p4	Ref
	nd	3 mp	1983-3, p7	Ref
	1900	1 m Liszt	1984-2, p25	Descr
	nd	1 m folding baby	1984-4, p30	Ref
	1857	2 mp model I	1985-2, p30	Descr
	nd	1 m baby	1985-2, p30	Ref
	1882	1 m	1985-3, p13	Ref
	1856	with wide pedals	1985-3, p13	Descr Ref
	nd	with steel bars	1985-3, p13	Ref
	nd	baby	1985-3, p31	Ref
	nd	2 mp Liszt style 41Q	1985-3, p31	Ref
	nd	1 m chapel	1986-1, p2	Photo
	nd	3 mp pipe top	1986-1, p5	Photo
	nd	1 m high back	1986-2, p22	Photo
	1887	1 m Liszt model	1986-3, p27	Ref
	1882	baby organ	1986-4, p16	Ref
	nd	2 mp, style 1800	1986-4, p31	Ref Photo
	1889	2 mp style 1800	1987-1, p10-13	Descr Rest Photo
	nd	Liszt in 'art'-case	1987-1, p14	Ref
	nd	2 m pipe top	1987-1, p34	Descr Photo
	1887	1 m Liszt model	1987-2, p30	Ref
	1877	1 m used by Liszt	1987-2, p32	Descr Ref Photo
	nd	1 m Style 256	1988-1, p23	Photo
	1865	2 mp Cabinet	1988-2, p10	Ref
	1876	1 m Style 48	1988-2, p10	Ref
	1880	1 m	1988-2, p10	Ref
	1883	1 m style 501	1988-2, p10	Ref
	nd		1989-1, p29	Ref
	nd	style 431	1989-1, p29	Ref
	nd	st Empress or Sankey	1989-1, p29	Ref
	1906	1 m style 3345	1989-2, p20	Descr Photo
	nd	3 mp Liszt with32 ft	1990-1, p24	Ref
	1865	1 m, autom.swell	1990-2, p7-9	Descr Rest Photo

	nd	2 mp	1990-4, p29	Ref
	1887	1 m	1991-1, p3-5	Descr Rest Photo
	Nd	1 m style 435	1991-3, p2	Ref
	Nd	baby	1991-4, p32	Ref Photo
	Nd	1 m baby	1992-1, p31	Ref
	Nd	2 mp Liszt	1992-1, p31	Ref
	1859	2 mp organ-harmonium	1992-2, p14-18	Descr Photo
	1895	1 m style 139 YB	1992-2, p19-22	Descr Rest Photo
	1903	1 m	1992-2, p42	Photo
	Nd	1 m Liszt-model	1992-4, p4	Ref
	Nd	3 mp	1992-4, p4	Ref
	Nd	1 m pipe top	1992-4, p4	Ref
	Nd	3 mp	1992-4, p8	Ref
	Nd	1 m pipetop	1993-1, p24	Ref
	1882	1 m parlor org.	1993-1, p27	Photo
	Nd	1 m Baby organ	1994-1, p16	Photo
	Nd	2 mp	1994-1, p17	Photo
	Nd	1 m	1994-1, p17	Photo
	Nd	2 mp	1994-1, p18	Photo
	Nd	2 mp Liszt	1994-1, p33	Photo
	1871	1 m flat type	1994-4, p9-12	Descr Rest Photo
	1895	3 mp Liszt pipe top	1995-3, p17	Photo
	Nd	1 m baby organ	1995-3, p17	Photo
	Nd	1 m cabinet	1995-3, p31	Photo
	Nd	1 m Style 551	1995-1, p13	Descr Photo
	Nd	piano - harp	1995-1, p29	Ref
	Nd	1 m flat top	1995-1, p30	Photo
	Nd	1 m baby	1996-3, p11	Ref Photo
	1895	1 m flattop	1996-3, p42	Photo
	Nd	2 mp Liszt	1997-1, p6	Photo
	Nd	2 mp Liszt	1997-1, p19-20	Descr Photo
	Nd	1 m portable 4 octav	1997-1, p20	Descr
	Nd	1 m Japanese St. 28	1997-1, p20	Descr Photo
	Nd	1 m melodeon	1997-4, p14-16	Rest Photo
	Nd	1 m style E	1997-4, p24	Photo
	Nd	1 m	1998-1, p14	Descr
	Nd	1 m	1998-2, p24	Photo
	1870	1 m	1998-2, p17	Descr
	1890	1 m mirror top	1998-3, p6	Descr Photo
	1882	1 m	1998-3, p7	Descr Photo
	Nd	1 m	1998-3, p7	Descr Photo
	Nd	1 m piano/harp/organ	1999-1, p8	Photo
	1880	1 m	1999-1, p20	Photo
	1881	1 m	1999-1, p20	Photo
	Nd	1 m pipe top St. 86	1999-4, p16-17	Descr Photo
	Nd	2 mp Liszt	1999-4, p24-25	Descr Photo
	1882	1 m baby organ	2000-1, p12	Ref

	Nd	3 mp	2000-2, p9	Photo
	Nd	3 mp	2000-2, p10-12	Rest Photo
	Nd	3 mp	2000-3, p30	Ref Photo
	1873	2 mp	2000-3, p40	Photo
Mason & Risch				
	1892	2 mp Vocalion	1987-4, p26	Descr Photo
	1895	1 m Vocalion	1990-4, p24	Descr Rest Photo
	nd	Gregorian	1992-4, p4	Ref
	nd	Vocalion	1994-1, p7	Ref
Mazet, Victor (Belgium)				
	nd	3 m	1991-3, p17	Ref
McNutt				
	1869	1 m comb. Desk/organ	1985-3, p13	Ref Photo
	nd	1 m desk organ	1988-3, p15	Ref
Menzenhauer				
	nd	Accordharmonium	1988-2, p10	Ref
Merklin & Schultze				
	nd		1992-4, p8	Ref
Metzler & Co				
	nd	bookorgan	1984-4, p30	Ref
Miller				
	nd	1 m high top	1983-1, p6	Ref
	1890	1 m	1988-2, p31	Descr
	1903	1 m	1989-3, p21-22	Descr Rest Photo
	nd	1 m piano cased	1992-4, p7	Ref
	nd	1 m mirror top	1993-2, p18	Ref Photo
	nd	1 m	1994-1, p18	Photo
	1908	1 m	1994-4, p34	Photo
	1915	1 m	1995-3, p34	Photo
	nd	1 m high back	1995-4, p21,26	Photo
	nd	1 m	1995-1, p30	Photo
	nd	1 m chapel organ	1997-1, p19-20	Descr
	1890	1 m highback	1998-3, p22-23	Descr Rest Photo
Mitsunori Saita				
	nd	1 m Baby organ	1994-1, p16	Photo
Mogyorony Guala				
	nd	1 m	1995-4, p13	Descr
Moller, M.P.				
	1886	1 m	1986-2, p14	Descr Rest Photo
Monroe Reed Organ Co.				
	1880	Orchestrone 26-B	1986-2, p10	Descr Photo
	nd		1989-1, p29	Ref
Morse, Milton M.				
	nd		1989-1, p29	Ref
Mott				
	nd	piano/organ	1986-2, p22	Photo
	1851	1 m Piano-harmonium	1988-2, p10	Ref

Muller, A, Paris				
	Nd	1 m traveling organ	1992-4, p4,6	Ref Photo
	Nd	piano cased	1992-4, p7	Ref
	Nd	1 m	1992-4, p7	Ref
	Nd	1 m, travelling orga	1996-2, p15-19	Descr Rest Photo
Mulschmer, Emil				
	Nd	1 m	1993-2, p21	Descr Photo
Mustel (Paris)				
	Nd	3 m Celeste	1983-3, p2	Descr
	Nd	2 m Celesta	1984-3, p12	Ref
	Nd	1 m	1986-3, p12	Ref Photo
	Nd	2 mp	1986-3, p12	Ref
	Nd	2 m with celesta	1986-3, p12	Ref
	1929	1 m Concertal player	1987-2, p3	Descr Photo
	1922	Celesta, No. 5	1987-3, p14	Ref
	1903	1 m	1988-4, p9	Ref
	Nd	1 m Concertal player	1988-4, p16	Photo
	Nd	1 m	1988-4, p22	Descr
	Nd	2 m	1988-4, p22	Descr
	Nd	2 mp	1988-4, p22	Descr
	1928	1 m	1989-2, p14	Descr
	Nd	1 m	1989-3, p7	Ref Photo
	Nd	2 m	1990-2, p31	Ref
	Nd	1 m (of E. Lamare)	1990-3, p14	Descr Photo
	1897	1 m	1990-3, p20	Descr
	Nd	1 m	1992-2, p33	Photo
	1875	1 m	1992-4, p3	Ref
	Nd	2 mp	1992-4, p4	Ref
	1894	1 m	1994-2, p11	Photo
	Nd	2 m	1994-3, pfront	Photo
	1882	2 m art harmonium	1995-3, p17	Photo
	Nd	1 m	1995-3, p20	Descr Photo
	Nd		1995-1, p31	Photo
	Nd	1 m harm.-celesta	1997-2, pfront	Ref Photo
	Nd	serial nr. 1	1997-3, p6	Ref
	Nd	with player	1998-1, p15	Ref
	1881	1 m	2000-2, pfront	Descr Rest Photo
	1881	1 m	2000-2, p5-9	Descr Rest Photo
Needham & Son				
	1869	boudoir organ	1986-3, p5	Descr
	1865	1 m flattop	1999-2, p23	Descr Photo
Netzow				
	nd	1 m	1997-4, p18	Ref
Neufield				
	1980	1 m Mason & H alike	1983-3, p7	Descr
New England Organ Comp.				
	1878	1 m cabinet organ	1983-4, p11	Ref Photo

	nd	parlor	1985-3, p31	Ref
	1884	1 m	1988-4, p14	Photo
	nd	1 m, ornate case	1991-1, p16	Ref Photo
	nd	1 m	1992-1, p4	Ref
New Haven Melodeon Co.				
	nd	1 m Jubilee Organ	1997-1, p22	Descr
New York Church Org. Co.				
	nd	2 mp	1985-1, p32	Photo
Newman Brothers				
	1891	1 m 6 octave	1984-1, p9	Ref
	nd	1 m	1994-4, p15	Descr Photo
	nd	1 m high top	1997-1, p21	Descr
Nichols Williams				
	nd		1989-1, p29	Ref
Nippon Gakki Zeizo				
	Nd	1 m	1994-1, p19	Photo
Nishikawa Organ				
	Nd	1 m	1985-4, p33	Ref
	Nd	1 m	1989-4, p11	Descr
	Nd	1 m	1994-1, p16	Photo
Orchestrelle Co.				
	Nd	playing organs	1986-3, p13	Ref
	1898	1 m style V	1988-1, p10-11	Descr Photo
	1898	1 m model V	1990-2, p15	Descr Rest Photo
	1905	1 m model V	1990-2, p16	Descr Rest Photo
	1914	1 m Francis Grand	1990-2, p17	Descr Rest Photo
Orgatron				
	1950		1985-3, p12	Ref
Packard				
	nd	1 m chapel, 485P	1985-1, p21-22	Descr Photo
	nd	1 m	1985-4, p20	Descr Photo
	1892	1 m high back	1987-2, p14	Photo
	1900	1 m	1989-3, p26	Ref
	nd	1 m	1991-4, p16	Ref
	1897	1 m style 485 P	1992-3, p30-31	Descr Photo
	nd	1 m	1993-2, p19	Descr Photo
	nd	1 m chapel style	1994-1, p11	Ref Photo
	1910	1 m Humanola	1994-4, p34	Photo
	nd	1 m	1997-1, p8	Photo
	nd	1 m Orchestral Organ	1997-1, p21	Descr
	nd	1 m highback	1999-2, p5	Descr Photo
	nd	1 m case 560	2000-3, p35	Photo
	nd	1 m case 40	2000-3, p36	Photo
	nd	1 m chapel	2000-3, p37	Photo
Partch, Harry				
	Nd	1 m Chromolodeon I	1997-1, p9-14	Descr Photo
	Nd	1 m Chromolodeon II	1997-1, p15-16	Descr Photo

Patterson				
	nd	1 m	1988-1, p22	Photo
Pearl River				
	Nd	1 m 3 1/4 oct. Nr 1	1983-1, p8	Ref
	nd	1 m Nr. 11	1983-1, p8	Ref
	Nd	1 m	1983-3, p4	Ref
Peerless				
	Nd	1 m parlor organ	1998-3, p7	Descr Photo
Peloubet				
	Nd	2 mp	1984-4, p8	Ref
	Nd	1 m	1985-1, p14	Ref
	Nd	melodeon	1985-3, p28	Ref
	Nd	1 m	1989-2, p26	Descr
	1865	1 m Pelton flat top	1989-3, p23	Ref
	1882	1 m	1989-3, p26	Ref
	Nd	1 m	1990-4, p22	Descr
	Nd	reed pipe organ	1992-4, p7	Ref
	Nd	1 m	1995-1, p20,22	Descr Photo
	Nd	1 m melodeon	1997-1, p21	Descr
Pelton & Co.				
	Nd	1 m Peloubet	1995-1, p20,22	Descr Photo
Perry Organ Co.				
	1880	1 m	1994-1, p14	Ref
	1880	1 m style 16	1994-1, p21	Photo
Petersen & Steinstrup				
	Nd		1986-3, p15	Ref
Pitman, William				
	Nd	1 m	1991-4, p16	Ref
Potter				
	Nd	1 m melodeon	1991-2, p11	Photo
	Nd	1 m melodeon	1991-2, p13	Photo
Prescott Brothers				
	1850	portable melodeon	1986-2, p25	Ref
	1860	1 m melodeon	1992-2, p10	Descr Photo
Prescott, A.				
	1843	1 m lap organ	1992-2, p4	Descr Photo
	1845	1 m lap organ	1992-2, p5	Descr Photo
	Nd	lap organ	1993-1, p6	Descr
Prescott, J.W.				
	1863	1 m melodeon	1992-2, p9	Descr Photo
Prince, George				
	nd	melodeon	1983-2, p2	Ref
	nd	2 m melodeon	1985-3, p13	Ref
	nd	melodeon	1985-3, p31	Ref
	1857	2 m melodeon	1986-3, p5	Descr
	1846	melodeon	1988-4, p10-11	Descr Photo
	nd	1 m melodeon	1989-1, p20-21	Descr Photo
	nd	1 m ornate case	1992-3, p24	Descr Photo
	nd	1 m melodeon	1994-3, pcover	Photo
	1849	1 m melodeon	1994-3, p9-14	Descr

				Rest Photo
	1856	1 m melodeon	1995-2, p34	Photo
	1853	1 m melodeon	1995-2, p34	Photo
	1866	1 m melodeon	1995-2, p34	Photo
	1865	1 m melodeon	1995-2, p34	Photo
	Nd	1 m improv. Pat.Mel.	1995-4, p28	Descr Photo
	Nd	2 m melodeon	1997-1, p21	Descr Photo
	Nd	1 m cabinet organ	1997-1, p22	Descr
	1855	1 m melodeon	1998-2, p17	Ref
Prosper & Coles				
	nd	1 m	1996-2, p25	Descr Photo
Pruden & Corley				
	nd		1987-1, p2	Ref
Punter & Sun, St. Hill				
	nd	2 m high back	1983-4, p7	Ref
	nd	several	1984-3, p24	Descr
Putnam				
	nd	1 m high back	1992-3, p18	Photo
	nd	1 m Little Giant	1997-2, p11	Descr Photo
	1907	1 m pipe top	1997-2, p12	Photo
	nd	1 m no. 68005	1997-3, p24-25	Descr Photo
	1918	1 m	1998-1, p22	Photo
	1902	1 m	1998-2, p24	Photo
	nd	1 m	1998-2, p6	Ref
Radareed				
	nd	3 mp model 3 MA	1989-2, p4	Descr Photo
	nd	2 mp	1989-2, p4	Descr Photo
Ramsden, Archibald				
	nd	with Dawes Pat. dev	1986-1, p4	Ref
	nd	1 m in chapel table	1986-1, p5	Photo
Reisner				
	1835	Orgue expressive	1988-4, p10-11	Descr Photo
	1833	1 m	1995-3, pfront	Photo
Richard & Cie				
	nd	1 m	1996-2, p25	Descr Photo
Rodolphe & fils				
	nd	1 m	1994-1, p20	Photo
	nd	1 m	1994-1, p21	Photo
Rodolphe fils & Debain				
	nd	1 m	1994-1, p19	Photo
Rolph & Sons, London				
	1823	1 m seraphine	1998-3, p16	Ref
Rosche, Geo. F.				
	nd	1 m parlor	1999-2, p23	Descr Photo
Rushworth & Dreaper				
	1920		1983-3, p4	Ref
	nd	Apollo	1986-3, p12	Ref
	nd	2 mp Apollo organ	1995-1, p19	Ref

Samick Music, Korea				
	nd		1985-4, p33	Ref
Sawyer (Leeds)				
	nd	3 mp largest organ	1983-1, p8	Ref
	1902	4 mp	1983-3, p3	Descr
	1903	2 mp	1985-2, p16	Ref Photo
	nd	3 mp	1986-3, p12	Ref
	nd	3 mp, largest one	1986-3, p22-23	Descr
	nd	1 m parlor style	1989-3, p26	Ref
	nd	3 mp largest ro	1990-1, p6,9	Descr
	Nd	2 mp	1990-1, p9-11	Descr Photo
Scandinavia Org. & Piano Mfg				
	Nd	1 m	1992-1, p29	Descr
Schiedmayer				
	Nd	1 m	1988-3, p14	Photo
	1880	1 m	1989-2, p14	Descr
	Nd	1 m	1992-2, p33	Photo
	Nd	1 mp Gothic pipe top	1992-4, p6,7	Photo
	Nd		1993-1, p23	Ref
Schlimbach				
	1825	1 m Aolodikon	2000-1, p10	Photo
Schulz				
	nd	1 m	1984-1, p9	Ref
	nd		1989-1, p29	Ref
	nd	1 m	1997-1, p20	Descr Photo
Schumller & Mueller				
	nd		1989-1, p29	Ref
Schurer				
	nd	1 m folding 4 octave	1984-4, p30	Ref
	1920	1 m folding	1995-3, p17	Photo
Sears, Roebuck & Co.				
	nd	roller organ	1990-2, pfront	Photo
	1925	roller organ	1990-2, p13-14	Descr Rest Photo
Seybold				
	nd	2 mp stencilled top	1990-3, p4	Ref
	1906	1 m highback	1998-3, p28	Photo
	1912	1 m	1999-3, p24	Photo
	1912	1 m	2000-1, p16-17	Rest Photo
Shipman Organ Comp.				
	Nd	1 m	1989-2, p29	Photo
Shoninger, B.				
	nd	1 m melodeon	1984-4, p10	Ref
	1874	1 m ornate Kimball	1987-2, p24	Descr Photo
	nd	Cymbella	1992-4, p7	Ref
	nd	1 m high back	1994-1, p18	Photo
	nd	1 m organ with bells	1995-3, p19-20	Descr Rest Photo
	nd	1 m bell organ	1995-1, p29	Ref
	Nd	1 m parlor organ	1997-1, p17	Photo

Simmons & Clough				
	Nd		1987-1, p2	Ref
Simpson & Co				
	1878	piano in organ case	1991-1, p13	Descr Photo
Smith Am. Organ Comp.				
	Nd	1 m Connoisseur	1984-2, p4	Ref Photo
	nd	first top style	1985-3, p12	Ref
	1872	pipe-top church org	1986-3, p5	Descr
	1868	1 m Flattop	1988-2, p10	Ref
	nd	1 m high back	1988-2, p24	Photo
	nd		1988-4, p24	Ref
	nd	Connoisseur	1988-4, p24	Ref Photo
	nd	1 m chapel organ	1988-4, p27	Ref Photo
	nd		1989-1, p29	Ref
	1883	1 m pipe top ornate	1993-1, p11-13	Descr Photo
	nd	1 m Boudoir	1993-1, p27	Photo
	nd	1 m	1995-1, p31	Photo
	nd	1 m portable	1997-4, p24	Photo
Smith, H.D. & H.W.				
	1853	2 m melodeon	1993-1, p26	Photo
Smith, S.D. & H.D.				
	1870	1 m American Organ	1995-1, p31	Photo
Smith, S.D. & H.W.				
	nd	1 m lyre legged mel.	1999-2, p24	Photo
Sommers & Pratt				
	1864	1 m lyre legged mel.	1999-2, p24	Photo
	nd	1 m melodeon	1999-3, p16-17	Descr Photo
Spaethe				
	nd		1992-4, p8	Ref
Spang, Xavier				
	1855	1 m melodeon	1989-3, p23	Ref Photo
	nd	1 m Boudoir	1993-1, p27	Photo
	nd	1 m melodeon	1995-1, p30	Photo
Spencer (Manchester)				
	nd	3 mp University Org.	1983-3, p3	Descr
St. Paul				
	nd	1 m	1995-4, p24,25	Photo
Stather, Robert				
	nd		1988-4, p24	Ref
Steigerman (Yamaha)				
	nd	1 m	1987-1, p14	Descr Photo
	nd	1 m	1987-2, p24	Ref
Steinmeyer, G.F.				
	nd	1 mp with mixture st	1992-4, p3	Ref
Steirer-Stahl (Germany)				
	nd	several	1985-2, p14	Descr
	nd	comb. pipe/reed org.	1992-4, p4	Ref
Sterling Comp.				
	1891	1 m	1987-2, p15	Photo
	1886	1 m high back	1992-2, p42	Photo

	nd	1 m	1992-3, p13	Descr Photo
	1886	1 m	1993-1, p34	Photo
Stevens, R.F.				
	nd	1 m folding model 25	1985-2, p18	Photo
	nd	1 m folding model 26	1985-2, p18	Photo
	nd	1 m 4 octave	1988-4, p24	Ref
	Nd	2 mp	1988-4, p24	Ref
	Nd	1 m several	1990-3, p17	Descr Photo
	Nd	2 mp unit C	1990-3, p18	Descr Photo
	Nd	comb. reed org/piano	1990-3, p19	Photo
Stock, Carl				
	Nd	1 m	1994-1, p9-11	Descr Photo
Story & Clark				
	Nd	1 m parlor organ	1986-1, p32	Photo
	1895	1 m Chapel organ	1986-4, p16	Ref
	Nd	1 m high back	1988-3, p10	Ref
	1895	2 mp	1988-3, p23-24	Descr Photo
	Nd	1 m Orpheus organ	1989-1, p13-17	Descr Rest Photo
	1892	1 m	1989-1, p24	Ref
	Nd	1 m Orpheus player	1989-2, p15	Descr Photo
	1888	1 m ,of Story family	1989-3, p27	Ref Photo
	1889	1 m high back	1990-1, p17-18	Descr Photo
	1885	1 m chapel	1991-4, p22	Descr Photo
	Nd	1 m	1992-3, p11	Descr Photo
	Nd	1 m mirror high back	1993-2, p18	Ref Photo
	1889	1 m	1995-3, p34	Photo
	Nd	1 m Trunk Organ	1995-4, p29	Descr Photo
	Nd	1 m Baby Midget St25	1995-4, p29	Descr Photo
	Nd	1 m Westminster S680	1995-4, p30	Descr Photo
	Nd	1 m parlor organ	1997-1, p21	Descr
	Nd	1 m pipetop	1998-1, pfront	Photo
	Nd	1 m pipetop	1998-1, p4-5	Descr Photo
	1895	1 m chappel organ	2000-1, p12	Ref
Sun Reed, Japan				
	nd		1985-4, p33	Ref
Swan				
	nd	1 m	1997-4, p18	Ref
Taylor & Farley				
	nd	1 m	1995-2, p26	Photo
Thiery				
	1906	1 m	1984-1, p9	Ref
	Nd	1 m high back	1989-2, p16-18	Descr Rest Photo
Thomas				
	Nd	1 m piano cased	1983-4, p6	Ref
	Nd	2 mp pipe top	1999-4, pfront	Photo
	Nd	2 mp pipe top	1999-4, p4	Photo
	Nd	2 mp pipe top	1999-4, p6-9	Descr

				Rest Photo
Thompson				
	Nd		1989-1, p29	Ref
Titz, Peter				
	Nd		1992-4, p8	Ref
Tobin & Co.				
	1860	1 m standrd melodeon	1984-2, p25	Descr
Trane & Sons, Wrexham				
	nd	1 m flat top	1997-1, p22	Descr
Trayser				
	nd	2 m	1986-1, p4	Photo
	nd	Physharmonic	1987-2, p30	Ref
	1860	Physharmonika	1988-2, p10	Ref
	1885	2 m model 257	1988-2, p10	Ref
	nd		1988-4, p24	Ref
	1890	1 m enharmonium	1992-1, p16	Ref
	nd	1 m Physharmonium	1992-4, p4,5	Ref Photo
	1870	1 m	1993-4, p8	Descr Photo
	nd	1 m	1995-3, p32	Descr Photo
	nd	1 m	1997-1, p20	Descr
Treat, Lindsley & Co.				
	1864	1 m lyre legged mel.	1999-1, p20	Photo
Truchsess, Theodor				
	nd	1 m	1993-2, p16	Ref Photo
Tryber & Sweetland				
	1894	1 m high back	1992-1, p12-15	Descr Rest Photo
Universal				
	nd	folding organ	1988-4, p9	Ref
Van der Tak (Holland)				
	1908	1 m	1992-3, p25	Descr Photo
Van Doren & Waldrick				
	nd		1990-1, p24	Ref
Vermeulen, Woerden				
	nd	1 m with Harmonista	1998-2, p10	Descr Photo
Vocalion				
	nd	2 mp pipe top	1983-4, p9	Ref
	1901	1 m	1984-1, p9	Ref Photo
	nd	2 mp Hill, pat. Ham.	1984-1, p10	Ref
	nd	1 m gold pipe top	1984-2, p4	Ref Photo
	nd	2 mp	1984-2, p4	Ref
	nd	1 m	1985-1, p3	Photo
	nd	2 mp	1985-1, p5	Photo
	nd	2 mp enlarged front	1985-1, p17	Ref Photo
	1906	1 m	1988-4, p23	Descr
	nd	2 mp	1988-4, p23	Ref
	1907	1 m	1989-3, p26	Ref
	nd	several	1989-4, p26	Ref
	1901	1 m	1992-1, p24	Photo
	1891	1 m pipetop	1993-1, p25	Photo

	1893	2 mp pipetop	1993-1, p25	Photo
	1884	2 mp S.R. Warren	1994-1, p3-7	Descr Photo
	nd	Mason & Risch	1994-1, p7	Ref
	1900	2 mp pipe top	1994-2, p21	Rest Photo
	nd	1 m Aeolian	1994-4, p15-16	Descr Photo
	1893	2 mp	1994-4, p33	Descr
	1895	2 mp	1994-4, p33	Descr
	Nd	2 mp Style 22	1995-1, p2	Photo
	Nd	2 mp	1997-1, p8	Photo
	Nd	2 mp pipetop	1998-1, p19	Descr Photo
	Nd	2 mp pipetop	2000-2, p10-12	Descr Photo
Vogel & Harris				
	1873		1985-3, p13	Ref
Walker E.Fr.				
	Nd	2 mp pipe organ	1994-3, p15-17	Descr Photo
Wallis patent table organ				
	1896	Patent no. 8827	1988-2, p10	Ref
Warren, S.R.				
	1884	2 mp Vocalion	1994-1, p3-7	Descr Photo
Waterloo Organ Co.				
	Nd	1 m high top	1997-1, p21-22	Descr
Waters, Horace				
	Nd	1 m	1995-1, p30	Photo
	Nd	1 m	1995-1, p34	Photo
Waters-Nehr-Dork				
	Nd	1 m	1997-4, p11	Descr Photo
Watson & Brother				
	Nd	parlor organ	1991-3, p3	Ref
Watson, J.V.				
	1892	1 m mirror top	1993-4, p34	Photo
Weaver				
	1895	1 m	1992-4, p13	Descr Photo
Welte				
	Nd	Orchestrion	1986-3, p13	Ref
Western Cottage				
	1883	1 m with top	1984-3, p4	Descr Photo
	Nd		1989-1, p29	Ref
	Nd	1 m	1992-3, p26	Photo
	Nd	1 m	1998-3, p6	Descr Photo
White, A.L.				
	nd	1 m chapel pipe tone	1985-3, p29	Ref
	nd		1986-1, p31	Ref
	nd	1 m folding	1990-4, p6	Ref Photo
	nd	1 m	1993-4, p31	Ref
Whitney				
	nd		1987-1, p2	Ref
Whitney & Holmes				
	nd	1 m high back	1991-3, p14-15	Descr Rest Photo

	nd	1 m	1995-2, p32	Photo
Whitney & Raymond				
	nd	1 m Un.States organ	1990-4, p25	Photo
Whomes				
	1924	comb. r.organ/piano	1986-3, p4	Ref
Wick, O.E.				
	1860	1 m Comb. desk/org	1985-4, p16-17	Descr Rest Photo
Wilcox &White				
	Nd	1 m Imperial Grand	1985-4, p6	Descr Photo
	Nd	1 m Symphony style A	1985-4, p7	Descr Photo
	1891	1 m Parlor	1985-4, p8	Descr Photo
	1901	1 m (ship Discovery)	1989-1, p19	Descr Photo
	Nd	1 m Connoisseur	1992-1, p11	Ref
	Nd	1 m self player	1997-1, p18	Descr Photo
	Nd	1 m player organ	1997-1, p21	Descr
	Nd	1 m high top	1997-1, p22	Descr
Williams				
	Nd		1989-1, p29	Ref
	1915	1 m chapel organ	1989-3, p26	Ref Photo
	nd	1 m chapel	1996-3, p33	Descr Photo
	nd	1 m Pipe Tone Organ	1997-1, p21-22	Descr Photo
	1910	1 m Pipe Tone Organ	1997-1, p23,30	Descr Photo
Windsor				
	nd	1 m, Montgomery Ward	1996-2, p30	Descr Photo
	nd	1 m	1996-3, p33	Descr Photo
Wilton & Witton				
	Nd	comb. piano/chimebel	1992-4, p7	Ref
Wolfinger				
	1880	1 m	1997-1, p29	Descr Photo
Woods, George				
	Nd	1 mp	1984-2, p5	Ref
	Nd	with tuning forks	1985-3, p13	Ref
	1900	1 mp	1985-3, p28	Descr
	Nd	1 m	1986-3, p6	Descr
	Nd	with tuning forks	1986-3, p6	Descr
	1873	1 m	1988-2, p10	Ref
	1874	1 m (Treat-organ?)	1988-3, p6-7	Descr Photo
	Nd	comb. reed-pipe org.	1988-4, p25	Descr
	Nd		1989-1, p29	Ref
	Nd	1 mp	1991-3, p11	Photo
	1873		1993-1, p24	Ref
	1870	1 m	1999-3, p24	Photo
	1870	1 m portable	2000-3, p28-29	Descr Rest Photo
Worcastor Reed Organ				
	1920	1 m	1988-2, p10	Ref
	Nd		1989-1, p29	Ref
	Nd	1 m high back	1995-1, p30	Photo

Wurlitzer				
	Nd	2 mp	1990-2, p25-30	Descr Rest Photo
	Nd	1 m high back	1997-3, p26	Photo
Yamaha				
	nd	1 m model 3A	1983-1, p8	Descr
	nd	1 m model 5	1983-1, p8	Descr
	1981	1 m model 5	1985-2, p12	Descr Photo
	nd	1 m	1985-4, p33	Ref
	nd	several	1986-3, p27	Ref
	nd	1 m Steigerman	1987-1, p14	Ref Photo
	nd	1 m Steigerman	1987-2, p24	Ref
	nd	1 m model 5	1989-3, p10	Descr Photo

	nd	1 m	1989-4, p10	Descr
	nd	1 m enharmonium	1992-1, p17	Descr Photo
	1932	2 mp	1992-1, p17	Descr Photo
	nd		1992-4, p4	Ref
	nd	1 m	1994-1, p14	Photo
	1930	1 m	1994-1, p15	Photo
	nd	1 m	1994-1, p16	Photo
	nd	1 m baby	1997-4, p24	Photo
	1907	1 m	1997-4, p24	Photo
Yamano Organ (Japan)				
	1920	1 m	1994-1, p15	Photo
	nd	1 m	1994-1, p21	Photo

Keyword Index of the ROS Quarterly

Abbey - Erard organ	2002-1, p7
Acadia Organ Co	1988-1, p12
accompagnement stop	1992-4, p8
accordeon research	1989-4, p32
accordian vs. reed organ	1986-3, p14
	1988-1, p19
	1989-4, p32
accordion builders	2000-1, p9
acolkavier	1984-3, p29
acolmelodicon	1984-3, p29
acolpantalon	1984-3, p29
acorphone	1984-3, p29
acoucryptophone	2002-1, p21,22
acoustical research	1995-2, p15-18
	1996-3, p17-23
	1997-1, p23-30
acoustics, reed organ	1995-2, p15-18
	1996-3, p17-23
	1997-1, p23-30
Acton (town)	1997-3, p9
adapting music for r.o.	1994-2, p6
adiophone	1984-3, p29
aelodicon	1990-2, p22
Aeol-harmonica (1828)	1984-3, p29
Aeolian - Hutchings	1995-2, p4
Aeolian - Munroe relation	1987-1, p3
Aeolian - Orpheus	1989-2, p15
Aeolian - Skinner Org.Co.	1989-4, p26
Aeolian Am. Corp. of NY	1985-1, p12
	1987-1, p3-7
Aeolian Company	1984-4, p15
	1985-1, p7
	1987-3, p15
	1989-1, p13
	1989-4, p26,29
	1990-1, p16
	1991-2, p6
	1993-3, p23
	1995-2, p4
Aeolian Grand organ	1985-1, p7
Aeolian harp	1985-1, p4
	1991-2, p3
Aeolian Organs, list of	1994-4, p25
Aeolian, restauration of	2000-1, p30
Aeolicon Mfg.	2001-3, p31
aeolina	2000-1, p10
aeoline (1816)	1984-3, p29
Aeolodicon (Van Raay)	1986-1, p29
AEOLUS Organs	1985-4, p18

AGO	1995-2, p3-9
Agraffe attachment	1994-4, p29
Alabama meeting 2003	2003-3, p5-15
Albertsen factory	1997-3, p7
Albertsen, U.J.	1996-2, p11
Alexander, J.B.	1993-4, p10
Alexander, J.W.	1993-4, p9
	1995-3, p5
Alexandre - Berlioz music	2003-1, p11
Alexandre - Debain	1985-3, p3-4
	1988-2, p22
Alexandre - Debain organ	2002-4, p15
Alexandre - Mason & Hamlin	1987-1, p24
Alexandre - US president	1987-1, p24
Alexandre advertisement	1991-2, p24
Alexandre registration	1996-3, p6
Alexandre, Edouard	1987-1, p20
Alexandre, J. music for	2003-1, p11
Alexandre, Jacob	1987-1, p19
Alexandre, Pere et fils	1983-4, p2
	1984-3, p29
	1985-1, p26
	1986-4, p3
	1987-1, p19-25
	1989-4, p7-8
	1998-2, p9
Alibaissy	2005-3, p16
Alleger & Bowlby	1993-3, p4
	2003-1, p6
Alleger, Bowlby & Plotts	1993-3, p4
Alleger, H.W.	1993-3, p3-9
Alley, Joseph	1987-3, p23
Allmendinger P.&Org. Co.	1993-2, p4
Allmendinger, David F.	1993-2, p4
Almaine Organs	1985-4, p18
	1993-3, p23
Alstyne, E. van	1997-3, p18
American Guild Organists	1995-2, p3-9
American Piano Corp.	1985-1, p12
Ames, Kenneth L.	1998-3, p14
Amiot, Pere	1984-3, p28
Amish immigrants	2001-3, p17
Andrews Co, Canada	1988-1, p12
Andrus Co, Canada	1988-1, p12
	1988-2, p26
Anemocorde	1985-1, p3
	1991-2, p4
angelica	2001-3, p16
Angelus piano player	1985-4, p7-12

Ann Arbor (town)	1995-1, p20
Ann Arbor Organ Co.	1993-2, p4
Annapolis Organs, Canada	1988-1, p12
Ansonia (town)	1999-2, p18
anthology, a Reed Organ -	1984-1, p3
	1985-1, p23-24
antiphonel	1984-4, p14
	1985-3, p4,7
	1986-3, p13
Antwerp Harmonium Project	1990-3, p21
	1991-3, p16-17
	1994-2, p11-14
aolodikon	2000-1, p10
Apollo lyra	2002-1, p20-24
Apollo organ	1996-1, p29
apollonicon	1984-3, p29
	1990-2, p22
Apollonius of Perga	1997-4, p6
Appleton, Thomas	1989-4, p27
Aria Musical Instr. Mfg.	1986-1, p15
Ariston cranck organ	1997-4, p19
Arnould (Debain)	1988-4, p12
art harmonium stopnames	2005-3, p15-24
	2005-3, p16-17
Art Organ Company	2005-3, p27
Artistano player piano	1985-1, p12
Artrio - Angelus	1985-4, p8
Astoria Organ Co.	2005-3, p26-28
Atkins & Dreher	1988-3, p7
Atkinson, Robert	1995-4, p15
auction	1999-4, p21
auction reed organs	1992-2, p34-36
	1992-3, p17-18
	1993-1, p25-28
	1997-1, p1-2
	1997-1, p17-22
	1997-2, p3
	1997-2, p20-22
	1998-1, p20
	1999-1, p12-13
Augustan, E.	2001-1, p30
Austin & Dearborn	1995-1, p5
Austin, C & Co.	2000-1, p20
Austin, Charles	1992-2, p11
	1993-1, p5
	1995-1, p5,6
	1999-4, p20
	2000-1, p20
Austing Organ Co.	1995-2, p4

Australian ROS	1984-3, p14	Bauer advertisement	1991-2, p23	Bellaks, J. tradecard	2001-2, p24
	1985-1, p21	Bauer, G.	1984-3, p29	Bellolian	1994-4, p25
	1985-2, p29		1988-4, p17	bellow repair (see Rest.)	1995-4, p3-9
	1985-3, p29		1990-2, p22	bellows patent	1994-3, p10
	1986-2, p26	Bauer, Julius & Co.	1994-4, p28-29	bells in reed organ	2001-3, p21
aut-melody stop	2005-3, p19	bawu instrument	2002-3, p12	bells tuning	1995-3, p20
automatic organ	2004-1, p1,5	Bayfield	1998-1, p4-5	bench, building a RO-	1998-2, p6-8
automatic swell (Mason&H)	1990-2, p7-9	Bazin, James A.	1986-1, p8	bending tongues	1984-3, p6
	1990-2, p21		1989-1, p3-8	Bennet system	1992-3, p14
	1991-1, p14		1991-4, p3	Bent, Geo. P.	1986-3, p24
automation and reed organ	2000-1, p29		1992-2, p5		1997-3, p8
Autophone Co., Ithaca	1990-2, p13		1995-1, p4-5	Bent, Geo. P. factory	1986-2, pfront
	1990-2, p24		2000-1, p20		1997-3, p8
	1993-1, p31	Beale & Co.	1993-2, p22	Bentley, H.D.	1992-3, p6,9
	2003-2, p25	Beale Piano Co.	1993-2, p23		1996-3, p26
Autophone, Gally's	2005-3, p1	beater tremolo	1999-3, p18	Bergk, Roderich	1997-1, p32
Bachelder	2001-3, p31	Beatty & Plotts	1993-3, p4	Berlin Organ Co, Canada	1988-1, p12
	2002-2, p19	Beatty advertisement	1993-3, pfront		1988-2, p26
Bagnall & Co, John	1988-1, p12		1997-3, p27		1997-3, p9
Baillie, J.Hamilton	1984-4, p14-15	Beatty descendant	1993-4, p2	Berlioz music Alexandre	2003-1, p11
	1989-4, p25	Beatty factory	2003-1, p3	Berlioz view on melodicum	1989-4, p12-15
	1994-1, p5	Beatty history	2003-1, p6	Berlioz, Hector	1987-1, p19
Baillie-Hamilton - Warren	1994-1, p5-7	Beatty pamphlet	1993-2, p24-28	Beverly Shea, George	1995-3, p30-31
Baldwin	1986-1, p7	Beatty tradecard	2001-2, p26	Bhargava organs (India)	1985-2, p13
	1990-1, p19	Beatty, Daniel F.	1991-2, p17	Bibinger, D.	1997-4, p17
	1990-3, p23		1992-3, p26	Biggs, Power E.	1986-4, p2
	1991-2, p26		1993-3, p3-10	Bilhorn advertisement	1990-3, psev
Baldwin & Co advert.	1990-4, p31		1993-4, p2		1993-3, p30
Baldwin & Company	1990-4, p30		1993-4, p3,5		2004-1, p9-17
Baldwin & Gleason Co.	1989-2, p26		2003-1, p6	Bilhorn Brothers Org. Co.	1990-3, p5-13
	1989-3, p2	Beatty, George W.	1993-3, p4		1996-2, p31
Baldwin advertisement	1991-2, p26	Beatty, James	1993-3, p4		2004-1, p9-17
Baldwin tradecard	2005-4, p6	Beatty, Mansfield H.	1993-3, p5	Bilhorn catalog	1990-3, p5-13
Ballinger - Estey lawsuit	1986-1, p29	Beethoven Organ	1993-2, p25	Bilhorn, C.F.	1990-3, p11
Ballinger, dr. Jesse	1986-1, p27		1993-2, p25	Bilhorn, George E.	2004-1, p14
Ballou & Curtis	1992-2, p11		1993-3, p10	Bilhorn, Peter Philip	1990-3, p9-11
	1995-1, p6,7		1996-2, p34		1990-4, p7
Ballou, Oliver	1995-1, p6,7		1997-2, p20		2004-1, p14
Balmer & Weber	1995-4, p28		1997-3, p27	Billings, H.	1994-3, p17
Bancroft, Marshall S.	1988-2, p26	Beethoven P&Organ Comp.	1993-3, p10	Binns, J.J.	1990-1, p8
	1988-2, p26	Bell & Co, Guelph	1986-1, p31	Birch, Robert R.C.	1990-4, p17
bandonion history	2000-1, p9		1988-1, p12	Bird - Mason & Hamlin	2004-4, p24
Barker system	1988-4, p18		1988-2, p26,27	Bird, Arthur H.	1986-4, p2
Barker, A.A.	1989-4, p31		1999-4, p6		2004-4, p24
Bartlett, B.	2005-4, p16	Bell - Putnam relation	1997-2, p11	Blackwell	1984-3, p29
Bartlett, D.B.	1995-1, p6		2002-3, p4	Blake, R.W.	1992-4, p12
Bartlett, Daniel V.	1992-2, p11	Bell advertisement	1988-3, p28	Blake, W.	1999-4, p21
	1993-1, p5		1991-2, p24	Blakeman & Co.	1985-2, p5
Basic-Witz Furniture Co.	1997-2, p13	Bell Harpe Aeoline	1984-3, p19-20	Blakeman, William P.	1985-2, p2
Bates, J.L.	2000-1, p20	bell organ	2002-3, p18,20	Blatchford Organ Co.	1988-1, p12
Batiste, E	1984-4, p14	Bell, Daniel	1988-2, p26		1988-2, p26
Battle Creek (town)	1986-4, p22	Bell, W.	1997-3, p9		1997-3, p9

Bliss, A.	1997-4, p14
blower Lee Suction motor	1999-2, p18
blower Orgoblo	1997-3, p19
blower Rimmer	1997-4, p6-11
blower Spencer motor	1999-2, p18
blower Zephyr electric	2001-3, p7
Bluthner Piano Co.	1985-4, p35
Boardman & Gray	2005-1, p12
Bode, Harold	2003-3, p16-17
	2005-4, p16
Bohm organs (Brasil)	1985-2, p13
Bonnet	1995-3, p23
book catalog	1987-3, p28
	1988-3, p31
book of Beehive	1984-2, p3
	1990-4, p26
book: Ahrens	1996-1, p1
book: Akai	1996-1, p1
book: Ames	1998-3, p14
	2001-3, p7
book: Augsburger	2003-2, p25
book: Church Organs	1983-1, p3
	1983-2, p3
	1983-3, p6
book: Construction(Faust)	1984-4, p27
	1989-4, p29
book: Directions (tuning)	1990-2, p9
book: Estey RO on Parade	1995-4, p32
	1996-1, p1
book: Handbook Am. Music	1988-4, p26
book: Harmonium (Grossb.)	1991-3, p4
book: Harmonium (O. Hume)	1986-4, p12
	1987-2, p31
	1987-3, p23
	1990-2, p9
book: Harmoniums (Gerh.)	1985-1, p26
book: Keyboards etc.	1994-3, p23
book: Music in Worcester	1983-1, p4
book: New "Gellerman"	1984-1, p12
	1984-4, p6
	1995-4, p2
	1996-1, p1,26
book: New England Cab.Org	1983-4, p11
book: Organ Atlas	1985-3, p16
	1985-3, p17
book: organs in Detroit	1992-4, p14
book: Restoring & Collect	1983-4, p9
	1985-2, p25
	1987-2, p31
book: roller organs	2003-2, p25
book: the Orchestrelle	1984-3, p12
book: Waring	2003-1, p28-29

	2004-1, p30
book: Whitney	2003-4, p15
books Gellerman	1984-4, p6
	1996-1, p1
Bord	1987-1, p25
Borna RO Convention 1998	1997-4, p28
Borna, Germany (town)	1992-1, p5-11
Bosanquet, R.H.M.	1987-2, p4
	1987-3, p23
	1988-3, p15
Bossi	1995-3, p23
Boston (town)	1986-4, p16
Bostwick, William L.	1986-2, p8
bouncing keys	2001-4, p25-26
Bounty, mutiny	1996-1, p3-8
Bowlby, C.P.	1993-3, p3
Bowmanville Organ Factory	1995-3, p3
Boyd Ltd. London	1997-3, p17
Bradbury piano	1995-3, p4
Bradshaw, Dr. J.C.	1990-4, p18-19
Bradshaw, S.H.	1995-3, p4
Brand Mfg., New Britain	1989-2, p26
brass reeds	1998-1, p13,14
Brasteads (London UK)	1993-2, p17
Brattleboro (town)	1989-4, p29
break bass/treble	1983-2, p5
	1984-3, p15,17
	1984-3, p18
	1985-2, p32
	1985-4, p30
	1988-1, p14
Bridgeport Organ Co.	1984-2, p11
	2003-1, p6
Bridgeport tradecard	2005-4, p34
Bristol organ	1990-3, p4
Bristol, Conn. (town)	1991-2, p11
Broadbent, F.E.S.	1996-3, p35
broadcast, reed organ	1984-1, p10
	1985-3, p30
	1985-4, p34
	1985-4, p37
	1986-1, p29
	1986-2, p15
	1986-3, p4
	1987-2, p22
	1988-4, p23
Broadreed Harmonium	1993-3, p23
Brockington, C.H.	2005-4, p16
Brown, Abner, Montreal	1988-1, p12
Brown, Chester	1986-2, p13
Brown, Collin	1987-2, p4
	1987-3, p23

Brummer (Poland)	1984-3, p29
Bruni	1985-3, p4
Bruning & Bongardt	1998-2, p10,12
Brush & Son, Clayton	1986-4, p28
Buffalo (town)	1986-1, p6
	1986-4, p28
Buffet, M. Candide	1987-1, p19
bulletin: Das Harmonium	1992-1, p10
bulletin: Harmoniumfreund	1992-1, p10
Burdett - Estey lawsuit	1985-3, p13
	1986-1, p14
Burdett Organ Co.	1985-1, p10
	1987-4, p29
	1989-3, p2
	1994-4, p31
Burdett tradecard	2001-2, p7
	2001-2, p27
Burditt, R.	1993-2, p11
	1999-1, p5
Burghardt, H.G.	2000-3, p23
Bursley, G.E.	1988-3, p30
Buschmann, F.	2005-1, p12
Bushman	1984-3, p29
	1990-2, p22
Busson Company (Paris)	1989-1, p23
Butler Organ method	1999-1, p11
Cabinet Organ Co.	1997-1, p18
Cabinet Organ name	1991-2, p27
cabinetto	2000-1, p29
Cable Co.	1999-1, p5
Caecilia Organ	1998-2, p10,12
Caesarini advertisement	1991-2, p24
Cajun music	2000-1, p9
Cambio ensemble	2000-3, p23
Camlin	1997-4, p15
Camp & Co.	1995-4, p25
	1997-3, p15
Camp, Isaac N.	1989-1, p18
	1994-4, p28
Canada Organ Company	1988-1, p12
	1988-2, p26,27
Canada, first reed organs	1990-2, p3-4
Canadian Vocalion	1989-4, p25
cards of reed organs	1988-4, p30
Carhardt & Needham	1988-1, p8
	1995-4, p2
Carhardt&N. - Ross & West	1986-2, p13
Carhardt, Jeremiah	1983-1, p1
	1986-1, p6
	1991-2, p11,12
	1993-1, p5
	1995-4, p2

Carl, William C.	1985-2, p27
Carolina, R.O. in North	1997-2, p10-14
Carpenter - Jones	1993-2, p9
Carpenter - Woods	1993-2, p9
Carpenter Org. Co.	1987-1, p4
	1987-4, p29
	1989-4, p25,29
	1996-3, p11
	1999-1, p16
Carpenter tradecard	2001-2, p26
	2005-4, p34
Carpenter tremolo	1985-3, p12,15
	1988-2, p25
Carpenter, Alice P.	1989-4, p29
Carpenter, Edwin P.	1989-4, p29
	1990-3, p9
	1993-2, p9,11
Carriere, J.C.	1998-3, p19
Casavant, Claver	1994-2, p2
Casavant, Joseph	1994-2, p2
Casavant, Samuel	1994-2, p2
case making	2002-2, p7-8
Cashin, Edward	1986-4, p22
Castle, Henry	1995-4, p25
catalog Beehive	1989-1, p23
	1990-4, p26
catalog Bush collection	1984-4, p7
catalog Conklin collect.	1985-3, p28
	1993-1, p23
catalog Fluke collection	1983-2, p3
	1984-2, p11
	1985-2, p32
	1986-1, p5
catalog music	1991-4, p3
catalog music rolls	1990-2, p18,24
	1991-2, p30
	1993-1, p32
	1993-2, p22
catalog Organ Hist. Soc.	1983-2, p3
catalog reed organ books	1987-3, p28
	1993-1, p23
catalog Sanders collect.	1983-1, p6
catalog Sears, Roebuck	2000-2, p30
	2001-3, p14-16
Cavaille-Coll	1988-3, p15
	1988-4, p19,21
	1991-3, p19
	1992-2, p32
CD recordings	2002-2, p28
	2003-3, p20-21
	2004-2, p30
CD restauring guidelines	2005-4, p46

Cecilian organs	1993-2, p17
	1993-3, p23
Celesta (Mustel)	1984-4, p15
	1985-3, p7
	1988-4, p19
	1995-2, p24
	2004-2, p33
Celeste stop	1984-3, p18-20
	1984-3, p23
	1994-2, p15
celestina	2000-1, p29
Celles, Dom Bedos de	1983-4, p1
Chappel & Co	1993-3, p20
	1996-1, p4
Chase & Kohler	1996-1, p5
Chase - Mason & Hamlin	1985-1, p11
Chase Organ Company	1985-1, p10-12
Chase, Alvin B.	1985-1, p10
Chaudler, Capt. Seth	2001-3, p22-23
Chautaugua roller organ	1990-1, p30
	1990-2, p24
	1993-1, p31
Cheney, J.D.	1993-1, p5
cheng (chinese)	1984-3, p28
Cherry Valley (town)	1986-4, p28
Chesterton (town)	1992-3, p5
Chicago (town)	1986-4, p16,18
	1992-1, p13
	1993-3, p30
	1994-4, p27-31
Chickering	1985-1, p12
	1997-3, p20
Child Brothers	2004-3, p6
Childress, R.	1998-1, p6
China stopfaces	2002-3, p18
Chinese cheng	1983-4, p1
choraleon	1984-3, p29
choralodion	1984-3, p28
choraulodion	1990-2, p23
chord devices	2000-1, p11
Christoph, Franz X.	2005-1, p11
Christophe & Etienne	1987-1, p25
Chromelodeon	1997-1, p9-16
Chrometic Organ	1997-1, p11-16
Church Co. advertisement	1990-4, p31
Church Company, John	1990-4, p30-31
	1997-3, p17
Chute & Butler Co.	1993-2, p21
Chute, Hall & Co.	1988-1, p12
Cincinnati (town)	1990-4, p30-31
	1995-4, p23
cipher	1999-2, p20

Civil War	1999-3, p8
	2004-2, p14
Clarabella organ	2001-3, p20
clarinette stop	2005-3, p16
	2005-3, p17
Clark & Baughm	1985-2, p30
Clark & Rich	1989-1, p18
Clark Piano Company	1989-1, p18
Clark, Melville	1984-3, p27
	1989-1, p13,18
	1989-3, p3,5
clavaeoline	2002-3, p10
clavecin-harmonium	1987-2, p16-17
Claviorvana	1997-3, p20
clavitimbre	2004-2, p21
	2004-2, p33
Clayton (town)	1986-4, p15
	1986-4, p28
cleaning cases	1987-1, p12
cleaning ivory	1984-1, p24
	1984-3, p24-25
cleaning keys	1986-2, p23
	1986-4, p28
	1987-1, p15
	1999-4, p19
cleaning reeds	1984-3, p26-27
	1985-3, p23
	1986-2, p16-17
	1987-1, p12
	1998-1, p15
clearinghouse ROS	1989-2, p32
Clergeau, Abbe	1983-4, p2
	1984-4, p14
	1988-4, p18
Cleveland (town)	1986-4, p15
	2004-3, p5
Cleveland Organ Co.	1995-4, p23
Cline, William	1993-3, p3
Clinton, Ontario	1988-1, p12
	1988-3, p11
Clough & W. - Dominion	1995-3, p11
Clough & W. descendant	1985-4, p34
	1986-1, p30
	1986-2, p26
Clough & W. Grand March	1985-2, p5
Clough & W. Harpe Aeoline	1984-3, p19
Clough & Warren Org. Comp	1985-2, p2-5
	1985-2, p32
	1987-3, p15
	1990-4, p30
	1995-3, p4
	1995-3, p11

	1996-1, p4
	1999-4, p20
Clough & Warren resonator	1984-3, p2
Clough, J.E.	1985-2, p2
	1996-1, p4
Cobb, E.	2004-3, p29
codegophone	1994-1, p23
Colburn & Field	1995-4, p28
Cole	1993-3, p3
Coleman and Sons, Toronto	1988-2, p26
Coleman, O.M.	1997-3, p20
	2005-1, p12
collection Blakey	1986-3, p11-12
collection Bush	1984-4, p7
	1985-1, p14
collection Chaney	1987-2, p29
collection Elliot	1988-4, p24
collection Filardo	1988-4, p23
collection Fluke	1983-2, p3
	1984-1, p10
	1984-2, p11
	1985-2, p15-18
	1985-4, p35
collection Gault	1990-4, p26
	1991-3, p30
collection Green	1985-3, p11-15
	1991-1, p17
	1993-1, p25-28
	1997-1, p1-2
collection Hastings	2003-4, p22
collection Kurz	1988-3, p9
collection Matthews	2003-3, p5-9
collection Miles	1997-1, p1-2
	1997-1, p17-22
	1997-2, p3
	1997-2, p20-22
collection Miller	1983-4, p10
collection Pease	1983-2, p3
	1984-1, p22
	1984-2, p3
	1986-4, p32
	2003-4, p16-17
collection Perry	1997-3, p17
collection Sanders	1999-1, p12-13
collection Shannon	1987-3, p13
collection Thompson	1984-3, p11
	1985-1, p21
	1987-2, p5-6
collection Van der Leest	1987-3, p28
collection Whiting	1985-4, p32
Collins Org.&Piano Comp.	1993-2, p18
Colseth, P.	2005-3, p13

Colson, L.W.	1992-1, p13
Columbia Organ Co.	1993-3, p23
comb. accordion-harmonium	1989-1, p23
comb. desk-organ	1985-3, p12
	1985-4, p16-17
	1994-4, p28
	2001-3, p20
comb. of businesses	1986-3, p24
	1987-1, p6
	1987-1, p17
	1989-4, p29
	1990-4, p30
	1992-2, p7
	1993-4, p10
comb. organ-celesta	1986-1, p4
comb. organ-piano	1986-1, p4
	1986-1, p4
	1986-2, p21
	1986-3, p4
	1992-4, p7
	1999-1, p8
	2001-1, p25
	2005-1, p12
comb. organ-piano-harp	1986-1, p4
	1986-3, p6
	1996-1, p29
	1999-1, p8
comb. piano - harm	1985-3, p4
	1986-4, p3-7
	1987-1, p20
	1988-2, p10
	1990-3, p18
	1997-3, p20
	2000-1, p8
	2001-1, p25
	2005-1, p12
comb. piano-harm-celesta	1987-2, p16-17
comb. piano-harp	1986-3, p6
comb. piano-melodeon	1987-1, p20
comb. reed-pipe organ	1986-2, p8
	1986-4, p18
	1987-1, p25
	1988-3, p28
	1988-4, p25
	1989-2, p19
	1989-3, p2
	1992-4, p4
compass of reed organs	1985-4, p30
Compens. Pipe Org. Comp.	1986-4, p22
	1988-1, p12
	1988-2, p26
computer newsgroup ROS	1994-2, p23-24

Conacher, Peter	1991-4, p20
concert angelique stop	2005-3, p16
concert with pict.v. Gogh	2003-4, p18
concert, reed organ	1984-1, p9
	1985-1, p13
	1985-3, p28,30
	1986-4, p11,15
	1987-3, p14
	1988-3, p16-18
	1988-4, p9
	1989-3, p22,23
	1989-4, p18
	1990-1, p3
	1990-3, p20
	1990-4, p23-25
	1991-2, p21
	1991-4, p24-25
	1992-3, p30
	1993-2, p19-20
	1994-1, p15,26
	1994-2, p14
	1994-4, p16-17
	1995-1, p27
	1996-2, p26-27
	1997-2, p3
	1998-1, p9
	1998-3, p13
	1999-1, p9-10
	1999-1, p14,15
	2000-3, p13
	2001-1, p23
	2001-2, p29
	2001-4, p5,28
	2003-2, p7
	2003-2, p22
	2005-4, p39,41
concert: reed org & piano	1996-3, p9
concert: sho & reed organ	1999-3, p21-22
	2000-3, p16-18
	2001-3, p9
concertina	1985-3, p3
	2000-1, p8-9
	2001-3, p14
	2002-1, p21
Concllin Antique Org. Mus.	1996-3, p2
	1997-4, p20
Concord (town)	1983-1, p4
	1992-2, p3-14
	1995-1, p3-7
Concordette	2005-3, p12
conference Paris 2002	2002-1, p7
Conklin, Lee	1985-1, p19

	1990-1, p20,24		dating an Orchestrelle	1994-2, p22
Conley Church Organ Co.	1988-2, p26		Daves, William	1988-4, p19
Conn Instrument Company	1997-1, p7-8		Davie, Charles H.	1986-4, p18,22
	1997-2, p7-9		Davie, Jackson & Co	1986-4, p18-22
Conn, C.G.	1997-2, p7		Davis	1986-1, p7
Connecticut Mus. T. Assoc.	1995-2, p4-9		Davis, Frank M.	1991-2, p29
Connecticut (town)	1985-4, p3		Davis, J.	1993-3, p3
connisseur	2001-1, p26		Dawes	1993-3, p3
contrebasse stop	2005-3, p16		Dawes & Wyckoff	1993-4, p3
Convention Borna 1998	1997-4, p28		Dawes - Mustel	1995-3, p13
convention Hanover 2001	2001-1, p3-25		Dawes melody device	1986-1, p4
Convention Kilkenny	1995-4, p26			1988-2, p14
	1996-1, p21			1988-4, p19
	1996-3, p5-10			1990-2, p21
	1997-1, p4-6			2005-3, p18
convention R.Organs 1930	1997-3, p25			2005-3, p19
convention ROS 2001	2001-1, p3-25		De Horsey, admiral	1996-1, p5,7,8
convention Saltaire	1986-2, p30		Dearborn, Andrew	1992-2, p4,11
	1986-4, p8-11			1995-1, p5
	1987-1, p16		Dearborn, D.E.	1994-3, p14
	1987-3, p25		Dearborn, D.M.	2000-1, p20
	1987-4, p9		Dearborn, David	1992-2, p4
	1987-4, p32			1993-1, p5
	1988-1, p6		Dearborn, Severance & Co	1995-1, p5,7
	1988-3, p13-18		Dearnborn & Bartlett	1995-1, p5
	1989-2, p25		Debain - Alexandre	1985-3, p3-4
	1989-3, p16			1988-2, p22
	1989-4, p17-21			2002-4, p15
	1990-1, p16		Debain piano-harm-celeste	1987-2, p16-17
	1990-1, p25		Debain registration	1996-3, p6
	1990-2, p32		Debain, Alexandre	1983-4, p2
	1991-3, p21			1984-1, p4
	1991-4, p18-21			1984-4, p14
	1993-2, p22			1985-3, p3-9
	1993-4, p23-28			1986-4, p3
	1994-4, p2			1990-2, p22
	1995-3, p13-14		Debussy	1988-4, p21
	1995-4, p22-23		decal restauration	1997-2, p16-18
	1996-3, p16		Decal Unlimited Co.	1997-2, p16-18
	1997-2, p23		Decker Broth. piano	1994-4, p28
	2000-3, p19		decorating organ pipes	1988-2, p23
	2001-1, p22-25		Deerfield (town)	1992-2, p3
	2002-3, p7		Delaney, C.L.	1993-3, p10
Converse, C.C.	1999-1, p5		Delmarco organs	1997-2, p23
Conway, Dr. M.P.	1990-4, p12-17		demography	1994-4, p2-7
Cook & Hall	1997-2, p8,9		desks, made of organs	1992-2, p38
Coolidge, C.W.	1996-3, p36		Dessane	2002-1, p21
Copwell and Bradford	1988-2, p26		Detroit (town)	1985-2, p2
Cor Anglais	1985-1, p29			1992-3, p2
Cornish advertisement	1993-4, p3		Detroit Melodeon Comp.	1985-2, p2
	1993-4, p7		Deutsche Orgelbewegung	1990-1, p28-29
Cornish Comp.	1993-3, p3,5			

	1992-1, p8
Diapason stop	1984-3, p20
	2005-3, p18
diatonic accordion	2000-1, p9
Dickinson - Gold Org. Co.	1987-3, p15
Dickinson, J.H.	1987-3, p15
Diehl, Jacob	1987-3, p11
Dietz, Christian	1984-3, p29
	1990-2, p22
Diffenbacher	1987-1, p25
directions for use	1984-3, p14
Discovery, ship	1988-4, p24
dissertation harmoniums	1996-3, p3
Dix, Gebr. (Germany)	1992-1, p6
Dlugosz (Poland)	1984-3, p29
Doane, W.H.	1995-3, p31
Dodge, G.G.	1999-4, p16
Doherty & Co., Clinton	1988-1, p12
	1988-2, p26
	1988-2, p27
	1988-3, p11-12
	2004-2, p28-29
Dom Bedos	2005-1, p13+14
Dominion - Clough & W.	1995-3, p11
Dominion Org. Comp. waltz	1995-3, p11
Dominion Organ and P. Co.	1985-2, p3
	1988-1, p12
	1988-2, p26
	1993-4, p9-11
	1995-3, p3-12
Dominion, parts found	2004-4, p20-21
Donaldson, R. (Glasgow)	1995-2, p25
double expression	1984-4, p15
	1985-1, p29
	1985-3, p6
	1988-4, p18
	1995-2, p23
double touch	1992-4, p8
double-harmonium	1984-4, p15
Doud, L.L.	1985-1, p10
Downes, J.A.	1997-3, p16
Dreher	2004-3, p5
Drehle, Von	1997-2, p13
Drexler, O.	1990-3, p4
Dreyfus, Mme.	1987-1, p20
Dubois & Stodart	2005-3, p25
Dubois & Warriner	2005-3, p25
Dubois, Charles-Victor	1990-3, p22
Duckworth, Francis	1986-3, p12
Dulcken, F.Q.	2005-3, p27
Dunlop, James	1988-2, p27
	1999-4, p5,6

Durango (Mexico)	2005-1, p11
Earhuff, John G.	1994-4, p30-31
	1995-4, p25
Early, M.	2004-3, p7
Easton, Penns. (town)	1987-3, p11
eBay Watchdog	2003-4, p26
	2004-4, p11-13
Eben-Ezer Organ Co.	1988-1, p12
echo celeste stop	2005-3, p16
Edinburgh, Scotland	1996-1, p9-13
Eging	1993-3, p5
elbox organ	2000-1, p20-21
Eldredge, O.H.	1986-4, p28
electr organs using reeds	1986-1, p27-29
	1989-2, p3-8
electrifying vs. pumping	1984-1, p6-7
	1984-1, p16-18
	1984-2, p5-6
	1984-2, p19
	1998-1, p11,12
electronic organ (hist)	1984-1, p9
	1986-3, p26
electronic organ Estey	2003-3, p16-17
	2005-4, p24
Elkhart (town)	1997-2, p7,9
Ellis, A.J.	1985-1, p4
	1991-2, p5
Elson, Louis C.	1991-3, p10
Elvin, Laurence	1987-3, p24
Elvy & Co. Ltd.	1993-4, p10
Emerson & Lindeman Piano	1985-1, p12
England, reed organs made	1995-3, p13
enharmonic harmonium	1985-1, p26
	1987-2, p4
	1987-3, p23
	1988-3, p15-17
	1992-1, p16-17
enharmonic pipe organ	1992-1, p16
Ennis, W.L.	1997-2, p14
Epworth - Methodist rel.	2000-3, p8-12
Epworth factory	1997-3, p7
Epworth League	2000-3, p11
Epworth Pipe tone organ	1986-3, p26
Epworth, origin of name	2000-3, p11
Erard piano	1986-4, p3
Erard, Sebastian	1983-4, p1
	1984-4, p14
Erie (town)	1985-1, p10
Eschenbach, J.T.	1984-3, p28
	1984-3, p29
	1990-2, p22
Esteve	1986-3, p13

	1987-3, p25
	1988-4, p21
	1989-4, p19
	1996-1, p14
	2000-1, p22
	2003-4, p5
Estey & Green	1993-2, p9
Estey - Ballinger lawsuit	1986-1, p29
Estey - Baptist relation	2002-3, p22
	2003-4, p9
	2005-4, p9-10
Estey - Burdett lawsuit	1985-3, p13
	1986-1, p14
	2005-3, p16
Estey - Foster	1987-4, p29
Estey - Fuller relation	1987-1, p17
Estey - Gibson relation	1995-2, p4
Estey - Hill	1993-2, p16
Estey - Kibling	1987-4, p29
Estey - Mason & H reeds	2001-4, p15-17
Estey - Merriam relation	1986-2, p13
Estey - Minshall organs	1986-1, p28-29
Estey - Nishikawa connec.	1996-3, p13
Estey - Org. Corp. of Am	1987-3, p4
Estey - Putnam relation	1997-2, p11
Estey - Rimmer relation	1997-4, p6
Estey - Story relation	1989-1, p18
	1989-3, p3
Estey - Thayer	1987-4, p29
Estey - Wilcox & White	1985-4, p3
Estey - Woodbury	1987-4, p29
Estey 100.000th organ	2005-2, p3-7
Estey 400.000th organ	1992-1, p20-21
Estey advertisement	1989-2, p30-31
	1991-2, p23
	2004-4, p1
	2004-4, p21
	2005-4, p33-34
Estey catalogs	1987-2, p30
	1988-4, p28
Estey child organ	1996-3, p27
Estey Company name	2000-2, p13-15
Estey descendant	1991-4, p23
Estey electronic organs	1986-1, p27-28
	2003-3, p16-17
	2005-4, p16
	2005-4, p24
Estey employee	1983-4, p5
	1984-1, p16
	1985-4, p3
	1986-2, p13
	1987-3, p9

	1988-2, p18-19
	2005-4, p16
Estey employee Gunzinger	1984-1, p12
	1987-3, p9
Estey face embos. machine	1991-1, p8
Estey factory visit	1986-1, p14
Estey folding organs	1990-4, p7-10
	1998-3, p8-11
Estey Grand Salon	2005-1, p23-27
Estey Hall	2002-3, p21,23
Estey Harpe Aeoline	1984-3, p19-20
Estey memorial	1998-1, p18
Estey model O	2003-2, p26-27
Estey museum	1986-2, p26
	1987-3, p28
	1991-3, p20
	2001-4, p6-9
	2003-1, p12-15
	2003-3, p15-17
	2003-4, p8-12
	2004-1, p26
Estey Opus list	1999-3, p5
Estey Org. Company	1983-4, p2
	1987-1, p17
	1991-1, p13
	1992-3, p7
	1994-4, p28
Estey Organ march	1984-1, p3
	2005-4, p18,22
	2005-4, p18,22
Estey Orgoblo Jr.	1997-4, p7
Estey pamphlet	1993-3, p15
Estey papers	1985-4, p15
	1986-1, p2
Estey Philharmonic reeds	2001-4, p15-17
Estey pictures	1986-1, p14
Estey pipe organ	1989-3, p4
Estey player pipe organ	1999-2, p3
Estey player reed organ	1987-1, p6
	2003-3, p18-19
Estey pricelist	1987-3, p7
Estey printer blocks	1991-1, p8
Estey reeds	2000-1, p22
	2000-2, p13-15
Estey research	1985-4, p35
	1986-2, p26
	1987-3, p28
	1987-4, p28-29
	1988-3, p14
Estey style numbers	1996-1, p22
Estey telegraph codes	1987-3, p7
Estey tools	1987-2, p29

	1988-2, p19
	1988-3, p14
Estey trade cards	1988-2, p3-9
	1990-1, p33
	2001-2, p25
	2005-3, p7
	2005-4, p8-11
Estey transp. keyboard	1983-4, p2
Estey tuning forks	1987-3, p3-4
Estey Virtuoso organ	1993-3, p11-15
	1995-4, p18
Estey voicing machine	1984-1, p12
	1986-1, p14
Estey website	2001-4, p9
Estey, Desdemona	2003-4, p8
Estey, Jacob	1983-4, p2
	1986-3, p24
	1987-1, p17
	1989-1, p25-26
	1990-3, p9
	1992-4, p14
	1993-2, p11
	1995-2, p6
Estey, Jacob Gray	2003-4, p8
Estey, Julius Harry	2003-4, p8
Estey, Julius J.	1987-1, p17
	1989-1, p26-27
EsteyFest 2005	2003-4, p8-12
	2004-2, p22
	2004-3, p16-17
	2004-4, p2,6,25
	2005-1, p14
	2005-2, p10,12
	2005-2, p23-27
	2005-3, p3
	2005-4, p1-24
Esteyville	1999-3, p5
ethics of restauration	1989-1, p2
	1991-4, p14-15
	1992-1, p4
ethnomusicology	2005-4, p8-11
euphonion	1984-3, p29
evangelists - reed organs	2004-2, p14
Evans, E.W. (London)	1983-1, p9
	1984-3, p29
	1985-1, p29
	1998-3, p5
Everett - Mustel	1991-2, p25
Everett Organ Comp.	1993-3, p12
	1997-3, p9
Everett Piano Company	1986-1, p27-29
	1989-2, p8

	1990-3, p23-31
	1990-4, p2,22
	1991-2, p2
	1991-4, p3
Everett, B.H.	1991-2, p29
Excelsior Organs	1988-2, p26
	2002-3, p17
exhibition Antwerp 1885	1995-3, p10
exhibition Anvers 1894	1993-2, p8
exhibition Barcelone 1888	1993-2, p8
exhibition Bordeaux	1993-2, p8
exhibition Brussels 1910	1993-2, p8
exhibition centenn. 1876	1995-1, p21
	1995-3, p9
	1996-1, p4,5
	2001-3, p21
exhibition Chicago 1893	1989-4, p25
	1992-3, p7
	1995-3, p10
exhibition Columbia 1893	2002-4, p10
exhibition Derby 1882	1995-3, p10
exhibition Liverpool 1886	1993-2, p8
exhibition London 1822	2002-1, p21
exhibition London 1851	1992-4, p4
	1996-2, p14
	1998-2, p9
exhibition London 1861	1988-4, p18
	1992-3, p25
exhibition London 1876	1995-3, p10
exhibition London 1885	1985-1, p5
	1991-2, p5
	1992-2, p19
	1993-2, p17
exhibition Milan 1906	1993-2, p8
exhibition Paris 1834	1987-1, p19
exhibition Paris 1844	2002-3, p11
exhibition Paris 1850	1989-1, p23
exhibition Paris 1855	1985-3, p6
	1987-1, p20
	1988-4, p18
	1991-2, p4
exhibition Paris 1867	1985-3, p7
	1988-2, p22
	1988-4, p18
	1990-2, p23
	1991-2, p27
	2002-2, p8
exhibition Paris 1878	1985-2, p2
	1985-2, p8
	1985-3, p7
exhibition Paris 1992-2, p19	1992-2, p19
	1993-2, p8

	1993-3, p6		1986-2, p15	Fox, V.	1999-4, p16
	1995-3, p10		1986-4, p30	Foy, Nel	2002-3, p4
	1996-1, p4		1987-2, p22	Franck - expression	1984-2, p14
	2002-2, p8		1988-2, p30	free-reed stops, piano's	2005-1, p11-13
exhibition Paris 1889	1987-1, p25		1989-2, p24	French - Can. influences	1994-2, p2
	1988-4, p19		1992-1, p4	French harmonium history	1988-1, p20-21
	1993-2, p8		1997-4, p19		2000-1, p8
exhibition Paris 1900	1985-1, p24		2001-4, p4,10	French J. Piano & Org. Co	1991-1, p16
	1987-1, p25		2003-2, p22		1992-1, p13,15
	1992-1, p6		2003-3, p3	French, B.	1992-4, p12
	1995-3, p10		2004-2, p30	frequency vs. pressure	1996-3, p17-23
exhibition Philadel. 1876	1987-3, p15	Fink, J.J.	1996-2, p11	Frisbie, William	1986-1, p7
	1995-3, p9	Finzi, G.	1998-3, p19	Fishmuth, S.	2005-1, p12
	1996-1, p4,5	Fisher, H.	1997-2, p13	Fry, Horace B.	1989-4, p25
exhibition Rome	1993-2, p8	Fisk, H.	1996-3, p25		1989-4, p30
exhibition Sydney 1877	1995-3, p10	flageolet	2001-3, p16	Fuchs, K.	1996-2, p4
exhibition Vienna 1873	1991-2, p27	Fleming	1990-4, p17	fukin (reed organ)	2002-1, p8
expressif, orgue	2004-1, p3	Florey	1993-3, p3	Fuller - Estey relation	1987-1, p17
expression double stop	2005-3, p16	Florey Brothers	1993-4, p6	Fuller, Levi K.	1987-1, p16-18
expression stop	1983-1, p1	flute harmonica	2001-3, p16		1987-3, p3
	1983-1, p9	Flute-harmonium	1984-4, p15		1989-1, p26
	1983-2, p5-6	Fogelberg, C.	1989-3, p2		2002-3, p23
	1983-3, p4	folding organs	1986-3, p6	future reed organ	1991-2, p15-16
	1984-2, p14		1990-3, psev		1991-4, p4
	1984-2, p19		1992-3, p20		1992-2, p28-31
	1988-4, p18		1993-1, p16-18		1998-1, p16
	1991-1, p14		1993-3, p30	Fyodorovna, Maria	2005-1, p11
expression stop - Franck	1984-2, p14		1998-3, p8-11	Gabrahn, J.	2005-1, p11
extended meantone Reed Organ	1989-4, p17	Foley & Williams Org.Comp	1991-2, p27	Gally	1986-2, p11
Faber Org., advertisement	1993-3, p30		1992-1, p13		1987-1, p3
factory Mason & Hamlin	2002-2, p7-8	Forbes, B.G.	1996-1, p10		2005-3, p3
Fairbank, H.W.	2005-1, p15-18	Forbes, E.E.	1997-1, p34	Garden city organ	1994-4, p29
Farewell, J. (Detroit)	1993-4, p9	Ford, Henry & reed organs	1999-2, p18	Gardur, R.D. tradecard	2001-2, p24
Farfisa organs (Italy)	1985-2, p13		2003-4, p8	Garfield, J.A.	2001-2, p21
Farley, John A.	1983-1, p4		2004-4, p5	Gates Organ & Piano Co.	1988-1, p12
Farley, Pierson & Co	1983-1, p4		2005-1, p25	Gatewood Organ	1989-2, p28
Farmer, Jacob	1991-2, p5	Fort Wayne Org. flyers	1985-4, p27-29		1991-3, p2
Farmer, John	1985-1, p4	Fort Wayne Organ Company	1986-1, p31	Gauntlett, E.	1996-3, p12
Farrand & Votey Company	1985-2, p2		1988-3, p29-30	Geifer, George F (mus)	1986-4, p31
	1987-1, p3		1999-2, p5	Gem Roller Organ	1990-2, p13-14
Farrand, William R.	1985-2, p4	forte expressive	1988-4, p18	Genesis of New Music	1997-1, p11
Farwell, George	1995-3, p5		2005-3, p16		1997-2, p23
Farwell, Jerry	1995-3, p5	forte general stop	2005-3, p16	German bulletin about RO	1992-1, p6,11
Farwell, Jesse H.	1985-2, p2,3	Fortin	1987-1, p25	German Organ Movement	1990-1, p28-29
	1995-3, p4,9	Foster - Estey	1987-4, p29		1992-1, p8
Fayette 2004 festival	2003-4, p11	Foster, Charles H.	1986-3, p23	German patents	1995-4, p18-20
	2004-2, p1-21		1990-3, p15-19	German reed organ blders	1987-3, p26
festival Fayette 2004	2003-4, p11	Foster-Armstrong Co, Kit.	1988-2, p27		1990-1, p28-29
	2004-2, p1-21	photography of organs	1984-3, p21-23	Gevaert, V.	1998-2, p10
festival Ohio 2004	2003-4, p7	Fox, H.E.	1997-2, p11,12	Ghazals	1997-4, p23
film about reed making	2000-1, p25		2002-3, p5-6	Gibbings, J.	1988-2, p27
film, organs in film etc	1985-3, p26	Fox, N.	2002-3, p4	Gibbons tradecard	2001-2, p28

Gibson - Estey relation	1995-2, p4	Gruisen, van	1991-1, p14		1989-4, p22
Gibson organ (Estey)	1995-2, p3-9	Guelph (town)	1986-1, p31		1990-1, p20,31
	1995-4, p2		1997-3, p9		1990-4, p26
Gibson, Archer	1995-2, p3-9	Guelph Mel. and Org. Comp	1988-2, p26		1991-4, p16
	2003-4, p9	Guichene, Abbe Francois	1987-1, p23		1996-3, p2
Gilbert & Co., T.	1997-3, p20	guide to buy a reed organ	1986-2, p25	hantavirus	1996-1, p25-26
Gilbert, D.T.	1993-1, p5	guidelines restauring	2001-3, p26-29	Hardeman, N.B.	1994-4, p12
Gilbert, L.	1997-3, p20	Guild of Organists, Am.	1995-2, p3-9	Hardy & Co, Guelph	1988-1, p12
Gilbert, T	2005-1, p12	Guillotin, Joseph I.	1986-3, p24	Hardy, Farlan	2002-3, p10
Ginsberg, A.	1999-4, p21	Guilmant, Alexandre	1990-3, p22	harmonette	2005-3, p12
Glendon, M.W.	1995-3, p5	Gulbrandsen Co. factory	1997-3, p7	harmonic attachment	1999-1, p14
Glick, D.H.	1997-4, p12	Gulbransen Co.	1984-4, p17	harmonica - mouth organ	1983-4, p2
Glockenspiel (Debain)	1985-3, p7		1986-1, p29	2001-3, p14	
Glover, H.	1989-4, p27		1987-4, p13-25	harmonica builders	2000-1, p9
Glue, using hot hide	1985-3, p19	Gunzinger, Estey employee	1983-4, p5	harmonicord	1984-4, p14
	1986-2, p6		1984-1, p12		1985-3, p4
Gobbaerts, J.L.	1991-4, p28	Gust, Charles W.	1994-4, p31		1992-4, p8
Gobles (town)	2000-3, p10	Hackel, Anthon	1986-4, p3	harmoniflute	1984-4, p15
Goddard, J.J.	1990-1, p10,14		1990-2, p22		1989-1, p23
Goderich Organ Co	1988-1, p12	Haeckl	1985-1, p26	1994-1, p23	
Gogh, concert with pict.	2003-4, p18	Hahn, Lewis	1993-3, p5	harmonino	1985-3, p4
Golden Tongue organ	1993-2, p25	Haines piano	1994-4, p28		1988-4, p12
	1993-3, p4	Hakel, Anton (Vienna)	1984-3, p29	harmonion	2002-1, p23
Goodman	1986-1, p7	Halifax, N.	1992-3, p25	harmoniphone	1984-3, p29
Goodman and Baldwin	1986-1, p7	Hall, J.H.	1991-2, p29	harmonique metalliques	1987-1, p19
Goodman and Frisbie	1986-1, p7	Hall, W.	1995-4, p28	harmonique stop	1984-4, p11
Gould Organ Company	1987-3, p15	Hallman Mfg. Company	1989-2, p6-7	harmonista	1986-1, p4
Gounod, C.	1996-3, p12	Hallman Organs	1997-3, p9-13		1997-3, p4-5
Gourlay	1988-2, p27	Hallman, J.C.	1997-3, p9-13	1998-2, p9-13	
Graf, Hermann	1992-1, p7	Hamilton Organ Co.	1998-1, p12	Harmonistafabrik Werdau	1998-2, p11
Grainger, museum	1995-4, p14-16	Hamilton Vocalion Org.Co.	1985-1, p5	harmonium characteristics	1986-1, p23-26
Grainger, Percy	1995-1, p21		1989-4, p25		1986-3, p8-10
	1995-4, p14-16		1989-4, p29,30		1988-3, p3-5
	2001-2, p18-19		1990-4, p30		1990-4, p27-28
	2004-3, p22		1991-2, p5	harmonium enharmonic	1985-1, p26
grand jeu stop	2005-3, p16-17		1994-1, p5	harmonium history	1986-4, p23-27
Grand Salon Organ	2005-1, p23-27	Hamilton, James B.	1985-1, p4-5	harmonium invention	2004-4, p6
	2005-2, p3-7		1989-1, p33	harmonium name	2004-4, p6
Grannis, S.M.	2004-2, p15		1991-2, p5,7	harmonium patent	2004-4, p6
Gray, Harrison	1992-2, p4	Hamlin, Emmons	1983-1, p1	Harmonium Period (German)	1992-1, p7
Green, H.P.	1993-2, p11		1988-1, p8		1992-1, p10
Green, John	2000-1, p30		1991-3, p10	Harmonium Project Antwerp	1994-2, p11-14
Greene, John	1984-3, p29	Hamlin, W.	1992-2, p14	Harmonium Vereniging NL	2003-4, p19
	1995-3, p26	Hammond Company	1989-4, p26	harmonium vs accordion	1988-1, p19
Gregorian organ	1985-1, p7		1992-1, p13,15	harmonium vs r.organ	1983-1, p9
	1985-4, p2	Hammond, A.H.	1985-4, p22		1983-2, p5-6
Grenie, Gabriel-Joseph	1983-1, p1		1992-3, p8,9		1987-1, p7-9
	1983-4, p1	Hammond, Laurens	1990-3, p23	harmonium, courting	1995-2, p12
	1984-3, p28	Hampton & E.H. Story	1984-3, p27	harmonium, Indian	1995-2, p12-13
	1985-1, p4	Hancock, H.	2005-4, p16	harmonium, kunst-	1988-4, p19
	1990-2, p22,23	Hanover-Horton Hist. Soc.	1986-1, p33		1990-4, p3
Gromard, de	2002-1, p21		1987-1, p2		1990-4, p27

	1992-1, p11		1992-1, p7,11
harmonium, normal-	1993-4, p25	Hoschke, Albert	1986-1, p28
harmonium, resonance	1992-1, p11	Hovey	2001-3, p31
Harmoniumfreunde, Germany	1998-2, p19-22	Howland & Boman	1994-4, p29-30
Harpe Eolienne stop	1984-3, p18	Howlett, O.R., decorator	1987-3, p2
	1988-4, p18	Hsinghai	1986-3, p31-32
Harpenden feast	1988-2, p31	Hudson tradecard	2001-2, p25
	1989-2, p13-14	Hug, Gebruder	1992-1, p5,6
	1990-2, p10-12	humanola	1994-4, p34
Harper, A.L.	1992-3, p7	humour	1984-2, p20
Harper, S.A.	1992-3, p7		1987-1, p11-12
Harrison, W.H.	2002-3, p21		1987-2, p7-8
Haskell bass	2005-4, p23		1987-2, p26-27
Haskell, W.E.	2005-4, p23		1989-2, p24
hautbois stop	2005-3, p16		1991-2, p10
Haydn Organ	1992-4, p9-12		1991-3, p18-19
	1993-2, p23-24		1992-4, p14
	1993-3, p2		1994-1, p1
Hazelton	1988-2, p26		1997-2, p15-16
health and ro restauring	1996-1, p25-26		1999-3, p10-15
heel swell	1986-3, p5		1999-4, p20
Heer, Joh. de	1998-2, p12		2001-2, p24-28
Heintzman	1994-1, p7		2005-2, p28
Heintzman, Gerard	1988-2, p26,27	Hutchings - Votey organs	1995-2, p4
Helmholtz, Hermann L.F.	1984-4, p15	Huttner, Eduard	1994-1, p10
	1985-1, p4		1994-2, p31
	1990-2, p20	HVN, Netherlands	2003-4, p19
	1991-2, p7	hymn, written by Mason	1991-3, p6-10
	1992-3, p3	Hyundai Musical Instr. Co	1986-1, p15
	1997-1, p9	Immovable Do, The	1995-1, p22
Henderson Piano	1993-2, p4	Imperial Case	2005-3, p5
Henning (Ithaca founder)	1986-2, p8	improvisation on the r.o.	1994-2, p3-5
Herrick	1993-3, p3	index Am. organindustry	1987-1, p15
Hershey, W.	2005-1, p13	index ROS first 5 years	1986-4, p1
Herter,	1994-3, p17	India, organs made in	1985-2, p13
Herter, Gustav	1994-3, p17		1986-1, p13
Herz, Henri	1985-1, p4		1995-2, p12-13
	1991-2, p4		1995-3, p13,17
Hespeler	1997-3, p9		1995-4, p26
Heyl, G.	1992-1, p7		1997-4, p22
Hickok, J.H. tradecard	2001-2, p26	India, organs shipped to	1986-1, p13
Higel company, Ltd.	1988-4, p26	influence French Rom.Mus.	1985-4, p37
High Point P.& Organ Co.	1997-2, p13	Ingalls & Crockett	1995-1, p6
Hiles, John	1995-2, p24	Ingalls, G.W.	1989-4, p26
Hill - Estey	1993-2, p16		1995-1, p6
Hill, C.W.	1989-4, p26	Internet - Piano Guild	1995-1, p22
Hill, George	1993-2, p17	Internet - ROS	1995-1, p1-2
Hill, Norman & Beard	1990-4, p17		1995-1, p12-26
Hill, W. & Son	1994-1, p5		1995-2, p1-2
Hill, Wm. Vocalion	1985-2, p29		1995-4, p16
	1989-4, p25,28		1997-3, p20
Hillier advertisement	1991-2, p23		1998-3, p17
Hillstrom employees	1992-3, p7		
Hillstrom Organ Company	1992-3, p5-9		
	1994-1, p1		
Hillstrom organ tester	1992-3, p7		
Hillstrom, Charles Oscar	1992-3, p5,7		
Hillstrom, John August	1992-3, p5,8		
Hinkel, Ernst	1993-2, p13		
Hinnens & Alb. factory	1997-3, p7		
Hinnens & Albertsen	1996-2, p11		
Hinnens catalog	1990-2, p32		
Hinnens descendant	1995-1, p17		
Hinnens Organ Co. factory	1997-3, p8		
Hinnens research	1995-1, p17		
Hinnens, A.W.	1996-2, p11		
Hinnens, J.L.	1996-2, p11		
Hintermeister, J.H.	1986-2, p8		
history electronic organ	1983-4, p9		
history of French harmon.	1988-1, p20-21		
history of the harmonium	1983-4, p1-4		
	1984-3, p28-29		
	1984-4, p14-15		
	1986-4, p12		
	1986-4, p23-27		
history of the reed organ	1986-4, p23-27		
	1989-4, p3-6		
history, library for org.	1986-3, p24		
Hobart Cable Co.	1999-1, p5		
Hofberg	1991-4, p19		
Hofberg, L.M.	1994-3, p7		
Hofberg, Magnus	1992-1, p5-11		
	1998-2, p19		
Holmes, Delvine T.	1985-2, p30		
	1991-3, p14		
Holmes, Mr.	1992-3, p5		
Holmes, Oliver W.	1991-3, p14		
Holsinger, George B.	1991-2, p29		
Holt Co.	1990-4, p11-17		
Holt, Doris M.	1990-4, p15-17		
Holt, John	1986-4, p9		
	1990-4, p11-17		
Holt, John W.	1990-4, p15-17		
	1990-4, p20-21		
Holt, mr. (Meadville)	2004-3, p5		
Holt, Wallace G.	1990-4, p15		
Hook Brothers	1986-4, p18		
Hope-Jones, Robert	1987-1, p18		
Hopkins	1994-3, p15,17		
	1996-3, p11		
Hornbaker, Robert	1993-3, p3		
horror stories	1997-2, p15-16		
Horsey, admiral De	1996-1, p5,7,8		
Horugel	1985-1, p26		

	2000-3, p26-27		
interview Tyler	2002-1, p5-6	Jidd	1993-4, p9
Ireland, organs in	1993-2, p15-18	Kilgen organ	1999-4, p13-15
	1993-3, p19-23	Kilgour, J&R	1988-1, p12
	1996-1, p18-22	Kilkenny Music Museum	1995-4, p2
Isourde (Paris)	1985-1, p4	Kilkenny RO Convention	1995-4, p26
	1991-2, p4		1996-1, p21
Italy, reed organs in	1997-2, p23		1996-3, p5-10
Ithaca (town)	1993-1, p31		1997-1, p4-6
Ithaca Org. Co. factory	1997-3, p8	Kilnes Reed Organ	1986-2, p26
Ithaca Organ Company	1986-2, p8	Kimball - Shoninger	1987-2, p24
ivory cleaning	1997-2, p18-19	Kimball advertisement	1990-3, p32
ivory usage	2001-4, p25-26		1993-2, p2
lvry sur Seine (town)	1987-1, p20	Kimball catalogs	1988-4, p28-32
Jackson, John and Co	1988-1, p12	Kimball Company	1986-1, p27
Jackson, Wm.	1986-4, p18,22		1987-2, p24
Jacot	1983-1, p8	Kimball player organ	1989-1, p13
	1989-3, p9	Kimball-Thiery common	1984-1, p9
	1990-1, p13-15	Kinnard, Dreher & Co.	1995-4, p23
Jacot, Michel	1990-1, p13		2004-3, p5
Jacquet (Paris)	1984-3, p29	Kirby, John	1990-1, p9
James Maniol Company NY	1985-2, p4	Kirchner, A.	1991-2, p3
Janssen Piano Comp	2004-3, p6	Kirkman	1994-4, p25
Japan & western music	1996-3, p11-15	Kirkman and White	1985-1, p30
	2000-3, p16-18	Kirsnick (ca. 1750)	1984-3, p28
Japan, reed organ patent	2002-1, p8		1990-2, p22
Japan, reed organs in	1994-2, p2		1994-2, p5
	1996-2, p1-2		2005-1, p11
	1996-3, p11	Knabe	1985-1, p12
	1997-4, p4-5	Knooper, S.	1987-4, p26
	1998-3, p15	Kock, Winston	1990-3, p23
	1999-1, p9	Koenig, R., Paris	1987-3, p4
	2000-3, p16-18	Kohler & Chase	1996-1, p5
	2002-1, p8	Koralion	1998-2, p12
	2004-3, p18	Korean, new reed organs	1986-1, p15
	2005-4, p43		1986-2, p3
Jardine	1987-3, p24	Kosaku, Y.	1996-3, p12
	2002-3, p4	Krasa, Hans	1998-3, p18
Jasperson, James	1992-3, p7	Kratsenstein (Copenhagen)	1983-4, p1
Jaulin, J	1988-4, p11,18		1984-3, p28
jazz - reed organ	1997-3, p19		1990-2, p22
Jefferson, J.	1993-3, p23		2005-1, p11
Jenkinson super oct. cplr	1984-4, p12	Kremsegg Castle museum	1996-3, p4
Jennings, T.A.	1987-2, p4	Kreutzbach, U.	1992-1, p5
	1987-3, p23		1994-3, p6-7
jeu doux stop	2005-3, p16		1998-2, p19
Jewett & Goodman	1990-4, p30	Kroeger, H.C.	2005-3, p27
	1995-4, p23	Kuggebergh, J.	1986-4, p17
Jewett, N.B.	1983-1, p4	Kuhn, Th.	1996-2, p5,7
Jewett, Stanley A.	1990-2, p7	kunstharmonium	1988-4, p19
Johnson, C.	2005-3, p13		1990-4, p3
Johnson, William A.	1986-4, p18		1990-4, p27
Kibling - Estey	1987-4, p29		

	1992-1, p11		Luckhoff, Walter	1992-1, p6
	1995-1, p28		Luger furniture Company	1995-4, p25
	1995-3, p24		Lunney, C.C.	1995-3, p8
kunstharmonium music	1995-3, p24		Lye, Edward	1988-2, p26
Kurz, K.F.	1996-2, p9		Lyon & Healy, Chicago	1992-3, p20
Kusumi Onzaburo	1996-3, p13			1993-1, p16,18
Kwasnik, W.	1992-1, p8,11		Lyra, Apollo	2002-1, p20-24
Kydd, F.	1995-3, p5		MacArthur, J.	2005-4, p16
	2004-4, p20-21		MacClure Ext. Meantone RO	1989-4, p17
Kydd, J.	2004-4, p20-21		Maelzel	1990-2, p22,23
Kyoeki Shosha	1996-3, p13,14		Mager, Jorg	1992-1, p9
labels, rest. of paper	1997-4, p19		Mager, Siegfried	1992-1, p9
Lanning, J.	1992-3, p6		Magnatone	1997-3, p7
Lansdown Piano Co.	1994-1, p7		Magnussen, J.M.	2005-3, p13
lap-organ	2005-4, p14		Magnussen, Olaf (Quincy)	1985-2, p30
Larson, E.	2005-3, p14		Maier, Alois	1997-3, p4
Laurent - Kelly relation	1986-3, p13			1998-2, p10
Laurent, Constant (Lond)	1986-3, p13		Main, Hubert D.	1991-2, p29
	2003-4, p5		Malcolm Harpe Aeoline	1984-3, p20
Lawrence Organ Works	1992-3, p25		Malhoit & Co.	1988-1, p12
	1992-3, p26		Mannborg	1988-4, p17
	2002-2, p19			1991-4, p19
	2003-1, p6		Mannborg catalogs	1987-2, p30
Lawson, E.	2005-3, p13		Mannborg research	1992-1, p11
lawsuit Tracy - Prescott	1995-1, p6,7		Mannborg, Karl	1992-1, p9
Lea advertisement	1991-2, p22		Mannborg, Theodor	1992-1, p5-11
Lea catalog	1991-2, p22			1994-3, p7
Lea, William	1991-2, p22			1996-2, p7
Lee suction unit	1999-2, p18			1998-2, p19
Leeds & Harper	1992-3, p7		Mannedorf (town)	1996-2, p3-7
Leeming, Toronto	1988-2, p27		Manophone company	1985-2, p4
Leete, Thomas T.	1985-2, p4		Marix	1985-3, p4
Lefebury-Wely	1984-4, p14		Markstein, S.	2004-4, p14-18
	1987-1, p20		Marnell, Joseph	1991-2, p6
Lehr trade card	2004-4, p21		Martin de Provins	1985-3, p6
Lehr, H. & Co, Easton	1987-3, p11			1987-1, p19
Lehr, Horace	1987-3, p11		Martin, P.A. (Paris)	1984-3, p29
Leipzig, Germany	1992-1, p5-11			1987-1, p19
	1994-3, p4-7			1990-2, p22
Leipzig, music museum	1994-3, p4-7		Masimore	2005-1, p13
Lemare, E.H.	1990-1, p21		Maso & H. history	2002-2, p7-8
	1990-3, p14		Mason & H factory	2002-2, p7-8
Lemmens	1988-4, p21		Mason & H. - Alexandre	1987-1, p24
Lepine, Adrien	2005-1, p11		Mason & H. - Bird	1986-4, p2
Lesage Piano	1988-2, p26			1986-4, p2
Letton, R.E.	1985-2, p30			2004-4, p24
Lewis, Wesley L.	1989-2, p8		Mason & H. - Chase	1985-1, p11
	1989-3, p17-19		Mason & H. - Hamilton	1989-4, p25
library for organ history	1986-3, p24		Mason & H. - Liszt	1987-2, p32
library of music	1992-2, p28		Mason & H. - Mustel	1985-3, p18
Liebig	1992-1, p7			1988-4, p17
Liebmann	1992-1, p7			1999-2, p19
		1995-4, p18		

Mason & H. - Woods	1986-3, p6
	1990-2, p7
Mason & H. advertisements	1989-2, p19
	1991-2, p27
	2002-2, p7-8
Mason & H. Aeol. Harp	1984-3, p19
Mason & H. catalogue	1987-1, p12
Mason & H. dir. for use	1984-3, p14
	1989-3, p2
Mason & H. first reed org	1988-1, p8-9
	1990-2, p23
Mason & H. floor organs	1986-1, p13
Mason & H. Grand March	1984-4, p20
	2004-4, p24
Mason & H. Hist. Am. Org.	1983-1, p11
	1983-2, p5
	1983-2, p11
	1983-3, p11
	1986-2, p25,27
	1990-2, p9
Mason & H. music	1986-4, p2
Mason & H. pat.baby organ	1996-3, p11
Mason & H. piano-harp	2001-3, p20
Mason & H. pressure instr	2004-4, p6
Mason & H. pricelist	1987-3, p6
Mason & H. reed-pipe org.	1989-2, p19
	1989-3, p2
Mason & H. research	1996-1, p1
	1999-2, p22
	1999-3, p23
	2001-1, p19
	2004-2, p21
Mason & H. resonators	1983-1, p10
Mason & H. telegraph code	1987-3, p6
Mason & Risch	1984-4, p15
	1985-1, p6
	1987-1, p4
	1989-4, p25-26
	1991-2, p6
	1994-1, p5-7
	1994-4, p33
Mason & Risch - Warren	1994-1, p3
Mason Brothers	1991-3, p10
	1996-3, p11
Mason, Alfred	1989-4, p25
Mason, Henry	1991-3, p10
Mason, L.W.	2002-1, p8
Mason, Louis E.	1989-4, p25,27
Mason, Lowell	1991-3, p6-10
	1996-3, p11
Mason, Thomas G.	1989-4, p25,26
Mason, William	1987-2, p32

Mathews, W.S.B.	1986-4, p18
Mathushek piano	1994-4, p28
Matthews, D.G.	1997-4, p14-15
Matthews, J.G.	1997-4, p14
Maxfield player organ	1989-1, p13
Mazel, J.N. (Vienna)	1984-3, p28,29
	1985-4, p34
McBride	2005-3, p27
McConnel	1993-4, p9
	1995-3, p5
McCoy, M.E.	1996-3, p35
McCullough - Pigott	1993-2, p17
	1993-3, p23
McKannon tradecard	2001-2, p26
McLaughlin, G.G.	1985-3, p31
McLellan, P.J.	1993-3, p23
McLeod, Wood & Co, Guelph	1988-1, p12
McMurtrie, J.	1995-3, p4
McMurtrie, T.	1993-3, p3,9
	1993-4, p4
McTammany	1986-2, p11
	2002-3, p12
McTammany, John	1993-4, p2
	2004-1, p1,5
Meadville	2004-3, p5
mean-tone on melodeon	1997-4, p17-18
Mech. Orguite Company NY	1987-1, p3
	1989-4, p26
	1993-1, p31
medaillon restauring	1996-3, p25
Meissner, Benjamin F.	1986-1, p28
melodeon builders	1984-4, p6
	1986-1, p6-7
	1986-2, p13
melodeon playing	1986-1, p10-12
	1993-1, p7-9
melodeon, first in CA	1999-1, p16
melodeons	1986-1, p6-12
	1986-2, p13
	1988-4, p26
	1989-1, p20-21
	1993-1, p5-9
	1993-3, p14
melodeons, a look inside	1986-1, p16-17
Melodia stop	1984-3, p20
melodica	1990-2, p22
melodicon	1984-3, p29
	1990-2, p22
melodium	1984-3, p29
	1985-3, p4
	1989-4, p12-15
melophone	2000-1, p8

	2002-1, p21
melophone (1840)	1984-1, p29
	1984-3, p29
	1990-2, p22
memoriam: Baker, Henry K.	2003-4, p11
memoriam: Caplin, L.	2001-1, p22
memoriam: Gilbert, V.E.	2005-1, p20
memoriam: Henderson	1991-3, p5
memoriam: Hicks, S.E.	1992-1, p24
memoriam: Jarrett, K.C.	2000-3, p14-15
memoriam: Jefferson	1991-2, p20
memoriam: Killer, E.	2005-4, p24
memoriam: Leslie, John	1993-4, p30
memoriam: McGuire, T.	1999-4, p26
memoriam: Miller	1989-4, p6
memoriam: Morningstar, J.	2005-3, p11
memoriam: Palmer, John	1990-4, p10
memoriam: Paterson, D.R.M.	1993-2, p22
memoriam: Pelton, F.S.	2005-1, p24
memoriam: Peterson, E.A.	1998-2, p4-5
memoriam: Retza, D.F.	1993-4, p29
memoriam: Whaley, C.O.	1984-3, p4
memoriam: Whiting, R.	1996-1, p27-28
memoriam: Williams, G.D.	1986-1, p30
memorium: Gault, Robert	2005-4, p32
Mendota Cottage Org&P Co	1999-1, p16
Mendota NW Cottage Org Co	1999-1, p16
mennonites - Williams	2001-3, p18
Meriden (town)	1985-4, p3
Merklin et Cie	1987-1, p25
Merriam & Co.	1986-2, p13
Merriam - Estey relation	1986-2, p13
Merriam, E.N.	1986-2, p13
Mersenne	1990-2, p22
metaphone (Mustel)	1988-4, p18
Methodist - Epworth	2000-3, p8-12
Methodist - Williams Comp	2000-3, p8-12
Methodist church relation	1986-3, p26
	1992-2, p12
	1993-3, p4
	2000-3, p8-12
methods, organ	1984-4, p5
	1985-2, p19
	1985-4, p37
	1986-2, p14
	1988-2, p15
	1990-1, p22
	1991-3, p22-28
	1991-4, p28
	1992-3, p9
	1992-4, p15
	1999-1, p10-11

Metzler & Co, London (UK)	1987-1, p20
Meyers & Storer	1984-3, p29
midget organ (Story & Cl)	1995-4, p29
Miki Music Store	1996-3, p13
Miki organs (Japan)	1986-4, p32
Milacor	1984-3, p29
Milford (town)	1994-4, p2-7
Miller & Karn	1988-1, p12
Miller, John M.	1988-1, p12
	1988-2, p26,27
Miller, Loring A.	1992-3, p6
Millot, M.	1988-2, p22
Minami Yoshie	1996-3, p13
Minshall - Estey organs	1986-1, p28-29
	1993-3, p15
mirror restauration	1989-4, p2
Mitchell, A.J.	1993-3, p31
Mitchell, J.B.	1993-4, p10
	1995-3, p6,11
modernizing reed organs	1994-4, p19-24
Moline Cab. Organ Co.	2005-3, p13
Moller Organ Company	1986-2, p14
Monarch Organ	1990-4, p30
	1997-4, p18
monkey organ	1985-4, p2
Monroe Reed Organ Co.	1986-2, p10
Monroe, W.	1992-2, p14
Moody, D.L.	1989-1, p27
	1990-3, p9
	1994-2, p32
Moore, H.R.	1985-1, p10-11
Moorehead, J.M.	1993-3, p5
Morgan, James D.	1991-3, p14
Morniere, M. de la	1987-1, p19
Morrill, J.H.	1992-2, p7
Morrison & Courser	1992-2, p11
Morse, Joseph	1986-2, p13
Morse, Joseph H.	1986-2, p13
Morse, Milton M.	1983-1, p4
	1992-2, p5
Morss, Richard Pike	1987-3, p23
motor speed	1999-2, p18
motorizing reed organs	1994-4, p19-24
mouse proof organ (Cl&W)	1985-2, p8
mouse proof organ (White)	1985-4, p5
mouse proof pat. Whitney	2004-4, p27
mouth organ	1983-4, p2
Mozart organ	1993-3, p9
Mudge & Yarwood Man. Co.	1988-1, p12
Muller	1985-1, p26
Muller, Emil	1992-1, p7,11
	1998-2, p10

Munroe - Aeolian relation	1987-1, p3
Munroe Org. Reed Co.	1987-1, p3
	1989-2, p15
	1989-4, p25,26
Munroe, William	1989-4, p25,30
Murdoch Company	1989-1, p23
musee de la musique Paris	1996-3, p4
musette stop	2005-3, p16
museum Conklin	1983-2, p3
	1985-1, p20
	1985-3, p28
	1986-1, p33
	1987-1, p2
	1989-4, p22
	1991-4, p17
	1997-1, p1-2
	2001-1, p3-25
	2002-3, p16
museum Culp	1986-1, p33
museum Danmark	2003-4, p19
	2005-4, p44
museum Estey	2001-4, p6-9
	2003-1, p12-15
	2003-3, p15-17
	2003-4, p8-12
	2004-1, p26
museum Fluke	1984-1, p10
	1985-2, p15-18
	1985-4, p35
	2000-1, p8
	2000-2, p22-24
museum Harmonikas Moscow	2000-1, p9
museum Hastings	2003-4, p22
museum Heiss	1995-2, p27
	1995-4, p23
	2001-1, p3-25
	2002-2, p9-11
	2002-4, p14-16
Museum Kilkenny Music	1995-4, p2
museum Kremsegg Castle	1996-3, p4
museum Liestal	2003-2, p23
Museum musicins. Leipzig	1994-3, p4-7
museum Musicinstr. Berlin	1989-1, p23
museum New Zealand	2005-2, p19-21
museum Pease	1984-1, p22
	1984-2, p3
	2003-4, p16-17
museum Percy Grainger	1995-4, p14-16
museum ROS	2004-4, p4-5
	2005-1, p5
	2005-3, p3,12
museum Sanders	1983-1, p6

	1998-1, p20
	1999-1, p12-13
	2002-3, p5-6
museum Stalder	1992-4, p6-7
museum Thompson	1987-2, p5-6
museum Wainwright	2005-2, p19-21
museum Weischet, Germany	1998-2, p19
music adapting	1988-2, p15-17
	1994-2, p6
music for flute&harmonium	2005-4, p19
music for kunstharmonium	1995-3, p24
music for melodion	1989-4, p12-15
music for piano & harm.	1986-2, p29
music Mason & Hamlin	2004-4, p24
music pocket	1994-4, p28
music r.o. and cello	2003-2, p23
music r.o. and violin	2002-3, p29
music r.o. and woodwind	2003-2, p23
music recordings	1985-3, p20-21
music rolls, catalog of	1990-2, p18,24
	1990-2, p24
	1991-2, p30
	1993-2, p22
music Swedish composers	1992-1, p28-30
	1993-1, p14-15
music, collection of	1991-4, p3
	2004-4, p14-18
music, library of	1984-4, p6
	1998-3, p15
music, list of	1984-3, p11
	1984-3, p13
	1984-3, p17
	1984-4, p7
	1985-2, p32
	1985-3, p23
	1991-3, p22-28
	1992-2, p28
music, Shrine to	1986-4, p30
music, website for organ	1998-3, p15
	2000-3, p26-27
music: other composers	1984-2, p10
	1985-3, p27
	1988-3, p31
music: Alain	1984-4, p2
	1996-3, p7
music: Albeniz	1988-3, p17
music: Albrechtsberger	1985-1, p15
	2000-1, p15
music: Alstyne	1997-3, p18
music: Arbatsky	1984-4, p2
music: Ascher, J.	1996-1, p24
music: Aulagnier	2005-4, p43

music: Bach	1985-1, p15
	1985-4, p26
	1993-4, p28
	2001-2, p29
music: Batiste	1983-1, p5
	1983-3, p5
music: Battman	2005-4, p43
music: Beckman (Sweden)	1991-4, p19
	1993-1, p15
music: Beethoven	1985-2, p26
	1987-3, p14
	1993-4, p28
music: Bellando	2003-2, p7
music: Bender	1984-1, p11
music: Benedict	2000-1, p8
music: Bengtsson (Sweden)	1992-1, p29
music: Berg	1994-3, p18
music: Bergeijk	2002-2, p27
	2002-3, p13
music: Berlioz	1984-3, p16
	2003-1, p11
music: Biersteker	1990-2, p12
music: Bird	1986-4, p2
	1991-4, p19
	1993-4, p28
	2000-1, p6
	2004-4, p24
music: Bizet	1987-3, p14
	1988-3, p18
	1993-4, p29
	1996-3, p7
	1997-3, p19
	2000-1, p6
music: Blagrove	2000-1, p8
music: Boellmann	1984-1, p15
	1991-3, p16-18
	1996-3, p7
	2000-1, p7
	2001-2, p29
	2002-3, p11
music: Boely	1985-1, p15
music: Boulanger	2003-1, p11
music: Bourgeois	1993-4, p29
music: Boyvin	1986-4, p11
music: Braam	2002-1, p26
music: Brandon	1984-4, p2
music: Bremner	1985-1, p15
music: Breuker	2002-2, p27
	2002-3, p13
music: Britten	2001-2, p19
music: Bryars, Gavin	1994-4, p18
music: Burghardt	1993-4, p27

	2000-3, p23
music: Busoni	2001-4, p28
music: Buxtehude	2000-1, p15
music: C & W grand march	1985-2, p5
music: Callahan	2004-4, p7
music: Carr	1985-1, p15
	2003-2, p7
music: Cassler	1984-4, p2
music: Charpentier	1993-4, p28
music: Charroisin	2002-3, p14
music: Chopin	1987-3, p14
	1996-1, p24
	2005-4, p18
music: Clark	1986-4, p11
	1989-4, p18
music: Clarke	2001-2, p29
music: Clementi	1985-2, p26
music: Coates	1986-4, p12
music: Collin	1989-4, p18
music: Copland	1985-2, p26
music: Cui	2003-1, p11
music: Curry	1984-4, p2
music: Czerny	1986-2, p30
music: d'Aubel	2005-4, p43
music: d'Indy	2003-1, p11
music: Dana	2000-1, p15
music: Davis	2001-1, p23
music: De Nardis	1986-4, p11
music: Debussy	1991-4, p19
	1992-3, p27
	1993-4, p29
music: Delepine	1984-2, p21
music: Depuydt	1984-1, p14
music: Distler	1984-4, p2
music: Dittersdorf	1985-2, p26
music: Dodson	1996-3, p7
music: Dominion Waltz	1995-3, p11
music: Donizetti	1996-3, p7
music: Donjon	2005-4, p19
music: Dubois	1984-1, p15
	1991-3, p16
	1995-4, p18
	2000-1, p7
music: Dupre	1989-2, p12
music: Dvorak	1983-3, p1
	1988-3, p17
	1990-1, p3
	1991-4, p24
	1995-1, p27
	1996-1, p24
	2001-4, p5
	2002-3, p29

music: Eaton	1984-1, p3
music: Elgar	1988-3, p18
	1988-4, p25
	2002-3, p14
music: Ellenberg	2005-4, p18,35
	2005-4, p36-38
music: Estey Organ march	1984-1, p3
music: Fairbank	2001-1, p23
	2005-1, p15-18
music: Farmer	2001-1, p23
music: Fibich	1988-3, p17
	2002-3, p14
music: Fitzenhagen	1991-4, p20
music: Fondse	2003-4, p18
music: Fourdrain	1984-1, p15
music: Franck	1984-1, p15
	1984-3, p16
	1987-3, p14
	1989-2, p11
	1990-3, p22
	1991-1, p10
	1991-2, p21
	1993-4, p29
	1994-4, p17
	1995-4, p17,18
	1996-1, p24
	1996-2, p26,27
	1996-3, p25
	1997-1, p33
	2000-1, p7
	2000-1, p15
	2002-3, p11
	2002-4, p18
	2003-2, p7
music: Ganne	1988-3, p17
music: Gehring	1984-4, p2
music: Geibel	1988-3, p18
music: Geifler	1986-4, p31
music: Gelineau	1984-4, p2
music: Gigout	1986-4, p11
	1988-3, p16
	1989-4, p18
	1995-4, p17
	1996-2, p26
	2003-2, p8
music: Goddard	1988-3, p16
music: Goemann	1984-4, p2
music: Goltermann	1991-4, p20
music: Gounod	1986-2, p29
	1988-3, p16
	1996-3, p25
	1997-1, p8,33

	1998-1, p9
music: Grainger	1991-4, p19
	1992-3, p27
	1995-1, p22
	1995-4, p14-16
	2001-2, p18-19
music: Grieg	1993-4, p28
	1996-1, p24
	2001-2, p19
music: Griffith	2002-3, p14
music: Grosjean	1984-2, p21
music: Guilmant	1983-1, p5
	1984-1, p15
	1985-2, p27
	1986-2, p28,29
	1989-4, p18
	1990-3, p22
	1991-4, p19
	1993-4, p28,29
	1996-2, p26
	1996-3, p7
	1997-1, p8,33
	1997-3, p19
	2000-1, p7
	2000-1, p30
	2002-1, p25
	2002-3, p11
	2003-1, p11
	2004-2, p30
music: Hagg (Sweden)	1992-1, p28
	1993-1, p14
	2004-4, p7
music: Hakim	1991-4, p25
music: Handel	1986-4, p12
	1989-4, p18
	1996-1, p24
	1996-1, p24
	2000-1, p15
music: Harcourt	2000-1, p8
music: Hardwick	2002-3, p12
music: Hastings	2003-2, p8
music: Hawthorne	2001-1, p23
music: Haydn	1985-1, p15
music: Heckster	2002-2, p27
	2002-3, p13
music: Held	2004-4, p7
music: Hewitt	2000-1, p15
	2001-1, p23
music: Hoek, Klaas	2001-4, p27
music: Honegger	2001-4, p28
music: Howells	1984-1, p11
music: Huehns	1991-4, p24

music: Hullah	1983-3, p5
music: improvisation r.o.	1994-2, p3-5
music: Ippolitov	2004-4, p10
music: Ives	2001-4, p28
music: Janssen	2002-1, p26
music: Johnson	2003-2, p7
music: Jongen	2000-1, p30
	2004-2, p30
music: Joubert	1984-2, p21
music: Jude	1986-4, p11
	1989-4, p18
music: Jullien	1984-3, p16
	1986-4, p11
	1988-3, p17
music: Kampf	1993-4, p28
	2000-1, p6
music: Karg-Elert	1984-1, p3
	1984-2, p22
	1986-4, p9
	1986-4, p12
	1989-4, p21
	1990-2, p11
	1990-3, p20
	1990-4, p3-5
	1991-2, p21
	1991-3, p16-18
	1991-4, p25
	1992-2, p32-33
	1993-4, p28,29
	1994-1, p27
	1995-2, p11
	1995-3, p23-25
	1996-2, p26
	1996-3, p7
	1997-1, p32
	1997-3, p19
	1998-1, p9
	2000-1, p6
	2000-1, p27
	2000-1, p30
	2001-1, p23
	2002-1, p25
	2002-3, p13
	2003-3, p20-21
	2004-2, p30
music: Kaufmann	2003-2, p8
music: Kee	1984-4, p2
	1997-3, p19
music: Kern	2001-4, p28
music: Ketelby	2005-4, p18
music: Kint	1997-3, p19
music: Knecht	1986-4, p12

music: Knumann	2002-3, p14
music: Knussen	2001-4, p28
	2003-2, p23
music: Kreisler	1988-3, p16
music: Kruger-Hanschmann	2002-3, p14
music: Kulenty	2001-4, p27
music: Kulenty	2002-3, p13
music: Kursch	2004-2, p30
music: Lamb	2000-3, p20-23
music: Langlais	1984-4, p2
	1989-2, p12
	1990-2, p12
	1991-4, p25
	1994-4, p17
	2002-3, p11
music: Lebeau	2004-2, p30
	2005-4, p43
music: Lecoq	1984-2, p21
music: Lefebury-Wely	1983-1, p4
	1984-3, p17
	1988-3, p18
	1989-2, p12
	1991-3, p16
	1991-4, p25
	1993-4, p29
	1997-3, p19
	2000-1, p6,7
	2003-2, p8
music: Lehar	2002-3, p14
	2004-4, p7
music: Lemare	1991-4, p20
music: Lemmens	1988-3, p18
	1991-3, p16
	1993-4, p28,29
	1997-3, p19
	2000-1, p7
	2003-1, p11
	2004-2, p30
music: Letocart	1984-1, p15
	1986-4, p11
music: Leupold	1984-1, p11
	1984-2, p10
music: Leybach	1991-4, p24
	1996-2, p26
music: Linley	1985-1, p15
music: Liszt	1985-2, p26
	1986-2, p30
	1987-3, p14
	1988-1, p14
	2001-1, p23
	2003-1, p11
	2003-2, p8

	2003-2, p23
music: Litwinski	1986-4, p31
music: Lloyd-Webber	1993-4, p29
music: Lodge	2004-4, p7
music: Loret	1991-3, p16
	2000-1, p7
	2005-4, p43
music: Low	2005-4, p43
music: Macfarren	2000-1, p8
music: Maes, Louis	1999-2, p19
music: Mahler	2003-2, p23
music: Mailly	1997-3, p19
	2002-1, p25
music: Man, R. de	2003-4, p18
music: Manneke	2003-4, p18
music: Markull	2000-1, p7
music: Martorell	1984-4, p2
music: Marzial	1983-3, p5
music: Mason & H. march	1984-4, p20
	1986-4, p2
music: Massenet	1997-1, p33
music: Mauder	1988-3, p18
music: McDowell	1993-4, p28
	1996-1, p24
music: Mendelssohn	1985-2, p26
	2001-1, p23
music: Meyer, L.	2005-2, p15-18
music: Midgeley	1986-4, p11
music: Molique	2000-1, p8
music: Moller	1985-1, p15
music: Moquet	1991-3, p16
music: Moressy	1988-3, p16
music: Morrison	2003-2, p8
music: Moszkowski	1988-3, p17
music: Mozart	1984-3, p16
	1986-4, p12
	1988-3, p16
	2002-3, p14
music: Mussorgsky	2002-3, p14
music: Mustel	1991-3, p16
music: Naylor	2005-4, p18
music: Nehlybel	1984-4, p2
music: Nieland	1984-4, p4
music: Nordqvist (Sweden)	1992-1, p29
	1993-1, p15
music: Olsson (Sweden)	1992-1, p29
	1993-1, p14
music: Owen	1985-1, p15
music: Pace	1985-2, p26
music: Paderewski	1988-3, p16
music: Parker	1983-3, p5
music: Peeters	1984-2, p11

	1984-4, p4
	1988-3, p17
	1989-4, p18
music: Penfield	1984-2, p2
	1984-3, p8
	1985-1, p24
	1985-2, p31
	1985-3, p2
	1985-4, p35
	1986-4, p32
music: Piel	1984-2, p22
music: Pikethy	1984-4, p4
music: Pinkham	1984-4, p4
music: Plompen	1990-2, p12
music: Post	1984-4, p4
music: Power Biggs	1985-1, p15
music: Poznanski	1984-2, p22
music: Prout	1991-4, p19
music: Purcell	1993-4, p28
music: Raff	1988-3, p16
music: Raffy	1984-1, p14
	2003-2, p7
music: Ravanello	2003-2, p7
music: Raynors	1988-3, p17
	2002-3, p14
music: Reger	1996-2, p26
	2003-1, p11
music: Reichardt	1983-3, p5
music: Reinhard	1984-2, p22
	1993-4, p28
	1996-2, p26
	2000-1, p30
	2002-4, p18
music: Renner	2002-3, p14
music: Rinck	1985-1, p15
music: Ropariz	1984-1, p15
	1996-3, p7
music: Rossem, v. Andries	2002-3, p13
music: Rossini	1986-3, p4
music: Russell	1984-3, p16
	1989-4, p18
music: Saint Saens	1986-2, p29
	1987-3, p14
	1988-3, p16,17
	1990-2, p10
	1991-4, p24
	1993-4, p29
	1998-3, p14
	2000-1, p6
	2002-3, p11
music: Salvador	1984-4, p4
music: Satie	2000-1, p15

music: Sato	2000-3, p17-18
music: Scarlatti	1986-4, p11
music: Schoenberg	1988-3, p16
	1991-4, p24
	1994-3, p18
music: Schouten	1994-2, p5
music: Schreiner	2003-2, p7
music: Schroeder	1984-4, p4
music: Schumann	2001-1, p23
	2002-3, p12
music: Selby	1985-1, p15
	2003-2, p7
music: Sielicki	2002-1, p25
	2002-3, p13
music: Singenberger	1984-2, p22
music: Sisler	1991-3, p4-5
	1994-1, p28
	1994-3, p22
music: Skold (Sweden)	1992-1, p29
	1993-1, p15
music: Smart	1989-4, p18
music: Stalder	1990-2, p12
music: Stanley	1984-3, p16
	1986-4, p11
music: Strauss	1988-3, p17
	1991-4, p24
music: Streabbog	1991-4, p29-30
music: Sullivan	1986-4, p12
	2001-1, p23
music: Sweelinck	1984-3, p16
	1989-4, p18
music: Taylor	1985-1, p15
music: Toby	2004-2, p30
music: Toebosch	2002-2, p27
	2002-3, p13
music: Tombelle	1984-1, p15
music: Tournemirre	2000-1, p15
music: Tournier	1987-3, p14
music: Trevor	1984-3, p16
music: Tschaikowsky	1988-3, p17
music: Turner	1983-3, p5
music: Valenti	2000-1, p15
music: Van Hulse	1984-4, p4
music: Videro	1984-4, p4
music: Vierne	1984-2, p21
	1984-3, p23
	1986-4, p12
	1989-2, p12
	1991-4, p24,25
	1994-1, p15
	1994-4, p17
	1996-3, p7

	2001-1, p23		1987-1, p7
	2002-3, p11		1989-4, p25
	2002-4, p18		1991-2, p6
	2003-1, p11	New Zealand, museum	2005-2, p19-21
music: Vierne (Rene)	1994-4, p17	Newburyport (town)	1987-3, p23
	2002-3, p11	Newcombe	1994-1, p7
music: Vogler	1986-4, p12	Newman brothers	1994-4, p31
music: Wagner	1991-2, p21	Newman, John	1994-4, p31
	1991-4, p20	newsletter reed organs	1993-4, p1,30
	1993-4, p29		2000-3, p34
	2002-4, p18	newsletter restauration	1985-1, p21
music: Warlock	1984-3, p17	Nichols, Harry	1993-2, p11
	1986-4, p11	Nickelodeon	1997-2, p20
music: Warner	1995-3, p11		2004-4, p25
music: Wesley	1985-1, p15	Nishikawa Organ Co.	1994-1, p14
	1995-3, p27		1996-3, p12-15
	1997-3, p19	Nishikawa, Torakichi	2002-1, p8
music: Whitney	1991-4, p28-30	Nishikawa- Estey connec.	1996-3, p13
music: Wick	2005-4, p43	Noble T.	2004-3, p29
music: Widor	1993-4, p28	Nordheimer	1994-1, p7
	1995-2, p21	normalharmonium	2005-3, p23
	1997-1, p33	Norman West, P.A.	1996-1, p22
	1998-1, p9	Norris, William	1988-1, p12
	2003-1, p11		1988-2, p26
music: Willem	2002-1, p26	Norwalk, Ohio (town)	1984-4, p3
music: Wills	1986-4, p12		1985-1, p10-11
music: Willscher	2005-4, p43	number syst. registration	1992-3, p28
music: Wilson	2001-1, p23		1995-2, p23
music: Wolstenholme	1993-4, p28	Nunns & Clark	2005-1, p12
music: Woods organ	1991-4, p28	Nunns, William	1991-4, p17
music: Wright	2002-3, p14	Nystrom, J.P.	1994-3, p7
music: Zundel	2001-1, p23	O'Connor, C.D.	2004-4, p27
musicians reed organ	1983-3, p5	O'Hara, H.	1995-3, p3
	1985-3, p22-23	O'Kane, T.C.	1991-2, p29
	1985-4, p35	Oberhofen (town)	1996-2, p7-11
	1986-1, p2	Oberndorff, Teo von	1997-1, p32
	1986-2, p28	octave couplers	1984-4, p11-13
	1989-1, p31		1999-1, p14
Musikinstr.bau Symposium	2000-1, p6-9	octave organs, six-	2002-3, p16
Mustel	1983-4, p2	odor, bad	1999-3, p20
	1984-4, p14-15	Oedipus	2005-1, p3-5
	1985-3, p6	Ohio Beauty	2005-3, p5
	1985-4, p34	Okano Teiichi	1996-3, p13
	1987-1, p25	Omaha Trail 1942	2001-4, p4
	1987-3, p25	Ontario Organ Co.	1988-1, p12
	1988-4, p17-21	opera house, Fayette	2004-2, p16-17
	1989-3, p6-8	Opera Kurt Weill	1999-1, p4
	1989-4, p8	Opera Paris	1998-3, p18-21
Mustel - Dawes	1995-3, p13	Orchestrelle	1985-1, p7
Mustel - Everett	1991-2, p25		1986-3, p13
Mustel - Mason & Hamlin	1985-3, p18		1988-2, p23
	1988-4, p17		1989-1, p13

	1990-2, p16
	1991-2, p6
	1991-2, p30
Orchestrelle Comp. London	1985-1, p6
Orchestrelle, dating	1994-2, p22
Orchestrelle, first	1987-1, p5
orchestrina	1990-3, p18,19
orchestrion	1984-3, p28
orchestrone	1986-2, p10
ordering of tone	2000-1, p7
Orgalex d'Alexandre P&F	1987-1, p25
organ benches	1996-3, p26
Organ Corporation of Am.	1987-3, p4
organ harmonium (Mason&H)	1992-2, p14-18
organ methods	1984-4, p5
	1985-2, p19
	1985-4, p37
	1988-2, p15
	1990-1, p22
	1991-3, p22-28
	1991-4, p28
	1992-3, p9
	1992-4, p15
organ tester, Hillstrom	1992-3, p7
organ, magic flute	1986-4, p18
organ-piano	1986-1, p4
	1986-3, p4
organette	1990-4, p2
	1993-1, p31-32
	1994-4, p26
	2002-1, p29
organino (Debain)	1985-3, p3
Organo Harmonica	1984-3, p29
organo-Violone	1984-3, p29
organochordium	1984-3, p28
organolyricon	1984-3, p29
organophone	1984-4, p14
	1985-3, p7,12
organs rebuilt to desks	1992-2, p38
orgapian	1986-1, p4
	1986-3, p4
	2001-1, p25
orgatron	1983-4, p9
	1986-1, p27-28
	1989-2, p8
	1990-4, p2,22
	1991-2, p2
	1991-2, p25
	1991-2, p30
	1991-4, p3
Orgatron advertisement	1991-2, p25
Orgatron techn. working	1990-3, p23-31

Orgavac	1984-4, p17
	1987-4, p14
Orgelbau Genf A.G.	1996-2, p10
Orgelbewegung, Deutsche	1990-1, p28-29
	1992-1, p8
Orgoblo blower	1997-3, p19
	1997-4, p7
orgue a cent francs	1987-1, p20,22
orgue a double expression	1985-3, p6
	1988-4, p18
orgue Alexandre	1985-3, p4
	1987-1, p24
orgue Americain	1987-1, p24
	1988-2, p20-21
orgue expressif	2004-1, p3
orgue expressive	1983-1, p1
	1984-4, p14
	1985-1, p4
	1985-3, p6
	1987-1, p19
	1990-2, p22-24
	1991-2, p4
	1995-2, p22
orgue melodium	1987-1, p19
orgue-harmonium	1987-2, p16-17
orguinette	1987-1, p3
	1988-4, p26
Orlovsky, P.	1999-4, p21
Orpheus - Aeolian	1989-2, p15
Orpheus player organ	1989-1, p13-17
	2002-4, p8-9
Orthotonophonium	1985-1, p26
Orville Organ Comp.	2005-3, p5
Osborne, J.	1997-3, p20
Oshawa Organ and Mel. Mfg	1988-1, p12
	1988-2, p26
	1993-4, p9
	1995-3, p3
Otziger, H.	1996-2, p4,7
Oxford, Georgia (town)	1999-3, p6
Pacific Queen	1999-4, p20
Packard catalog	2000-3, p35-37
Packard organ	1986-1, p31
	1988-3, p29-30
Packard organ ad	2003-3, p20-21
Packard patent swell	2002-3, p17
Packard promotional flyer	1985-4, p27-29
Packard, Isaac T.	1988-3, p29-30
Paine, J.K.	1991-4, p28
Painter, H.D.	1998-1, p6
painting of reed organ	1998-2, p4
	2005-3, p29

Palace Organ tradecard	2001-2, p26
pandemonium	2000-1, p30
panharmonikon	1984-3, p28,29
	1984-3, p29
	1985-4, p34
	1990-2, p22,23
Panodeon	1984-3, p29
panorgue	1984-3, p29
	1988-4, p11
Pape, Johann	1984-3, p29
	1985-3, p3
Paris conference 2002	2002-1, p7
Paris Opera Comique	1998-3, p18-21
Paris, M.	1988-2, p22
Parker & Secomb	1995-1, p6,7
Parker, Caleb	1992-2, p11
	1995-1, p6
Parker, Samuel F.	1992-2, p11
	1995-1, p6
Parlor and Clark player	1984-3, p27
Partch, Harry	1997-1, p9-16
	1997-2, p23
Parton, James	1993-3, p4
Partridge and Taber	1983-1, p4
patent Agraffe attachment	1994-4, p29
patent automatic swell	1990-2, p8-9
patent baby organ (M & H)	1996-3, p11
patent Bazin	1989-1, p6
patent Beatty	1988-3, p8
patent Bilhorn	1990-3, p5,6
patent Carhardt	1983-1, p1
	1985-2, p2
	1986-1, p6
	1994-3, p10
patent Carpenter	1989-4, p29
patent Celesta	1984-4, p15
patent Chase	1985-1, p11
patent Clough & Warren	1984-3, p2
	1996-3, p36-37
patent combination organs	1986-3, p6
	1989-4, p17
	1989-4, p26
patent concertina(Debain)	1985-3, p3
patent coupler	1984-4, p12
patent Davie & Jackson	1986-4, p18
patent Dawes melody devic	1986-1, p4
	1988-4, p19
patent Debain	1983-4, p2
	1984-4, p14
	1985-3, p3-7
patent electr. organ	1986-1, p28
patent Emil Muller	1998-2, p9-13

patent enharmonium	1987-3, p23
patent Estey transpos kb	1983-3, p5
patent Evans	1983-1, p9
patent expression	1983-1, p9
	1985-3, p4
patent first reedinstr.	1988-1, p8
patent Fogelberg	1989-3, p2
patent Fuller, Levi	1987-1, p17-18
patent Grand Jeu	1985-3, p4
patent Grenie	1983-4, p1
patent Hamilton Baillie	1984-4, p14-15
	1989-1, p33
	1989-4, p25,26
patent Hamlin org. harm.	1992-2, p14-15
patent Hammond	1992-1, p13
patent Harmonista	1998-2, p9-13
patent harmonium	1984-4, p14
	1985-3, p4
	1990-2, p22
	2004-4, p6
patent Hillstrom	1992-3, p7,8
patent improved melodeon	1990-2, p8-9
patent Isourde	1991-2, p4
patent Japan	2002-1, p8
patent Jewett	1990-2, p8
patent Ketterman	1987-4, p14-25
patent knee swell	2004-4, p26
patent Liebmann	1998-2, p9-13
patent list, U.S.	1987-1, p15,18
patent Liszt organ M&H	2002-2, p12-17
patent Martin	1987-1, p19
patent Mason & Hamlin	1986-3, p6
	1988-1, p8
	1996-3, p11
	2002-2, p12-17
patent Meisner	1986-1, p28
patent melodeon	1988-4, p11
patent melody device	1987-1, p23
patent Monroe Reed Org.	1986-2, p10
patent Moore	1985-1, p11
patent mouse & dust proof	2004-4, p27
patent music pocket	1994-4, p28
patent orchestrone	1986-2, p10
patent organ - harmonium	1992-2, p14-15
patent organ lamp	1992-3, p26
patent organ tester	1992-3, p7
patent Packard	1985-4, p20
	2002-3, p17
patent Peasely	1988-1, p8
patent percussion	1987-1, p19
patent Prince	1988-4, p11
patent qualifying tubes	1984-3, p2

	1985-1, p5
	1985-2, p2
patent reed organ/piano	1989-4, p26
	1997-3, p20
patent reed-pipe organs	1986-4, p18
patent reeds (1882)	1993-3, p23
patent Rimmer blower	1997-4, p6
patent Schofield stop act	1992-3, p8
patent Scribner	1996-1, p4
patent Seraphine	1984-1, p29
	1984-3, p29
	2002-1, p23
patent Shoninger	1983-2, p8
patent Smith, Hermann	1992-3, p4
patent suction principle	1983-1, p1
patent transp. keyboard	1989-1, p6,18
patent tremolo	1984-3, p14
	1985-4, p22-25
	1993-3, p31
patent trials	1985-3, p4
patent Vocalion	1989-4, p29
	1991-2, p5
patent Wallis table organ	1988-2, p10
patent Whitney knee swell	2004-4, p26
patent Wilcox	1984-3, p14
patent Wilcox & White	1985-4, p4
patent Woods	1988-3, p6-7
	1990-2, p8-9
patent Wright	1987-1, p4-5
patents, German	1995-4, p18-20
patents, UK	2000-1, p30
Paterson, Edinburgh	1996-1, p12
Patterson, James T.	1988-1, p22
Pearl River organs	1983-1, p8
	1985-2, p13
Peasely, A.M.	1988-1, p8
pedal dimensions	1986-3, p12
pedalier	1985-3, p4
Pedalion Organ (Holland)	1991-4, p7
pedestal harmonium	1989-1, p23
peerless organ	1991-2, p27
	1994-4, p30
Peiser, Karl	1992-1, p6
Peloubet advertisement	1991-2, p23
Peloubet descendant	1985-3, p28
Peloubet organ	1984-4, p8
	1993-3, p2
percussion	1983-4, p3
	1985-3, p7
	1987-1, p19
	1990-2, p21,22
	1995-2, p23

percussion invention	1983-4, p3
	1984-3, p28
	1984-4, p14
Perkin (town)	1986-4, p16
Peron, Michel	1993-4, p23-28
	2004-2, p31-33
Perry collection	1997-3, p17
Perry Kent device	1984-3, p20
	1987-2, p30
Perry Organ Co.	1994-1, p14
	1994-2, p31
Perry, A.W.	1999-1, p11
Perry, Joseph R.	1994-2, p31
Perry-Kent system (harpe)	1984-3, p20
Persons, Z.	2005-4, p16
Peschard-Barker	1995-4, p17
Peterson & Co.	2005-3, p13
Peterson & Thulin Co.	2005-3, p13
Peterson, J.	2005-3, p13
Pezzoni, W.V.	1997-2, p7
philharmonic tongues	1993-3, p12,25
	2001-4, p15-17
	2002-4, p26-27
Phillips & Company	1990-4, p30
	1991-2, p28-29
Phillips advertisement	1990-4, p31
Phillips, Phillip	1990-4, p30
	1991-2, p28,29
	2004-2, p15
Phoneon player organ	1989-1, p13
	2000-1, p29
phonograph	1993-4, p6,10
Phonorium	2001-1, p25
photo's, old reed organ	1997-3, p3,21
	1997-4, p3,18
	2001-3, p25
Photographing the organ	1985-2, p32
	1996-2, p2
physharmonica	1984-3, p28,29
	1984-3, p29
	1984-3, p29
	1986-4, p3
	1990-2, p22
	2000-1, p10
Pianissimo stop	2005-3, p17
piano - harp organ	2001-3, p20
piano - reed organ	1994-4, p2-7
Piano Aeolian	1985-1, p4
	1991-2, p4
piano cased reed organ	1987-3, p11-12
	1991-1, p13
	1991-2, p30

	1992-3, p26		
Piano Guild on Internet	1995-1, p22		
piano harmonium	1985-3, p4,7		
piano with free reeds	2005-1, p11-13		
piano, Bradbury	1995-3, p4		
piano-harp, Mason & H.	2001-3, p20		
piano-mecanique	1985-3, p7		
pianochord	1992-1, p8		
pianoforte	1991-4, p17		
pianola	1987-1, p3		
Pichler, F.	2005-3, p18,19		
	2005-3, p17		
Piedmont Manuf. Co.	1997-2, p14		
Pierson and Loring	1983-1, p4		
Pierson, John G.	1983-1, p4		
Piggott, George	1993-4, p9		
	1995-3, p4,11		
Pigott (Dublin)	1993-2, p16,17		
	1993-3, p23		
Pinet, Leon	2000-1, p23		
Pinsonnat	1984-4, p14		
pipe front, decorated	1987-3, p2		
PipeChat list	1996-3, p26		
Pipetta, comb. pipe/reed	1986-2, p8		
Pitcairn Islands	1996-1, p3		
	1996-2, p28-29		
	1996-3, p34-35		
	2000-3, p32		
pitch bending	2000-1, p7		
pitch of reed organs	1984-1, p13		
	1987-1, p18		
	1987-3, p3-4		
	1987-3, p22		
	1989-1, p9		
	1992-3, p28		
	1994-1, p7,12		
	1997-3, p16		
	2000-1, p18		
pitmans during rest.	1984-4, p10		
pizzicato stop	1986-3, p13		
Planchette (Debain)	1986-3, p13		
Plante, Francois	1988-4, p21		
player organ Estey	2003-3, p18-17		
player organ rolls, list	1990-2, p24		
player organs, research	1989-2, p2		
	1990-2, p18,24		
	1991-2, p30		
player piano	1993-2, p23		
	2000-2, p26-29		
player pipe organs	1987-1, p6		
player, Angelus piano	1985-4, p7-12		
Plotts, Edward	1993-3, p3,4		
Plotts, Tammie	1993-3, p5		
Pockrich, R. (ca. 1740)	1984-3, p28		
poem	1983-3, p8		
	1983-4, p4		
	1984-4, p15		
	1985-1, p12		
	1987-4, p31		
	1991-1, p16		
	1991-2, p4		
	1993-1, p6		
	1994-2, p5		
	1995-3, p15		
	1997-1, p2		
	2004-2, p15		
Poikilorgue	1984-3, p29		
	1988-3, p15		
	1991-3, p19		
	1992-2, p32		
	1992-4, p8		
Poland, C.T. tradecard	2001-2, p24		
Poole, Henry Ward	1987-3, p23		
Portatbine (Debain)	1985-3, p7		
Potter, Herald J.	1991-2, p11-14		
Powell, E.S.	2005-3, p14		
Power-Biggs	1988-3, p19		
Powers (Piano maker)	1989-1, p18		
Praetorius, Michael	1984-4, p14		
Pratte, Montreal	1988-1, p12		
Prescott & Brothers	1992-2, p7-10		
	1995-1, p4-5		
Prescott - Tracy lawsuit	1995-1, p6,7		
Prescott Organ catalog	1992-2, p12		
Prescott Organ Co.	1992-2, p4,10		
	1995-1, p4-5,7		
	2000-1, p20		
Prescott Piano & Organ Co	1992-2, p11		
Prescott Piano Company	1992-2, p11		
	1995-1, p4-5		
Prescott, A.	1983-1, p4		
	1989-1, p6		
	1992-2, p3-12		
	1993-1, p5		
	1995-1, p3-5		
Prescott, A. & Son	1992-2, p5,6,9		
	1995-3, p26		
Prescott, Abraham James	1992-2, p5-12		
	1992-2, p7,9		
	1995-1, p4-5		
Prescott, Andrew	1995-1, p4-5		
Prescott, Dana G.	1992-2, p11		
Prescott, David	1995-1, p4-5		
Prescott, George D.B.	1992-2, p4-11		
	1995-1, p4-5		
Prescott, Henry H.	1992-2, p11		
Prescott, Joseph W.	1992-2, p4-11		
	1995-1, p4-5		
Prescott, Josiah B.	1992-2, p7,9		
	1995-1, p4-5		
pressure of wind	1985-4, p31		
	1995-2, p15-18		
	1996-3, p17-23		
pressure versus suction	1983-1, p9		
	1983-2, p5-6		
	1984-2, p7-9		
	1984-2, p15-16		
	1984-3, p6-9		
	1984-4, p9-10		
	1985-1, p27		
pressure vs. frequency	1996-3, p17-23		
prices of reed organs	1985-4, p36		
	1986-2, p26		
	1989-2, p2		
prices reed organ (prev.)	1988-4, p26		
Prince, George A.	1986-1, p6		
	1986-4, p28		
	1987-2, p24		
	1992-3, p24		
	1994-3, p9		
profile: Ian Thompson	1987-2, p5-6		
	1988-2, p11-14		
profile: J.M. Michel	1991-2, p21		
profile: John Morningstar	1986-1, p3		
profile: Ketterman	1984-4, p16		
profile: Kimbrell, C.E.	1989-2, p19		
	1994-2, p7-10		
profile: Lee Concllin	1985-1, p19		
profile: Ned Phoenix	1987-3, p8-10		
profile: Pam & Phil Fluke	1985-2, p15-18		
profile: Preb. Andreassen	1986-3, p15		
profile: R.F. Gellerman	1985-3, p16		
profile: Robert Whiting	1985-4, p32-33		
profile: Roger Rowell	1984-3, p5		
profile: Wim Olthoff	1986-2, p21-22		
prolongement	1988-4, p19		
	1989-4, p13		
	1990-2, p21,22		
prolongement (mechanism)	1987-1, p19		
Prout, Ebenezer	1991-2, p5		
Pruden & Corley	1987-1, p2		
psallmelodikon	2002-1, p20		
Ptolemy	1997-1, p11		
Pullman, George	1992-3, p7		

pulpit, made of r.o.	1995-3, p29
pumping vs. electrifying	1984-1, p6-7
	1984-1, p16-18
	1984-2, p5-6
	1984-2, p19
Punters & Sun	1983-4, p7
	1984-3, p24
Putnam - Bell relation	1997-2, p11
	2002-3, p4
Putnam - Estey relation	1997-2, p11
Putnam factory	2002-3, p4
Putnam, W.W.	1997-2, p11-13
	2002-3, p4
Putnam, W.W. & Co.	1997-2, p11-13
Putzier, F.W.	2002-3, p4
qualifying tubes	1984-3, p6,9
	1985-1, p5
	1985-2, p2
	1985-2, p31
	1985-4, p36
	1987-1, p4
	1990-2, p12
Quentin, Arthur	2002-1, p21
quickerspeech (percussion)	1984-3, p28
	1984-4, p14
Quincy (town)	1985-2, p30
	1991-3, p14
Quincy organ Co.	1985-2, p30
Raay, J. van	1986-1, p29
Rackwitz (ca. 1750)	1984-3, p28
	1990-2, p22
	1994-2, p5
	2005-1, p11
Radareed elect. organ	1986-3, p26
	1989-2, p3-5
radio, reed organs on	2005-4, p41
Ramsden, A. (Leeds)	1985-1, p29
Rand, Jacob B.	1992-2, p11
	1995-1, p6
Rank, definition of a	1999-4, p18-19
Rappe & Co, Ontario	1988-1, p12
Raymond, F.L.	2004-3, p6
	2004-4, p26-27
Raynor, Sweatman&Hazelton	1988-2, p26
rebuilding a ro bench	1998-2, p6-8
recording, music reed org	1984-1, p3
	1984-2, p10-11
	1986-2, p25
	1986-2, p28
	1988-3, p9
	1988-4, p23
	1989-2, p11-12

	1989-2, p21-22
	1990-1, p23
	1991-3, p3,19
	1991-4, p19
	1994-3, p23
	2003-2, p22-23
	2005-4, p39
recordings r.o. music	1983-3, p1
	1983-4, p6
	1986-1, p31
	1986-4, p30
	1987-2, p31
	1994-1, p27
	1994-2, p16
	1994-3, p18
	1994-4, p7
	1995-1, p28
	1995-3, p21
	1997-1, p32
	1997-3, p19
	2001-2, p18
	2002-1, p25
	2002-2, p28
	2003-3, p20-21
	2004-2, p30
records, collection of	1991-4, p3
reed brass material	1998-1, p13,14
reed curving block	1995-1, p19-20
reed design	1985-1, p27-28
	1985-1, p31
	1986-3, p19
	1995-2, p15-18
	1996-3, p17-23
	1997-1, p23-30
	1997-4, p20
	reed repair
	reed testing
	reed instr. in Europe
	reed making
	reed making history
	reed making Mason & H.
	reed making, film about
	reed org. characteristic
	reed org. vs accordion

reed org. vs harmon.	1983-1, p9
	1983-2, p5-6
	1987-1, p7-9
reed organ and automation	2000-1, p29
reed organ auction	1992-2, p34-36
	1992-3, p17-18
	1998-1, p20
reed organ future	1987-2, p19-20
	1991-2, p15-16
	1991-4, p4
	1992-2, p28-31
	1998-1, p16
reed organ history	1986-4, p23-27
	1989-4, p3-6
reed organ trade	1987-3, p5-7
reed organ vs piano	1994-4, p2-7
reed organ, duo - art	1994-4, p25
reed organ, how to care	1987-2, p19-20
reed organs - tax records	1994-4, p2-7
reed organs, first	1988-1, p9
reed overtones	1987-1, p28-32
	1995-2, p15-18
	1996-3, p17-23
	1997-1, p23-30
	1997-4, p20
reed repair	2004-3, p22-23
reed testing	1995-2, p15-18
	1996-3, p17-23
	1997-1, p23-30
	1997-4, p20
	1998-1, p15
	2004-3, p22-23
Reed, G.P.	1995-4, p28
reeds Estey	2000-2, p13-15
reeds in electr.mech.org	1986-1, p27-29
reeds, new	1988-2, p27-29
	1988-3, p10
	1989-1, p32
	1989-2, p2
	1990-2, p2
reedvoicing, invention of	1983-1, p1
	1984-3, p29
	1993-1, p5
ref. list advertisements	1987-4, p12
refinishing or not	1985-4, p13-15
	1986-2, p24
regal	1987-4, p3-9
	1988-3, p31
Reger reed organ music	2003-1, p11
Regina Music Box Comp.	2000-3, p27
registration numbering	1992-3, p28
	1992-3, p28

registration of Mustels	1994-2, p2
	1996-3, p6
registration, art of	1986-4, p2,9
	1990-4, p3-5
	1996-3, p6
Reich (Furth)	1984-3, p29
Reichel	1994-4, p29
Reichstein	1984-3, p29
	1990-2, p22
	2002-1, p20
Reid, J.	1996-3, p36
Reisinger, R.	2004-4, p27
Reisner	2004-1, p3
Renaud, Hyacinth	2003-4, p8
report of survey	1989-1, p29-30
	1990-1, p26,27
	1991-1, p6-7
	1992-1, p22-23
	1994-1, p29
research German harmonium	1994-3, p6
research Mason & Hamlin	1996-1, p1
	1999-2, p22
	1999-3, p23
	2001-1, p19
research on Conn	1997-2, p9
research reed acoustics	1995-2, p15-18
	1996-3, p17-23
	1997-1, p23-30
research Story & Clark	2001-1, p19
resonance harmonium	1992-1, p11
resonators	1983-1, p10
	1984-1, p10
	1984-3, p2
	1984-3, p6,9
	1984-3, p12
	1985-1, p5
	1986-3, p19-20
	1987-1, p25
resonators, metal & zinc	1984-4, p5
	1985-3, p13
restauring and health	1996-1, p25-26
restauring general hints	1986-1, p19-23
	1986-2, p4-7
	1986-4, p9-10
	1987-4, p10-11
	1991-2, p8-10
	1994-1, p24-25
	2004-3, p22
restauring guidelines	1992-1, p4
	1996-3, p6
	2001-3, p26-29
	2001-4, p18-20

	2003-1, p7-9
	2004-3, p22
	2005-2, p30
	2005-4, p46
restauring newsletter	1985-1, p21
	1985-2, p30
restauring workshop	1994-1, p24-25
	2000-1, p21
	2002-2, p26-27
	2005-4, p17
restauring: a test jig	1987-1, p26-27
	1987-3, p16
restauring: badges	1997-2, p16-18
restauring: bellows	1986-2, p5
	1992-1, p25-26
	1994-3, p10-12
	1995-4, p3-9
	2002-1, p11
restauring: broken reed	1987-3, p24
	2004-3, p22-23
restauring: clean ivory	1984-3, p24-25
	1989-3, p15-16
	1997-2, p18-19
restauring: clean reeds	1984-3, p26-27
	1984-4, p10
	1985-3, p23
	1986-2, p16-17
	1987-1, p12
	1998-1, p15
restauring: clean. aids	1987-3, p20
restauring: clean. case	1987-1, p12
restauring: clean. keys	1984-4, p8
	1986-2, p23
	1986-4, p28
	1987-1, p15
	1987-2, p9-11
	1998-1, p12
	1999-4, p19
restauring: couplers	1999-3, p19
	2002-4, p19-20
restauring: curving block	1995-1, p19-20
restauring: decals	1997-2, p16-18
restauring: decorating	1996-2, p12-13
	1997-2, p16-18
restauring: dirty odors	1993-1, p10
	1999-3, p20
restauring: duplic. hook	1988-3, p15
restauring: ethics	1988-4, p7-8
	1989-1, p2
	1991-4, p14-15
	1992-1, p4
	1996-3, p1-2

	1997-1, p3-4
	1997-3, p28
restauring: experiences	1988-4, p7-8
restauring: fall board	1983-1, p6
restauring: hot hide glue	1985-3, p19
	1986-2, p6
	1990-3, p3
	1992-1, p27-28
restauring: househ. aids	1987-2, p18
restauring: keyboards	1987-2, p9-11
	1992-3, p21-23
	2002-2, p20-21
restauring: leather	1986-2, p4
restauring: lubricants	1999-2, p19
restauring: materials	1992-3, p29
restauring: medaillon	1996-3, p25
restauring: metal parts	1987-3, p17-19
restauring: mirrors	1989-4, p2
restauring: Mustel	1995-4, p8-9
restauring: mute repair	1985-3, p24
	1986-2, p5
	2002-4, p20
restauring: ornates	1988-2, p23
	1988-3, p15
restauring: pallets	2002-4, p21
	2003-1, p7
restauring: paper	1986-2, p6
restauring: paper labels	1997-4, p19
restauring: pedal cover	1987-2, p12-14
	1988-3, p15
	2000-3, p5
restauring: pedal staps	2002-4, p4
restauring: pitman move	1984-4, p10
	1985-1, p22
	2002-4, p19
restauring: reeds	2002-4, p20
	2003-2, p13
	2004-3, p22-23
restauring: refinishing	1984-1, p13
	1985-4, p13-15
	1986-2, p24
	1996-3, p28-31
	2001-2, p14
restauring: screw holes	2002-3, p3
restauring: screws	1997-4, p4-5
	2002-2, p6
restauring: sound board	2002-4, p21
restauring: stop action	1986-3, p28-29
	2002-2, p20-21
restauring: stopboard pnt	2003-1, p3
restauring: stopplates	1985-3, p25
	1986-2, p6

	1992-2, p26-27	Ronisch and Hupfeld	1992-1, p9	1990-1, p25
	2002-1, p9-10	ROS - Internet	1995-1, p12-26	1990-2, p32
restauring: swell shades	1986-2, p31		1995-2, p1-2	1991-3, p21
	2002-1, p3		2000-3, p26-27	1991-4, p18-21
	2002-4, p20	ROS clearinghouse	1986-2, p24	1993-2, p22
restauring: tools	1995-1, p14-15	ROS convention 2001	2001-1, p3-25	1993-4, p23-28
restauring: tuning	1984-1, p13	ROS founding	2001-1, p16-17	1994-1, p24-25
	1986-2, p6	ROS gathering	1993-4, p30	1994-4, p2
	1986-2, p16-19	ROS in Japan	1999-1, p9	1995-3, p13-14
	1994-1, p12-13		2005-4, p43	1995-4, p22-23
	1994-2, p15	ROS Internet newsgroup	1994-2, p23-24	1996-3, p16
restauring: veneer	1988-3, p20		1995-1, p1-2	1997-2, p23
restauring: Vox Humana	1985-2, p23-25	ROS museum	2004-4, p4-5	2000-3, p19
restauring: woven mat.	1986-2, p5		2005-1, p5	2001-1, p22-25
Revell, Fleming H.	1993-3, p30		2005-3, p3,12	2002-3, p7
Reyner, J, Kingston	1988-1, p12	ROS Newsletter 1st issue	2001-1, p17	Saltaire museum
	1988-2, p26	ROS Notebook	1986-1, p18	2000-1, p8
Reyns, S.G.	1992-3, p25	ROS promotion	1993-4, p31	San Anselmo Org Festival
Rice, H.	2004-4, p20-21	ROS Website	2003-1, p18-19	Sankey, I.D.
Richards, J.H.	2001-1, p13		2004-1, p7-8	1995-3, p31
Richardson, J.E.	1996-3, p36		2005-1, p8-9	Sauder, E.
Richmond, A.B.	2004-4, p27	Ross & Kellogg	1986-2, p13	2001-3, p17-18
Ridges, J.	1994-3, p17	Ross & West	1986-2, p13-14	saudine stop
Rieffelson	1984-3, p29	Ross & West - Carhardt&N	1986-2, p13	Sawyer Organ Company
	1990-2, p22	Ross, Paul M.	1986-2, p13	1990-1, p7-12
Rimmer - Estey relation	1997-4, p7	Rossini, opera	2005-2, p14	Sawyer, F.J.
Rimmer blower	1997-4, p6-11	Rossler, Karl	1993-2, p13	1994-2, p4
Rimmer Organ Crank. mach.	1992-1, p21	Rotterdam (town)	1984-3, p28	Sawyer, John W.
Rimmer, J.G.	1997-4, p6	Roulet, M. Frederic	1987-1, p20	1990-1, p7
Ripley, A.B.	1986-2, p13	Royal College Organists	1995-2, p4	Sawyer, Percy A.
Risch, Vincent M.	1989-4, p25	Rugged Cross, the old	2001-4, p11-13	1990-1, p7
Rivinic, Peter	1988-4, p2	Rushworth & Dreaper	1990-4, p15	Sawyer, William
Roan, U.	1996-3, p11	Russell Lane Piano Co.	1992-3, p7	1990-1, p7
Robinson, William	1993-4, p9	Russell, Carlton	1995-4, p17	saxophone stop
	1995-3, p3	Russell, Walter	1993-4, p9	scaled models of Mustels
Rocray, D.K.	2005-4, p16		1995-3, p4	1986-3, p27
Roelfs, J.A.	1996-2, p11	Rust, H.J.	1996-2, p11	Scalophon
Roell, Harvey	2000-2, p25-29	Safford, H.	1997-3, p20	1985-1, p26
Roggenbauch, E.	1998-2, p12	Sallops, D.	2002-3, p4	Schafer, H.
roller organ	1990-1, p30	Salon Organ, Grand	2005-2, p3-7	1996-2, p7
	1990-2, pfront	Saltaire Convention	1986-2, p30	Schantz Organ Comp.
	1990-2, p13-14		1986-4, p8-11	2005-3, p4-6
	1990-2, p24		1987-1, p16	Schantz, A.J.
	1993-1, p31-32		1987-3, p25	2001-3, p7
	1993-1, p31-32		1987-4, p9	Schell, Jacob (Paris)
	2001-3, p16		1987-4, p32	1985-1, p3
	2003-2, p24		1988-1, p6	1991-2, p4
roller organ music rolls	1993-1, p32		1988-3, p13-18	Scheydt, C.G.
	1993-2, p22		1989-2, p25	1992-1, p5
	2005-1, p30		1989-3, p16	Schiedmayer (Stuttgart)
roller organ prices	1993-1, p31		1989-4, p17-21	1984-3, p29
Rolmonica	1983-4, p9		1990-1, p16	1984-4, p14
				Schumacher (Belgium)
				1988-3, p31
				Schwartz, Th.
				1998-2, p4

Schwarzwadder, C.	2005-3, p27
Scott, A.H.	1993-1, p20
	1999-1, p16
screws, the use of	1997-4, p4-5
Scribner patent Qual.Tub.	1984-3, p2
	1985-2, p31
	1986-1, p5
	1986-3, p19-20
	1990-3, p3
	1995-3, p9
	1996-1, p4
	1996-3, p36
	2002-3, p19
Scribner, Capt. D.A.	1996-1, p6
Scribner, Ontario	1988-1, p12
Seaberg, C.C.	2005-3, p13
Searles, E.F.	1994-3, p17
Sears ,Roebuck advert.	2003-1, p20
Sears catalog reprint	2000-1, p32-34
	2000-2, p30
	2001-3, p14-16
Sears, Roebuck & Co.	1990-2, p13
	1993-2, p4
Seches, Edmond	1987-1, p24
Secomb, Daniel F.	1992-2, p11
	1995-1, p6
Seesen (Germany)	2005-3, p26
Seraphine	1984-3, p29
	1990-2, p22
	1995-3, p26-28
	2000-1, p30
	2002-1, p23
Seraphine (Prescott)	1992-2, p5
Seraphine, invention of	1995-3, p26-28
Severance, A.V.	1992-2, p11
shape of tongues	1986-3, p19
Shapiro, H.L.	1996-1, p8
Shaw campus	2002-3, p21
Shaw, E.	1992-4, p14
	2002-3, p22-23
sheng (chinese)	1984-3, p28
	1990-2, p22,23
Sherlock - Manning	1988-1, p9,12
	1988-2, p26,27
Shillow, F.S.	2005-1, p13
Shimazaki Akataro	1996-3, p13
Shipman Organ Comp.	1989-2, p28
	1991-3, p2
	1997-2, p13
Shipman, E.	1997-2, p13
Shipman, W.G.	1997-2, p13-14
Shirai Ren'ichi	1996-3, p13

Sho & Reed Organ concert	1999-3, p21-22
	2001-3, p9
Shoninger - Kimball	1987-2, p24
Shoninger repairinstruct.	1983-2, p7-8
Shoninger stop descript.	1983-2, p7
Shoninger trade cards	1986-3, p25
Shoninger, Bernard	1986-1, p7
Shore, John	1987-3, p3,4
Shrine to Music	1986-1, p32
	1986-1, p32
Silbermann, G.	1992-1, p8
Simmons & Clough	1985-2, p2
Simmons & Clough descend.	1985-4, p34
	1986-2, p26
Simmons & Clough Org. Co.	1985-2, p3
Simmons & Whitney	1985-2, p2
Simmons descendant	1986-1, p30
Simmons, A.A.	1985-2, p2
Simmons, A.J.	1985-2, p2
	1986-1, p30
Simmons, Clough & Company	1985-2, p2
	1996-3, p36
Simmons, Fred J.	1985-2, p2
	1986-1, p30
Simon, Carl	1995-3, p24
Simpson Piano Co.	1991-1, p13
	1991-2, p30
Sisson, P. Frank	1986-2, p8
six-octave organs	2002-3, p16
Skinner Organ Company	1989-4, p26
Slayton, M.B.	2004-3, p5
Slown, Owen Sound	1988-1, p12
Smith & Scribner	1988-1, p12
Smith - American	1987-2, p24
Smith advertisement	1990-3, p32
	1991-2, p23
Smith Am. tradecard	2001-2, p24
	2005-4, p19
Smith American Org. Co.	1991-2, p29
Smith Harpe Aeoline	1984-3, p19
Smith, D.S.	1986-3, p27
Smith, D.W. & C.D.	1988-1, p12
Smith, F.G.	1993-4, p10
	1995-3, p4
Smith, Geo. H.	2005-3, p27
Smith, Hermann	1983-1, p9
	1985-1, p4-5
	1989-4, p25
	1990-1, p11
	1991-2, p5,7
	1992-3, p3-4
Smith, J.A.	1993-3, p3

Smith, S.D. & H.W.	1990-4, p30
	1992-3, p4
Snell, I. tradecard	2001-2, p25
Snow, E.A.	1997-2, p13
Sommer & Pratt	1999-3, p16
Soper, Lewis	1988-2, p26
soprano stop	2005-3, p16
Sorling, J.A.	2005-3, p13
sourdine stop	1985-1, p29
	2005-3, p16
Spaethe	1992-1, p7
Spang, Xavier (Syracuse)	1986-4, p28
	2005-3, p27
speed organ blower	1999-2, p18
Spencer unit	1999-2, p18
Spencer, (Manchester)	1991-4, p7
St. Paul Organ Co.	1995-4, p24-25
Stafford, D.	2004-3, p29
Stafford, R.	2004-3, p29
standards, of AGO	1995-2, p3-9
standards, of console	1995-2, p3-9
standards, Royal Col Org.	1995-2, p3-9
Star Parlor Organ	1993-3, p3,9
	1993-3, p5,8,9
	2002-3, p17
Staunton, W.W.	1997-2, p11
Steadman, A.H.	2004-3, p6
Stebbins, G.C.	1990-3, p9
Steigerman - Yamaha	1987-1, p14
	1987-2, p25
Stein, Johann A.	2005-1, p11
Steinway	1985-1, p12
	1987-3, p3
	1990-1, p16
	1997-3, p20
Steinway finish	1997-2, p18
Steinway, H.E.	2005-3, p26-28
Steinway, W.	2005-3, p26-28
Steirer - Stahl (Germany)	1985-2, p14
Stenographone	1985-3, p4
Stetson, N.	2005-3, p27
Stevens catalog	1990-3, p17
Stevens employee	1986-3, p23
Stevens Music Co., R.S.	1994-1, p1
Stevens, R.F.	1990-3, p15-19
Stevenson, F.	1988-1, p12
Stimpson tradecard	2001-2, p27
Stock, Carl	1994-1, p9-11
	1994-2, p31
Stocking Lap organ	1990-3, p3
stop names & usage	1983-2, p7
	1985-1, p29

	1988-4, p3-6		Thornton & Co, Hamilton	1988-1, p12
	2005-3, p15-24		Thulin C.G.	2005-3, p13
stop numbering	1992-3, p28		Tibbits, G.W.	2004-4, p27
	1995-2, p23		Tiffany, J.B.	2005-3, p27
stopfaces China	2002-3, p18		Tilldin (founder Ithaca)	1986-2, p8
stops, combination	1985-1, p29-32		tone production	1985-1, p27-28
stops, derived	1985-1, p29-32			1987-1, p28-32
	1988-4, p3-6			1995-2, p15-18
stories, nice RO	1995-1, p17			1997-1, p23-30
Story & Camp	1989-1, p18		tongue bending	1984-3, p6
	1989-3, p3			1992-3, p4
	1994-4, p27-28			1993-1, p5
Story & Clark	1989-1, p18		tongue shaping	1984-4, p9-10
Story & Clark org method	1985-4, p37			1993-1, p5
Story & Clark research	1989-3, p2			1995-2, p15-18
	2001-1, p19			1997-1, p23-30
Story & Powers	1989-1, p18		Toronto Melodeon Mfng	1988-2, p26
	1989-3, p3		Toronto Organ Co, Toronto	1988-1, p12
Story - Estey relation	1989-1, p18		Toronto Standard Org. Co.	1988-2, p26
	1989-3, p3		torpedion	1984-3, p29
Story Piano Co.	1984-3, p27		Tourjee, E.	1996-3, p11
Story's Coronado Hotel	1989-3, p3-5		tournaphone	2002-2, p19
Story, Edward H.	1989-1, p18		Townsend, William	1988-1, p12
	1989-3, p3			1988-2, p26
Story, Hampton L.	1989-1, p18		Toye, L.	2005-4, p16
	1989-3, p3-5		Tracy - Prescott lawsuit	1995-1, p6,7
	1994-4, p28		Tracy, Luther	1992-2, p7-13
Straus' organ	1993-4, p30		trade directories	1987-1, p8
Streabrog, L.	1991-4, p28-29		tradecards	2001-2, p7
Streitweiser collection	1996-3, p4			2005-3, p7
Stroh, Augustus	1992-3, p4		Translator	1986-1, p27
Sturges, P.J.	1988-1, p11		transponier-harmonista	1997-3, p4-5
	1994-2, p22			1998-2, p9-13
Sturm, F.	1984-3, p29		transposing keyboard	1983-3, p5
Styles, Frank (of Sayer)	1985-4, p2			1983-4, p2
suction versus pressure	1983-1, p9			1984-4, p14
	1983-2, p5-6			1986-1, p4
	1984-2, p7-9			1986-3, p12
	1984-2, p15-16			1987-1, p23
	1984-3, p6-9			1987-1, p25
	1984-4, p9-10			2004-1, p1,5
	1985-1, p27		Trayser (Stuttgart)	1987-1, p25
Sullivan, Sir Arthur	1987-1, p13		Trayser advertisement	1991-2, p24
summer school reed organs	1984-4, p19		Treat & Davis	1986-1, p7
Sumner Company (Cinc.)	1990-4, p30		Treat & Linsley	1986-1, p7
	1991-2, p28		Treat - Woods	1988-3, p6-7
Sun Reed, Japan	1985-4, p33		Treat, John L.	1986-1, p7
Sungchang Mus. Instr. Co.	1986-1, p15		Tremaine, H.B.	1987-1, p6
supply houses	1999-3, p20		Tremaine, W.B.	1987-1, p3
survey report	1989-1, p29-30			
	1990-1, p26,27			
	1991-1, p6-7			
		1992-1, p22-23		
		1993-1, p29-30		
		1994-1, p29		
		Swan, Amos L.		
		1986-4, p28		
		Sweatman		
		1988-2, p26		
		Swedish immigrants in US		
		2005-3, p13		
		Swedish reed organs		
		2005-4, p41		
		Sweeny, Jacob H.		
		1993-4, p4		
		Sweetland, Frank		
		1992-1, p13		
		swell, automatic		
		1990-2, p7-9		
				1997-4, p20
		1990-2, p21		
		swell, heel-		
		1986-3, p5		
		Swensson, G.		
		2005-3, p13		
		Swiss Reed Organs		
		1996-2, p3-11		
		Sykes, Frank		
		1990-1, p10,12		
		Symphonium		
		1985-3, p4		
		Symphony organ		
		1985-4, p5-7		
				1997-1, p23-30
		1989-1, p13		
		symposium Musikinstr.bau		
		2000-1, p6-9		
		Syracuse (town)		
		1986-4, p28		
		Taber		
		1987-1, p3		
		Taki Rentaro		
		1996-3, p13		
		Tallis, Thomas		
		1994-4, p25		
		Tamplin		
		1990-2, p22		
		Tanaka, S.		
		1992-1, p16-17		
		tax records - reed organs		
		1994-4, p2-7		
		Taylor and Farley		
		1983-1, p4		
				2005-4, p16
		1987-1, p3		
				1995-1, p6,7
		1987-2, p24		
				1992-2, p7-13
		1989-4, p25		
		telegraph & reed o. trade		
		1987-3, p5-7		
				1987-1, p8
		1993-3, p5		
				2001-2, p7
		1995-3, p8		
		terpodion		
		1990-2, p22		
		Terror, film		
		2001-4, p10		
		Terry, William A.		
		1991-2, p12		
		Thalberg, Sigismund		
		1987-1, p20		
		Thayer - Estey		
		1987-4, p29		
		Thiery-Kimball common		
		1984-1, p9		
		Thomas Org. Co of America		
		1999-4, p7		
		Thomas Org. Co, Woodstock		
		1988-1, p12		
				1986-3, p12
		1988-2, p26		
				1987-1, p23
		1999-4, p5		
		Thomas, C.L. & Co.		
		1999-4, p6		
		Thomas, Edward G.		
		1988-2, p27		
				1987-1, p25
		1999-4, p6		
		Thomas, P.		
		2005-3, p29		
		Thompson		
		1999-3, p16		
		Thompson, Dr. P.		
		1987-3, p23		
		Thompson, Randall		
		1988-4, p24		
		Thompson, Willis D.		
		1992-2, p11		
		Thomson & Sons, Wm.		
		1993-4, p8		

tremolo stop	2005-3, p16	Uxbridge Organ Co	1988-1, p12	Wanamaker, J.	1996-3, p26
tremolo types	1984-2, p17-18	value of a reed organ	1997-4, p1-2		2003-4, p15
	1984-3, p14		1999-4, p3-4	Ward, N.D.	1993-3, p31
	1985-3, p12,15		2002-4, p5	Warnes, W.M. tradecard	2001-2, p24
	1985-4, p22-25		2004-1, p25	Warren - Baillie-Hamilton	1994-1, p5-7
	1986-1, p2	Van Doren	1993-3, p3	Warren - Mason & Risch	1994-1, p3
	1988-2, p25	Van Gruisen	1991-1, p14	Warren, C.S.	1989-4, p25,27
	1992-4, p9-11		1993-3, p19		1994-1, p5
	1999-3, p18	VDHF (Germany)	1992-1, p6	Warren, George P.	1985-2, p3
Treibar, C.F.	2005-3, p27	Verein Deutsch. Harm.Fabr	1992-1, p6		1996-1, p4
trombone stop	2005-3, p16	Victorian style	1984-2, p12-13		1996-3, p36
trumpet museum	1996-3, p4		1987-2, p28	Warren, J.A.	1985-2, p2-4
trunk organs	1996-2, p18-19		1987-4, p30		1996-1, p4
Tryber & Sweetland	1992-1, p13	video of reed organs	1990-1, p23		1996-3, p36
tschang, improved	2002-1, p20		1995-3, p21	Warren, R.S.	1994-1, p5
Tschantz, A.J.	2005-3, p4-6	Virginia, R.O. in	1997-2, p10-14	Warren, S.R. and Son	1988-1, p12
Tunello	1999-2, p18	virtuoso, Estey	1993-3, p11-15		1988-2, p26,27
tuning bells	1995-3, p20		1995-4, p18		1989-4, p27
tuning forks	1986-3, p6	Vocalion history	1984-2, p5	Washington NJ (town)	1986-4, p16
	1987-3, p3-4		1985-1, p3-7		1993-3, p3-10
tuning reeds	1984-1, p13		1985-1, p16-18	Waterloo Organ Co.	1988-2, p24
	1985-1, p31		1985-2, p29	Waterloo tradecard	2005-4, p6
	1986-2, p16-19		1989-4, p25-31	Waters, Horace	1987-2, p24
	1993-1, p5		1991-2, p3-7	Waters, Horace, March	2004-4, p14-18
	1994-1, p12-13	Vocalion Org. Co. of NY	1985-1, p6	Weaver Harpe Aeoline	1984-3, p20
	1994-2, p15		1987-1, p3	Weaver Organ Co. factory	1997-3, p6
	1995-2, p15-18		1989-4, p26	web sites	1995-3, p2,25
	1997-1, p23-30	Vocalion, Canadian	1989-4, p25		1995-4, p16
	1997-4, p17-18	Vocalion, dating	1994-2, p22		1996-3, p24
	1997-4, p20	Vocalion, first ones	1984-4, p14		2000-3, p26-27
	2003-2, p13	Vogler, Abbe (ca. 1750)	1984-3, p28		2005-2, p21
tuning the Celeste stop	1994-2, p15		1990-2, p22,23	Weber, M.W.	1992-3, p3
Tupper, H.M.	2002-3, p22		1994-2, p5	website reed organs	2005-4, p39
Turban (Paris)	1993-3, p23	Vogler, G.J.	2005-1, p11	website ROS	2003-1, p18-19
Tuthill, W.	1999-4, p16	voicing machine	1983-4, p5		2004-1, p7-8
Twain, and the reed organ	1984-2, p2		1984-1, p12		2005-1, p8-9
	1986-1, p32	von Suppe, Franz	1993-4, p29	website with organ music	1998-3, p15
	1989-4, p32	Votey organs	1995-2, p4	Wegman, H.	1986-2, p8
	1991-2, p6	Votey, E.S.	1987-1, p3	Weill, Opera Kurt	1999-1, p4
	2004-4, p5	Vox Angelika	2005-3, p16	Weinrich	2002-1, p20
Tyler interview	2002-1, p5-6	Vox Humana stop	1985-2, p23-25	Weischet, Gustav	1992-1, p5-7
Typophone	1985-3, p7		1985-3, p28		1994-3, p7
	1988-4, p19		1985-4, p22-25	Weischet, Hermann	1992-1, p7,8
Uhlmann, Viktor	1998-3, p18		2005-3, p16	Weischet, Joachim	1991-4, p19
unda maris stop	2005-3, p16	Wagener, Charles	1989-1, p18		1991-4, p30
Union Organ Comp	2004-3, p6	Waite, S.M.	1999-1, p5		1992-1, p5-11
United States O tradecard	2005-4, p34	Walker, E. Fr.	1994-3, p15		1994-3, p5-8
United States Organ	2004-3, p1,5-8	Walle, Abbe (Charlieu)	1987-1, p24		1998-2, p19
	2004-4, p26-29	Wallis patent table organ	1988-2, p10		2000-2, p15
Universal wind chest	1999-4, p20	Walsh, D.M.	2002-3, p27	Weller, J.C.	1993-3, p9
Unseld, B.C.	1991-2, p29	Walton, R.I.	1990-4, p17	Wells, Charles	1991-4, p28
using a cleaner motor	1984-2, p20				

Werdau, Germany (town)	1992-1, p7	Whitney, S.B.	1991-4, p28	Woods - Carpenter	1993-2, p9
Werlein, P.	1999-4, p20	Whitney, W.W.	1985-4, p37	Woods - Jones	1993-2, p9
Wesley, John	1993-4, p9	Wick Organ Comp. factory	1997-3, p7	Woods - Mason & Hamlin	1986-3, p6
	1995-3, p4		2005-2, p11-12		1990-2, p7
	2000-3, p11	Wick, G.C.	2005-2, p12	Woods - Treat	1988-3, p6-7
West, Elijah	1986-2, p13	Wick, O.E.	2005-2, p12	Woods monthly	1991-3, p6
	1988-1, p12	Wick, P.S.	2005-2, p12	Woods Organ music	1991-4, p28
Western Cottage Organ Co.	1999-1, p16	Wicks Piano factory	1995-4, p25	Woods promotion	1991-3, p10-11
western music & Japan	1996-3, p11-15	Wilcox & White - Estey	1985-4, p3	Woods, George A.	1986-3, p6
Western Pianoforte Mfg.	1988-2, p27	Wilcox & White ad	2003-4, p5		1990-2, p7
	1999-4, p6	Wilcox & White Harpe	1984-3, p19	Woods, George C.	1993-2, p9,11
Westminster organ	1995-4, p30	Wilcox & White Organ Co.	1985-4, p3-12	Woodstock Co., Woodstock	1987-4, p14
Wheatstone, C.	2002-1, p21		1987-1, p6		1988-1, p12
Whirlpool Company	1988-2, p27	Wilcox & White player org	1989-1, p13		1988-2, p26,27
Whitaker and Frisbie	1986-1, p7	Wilcox & White promotion	1994-2, p26-30	Worcester (town)	1983-1, p4
Whitaker, David	1986-1, p7	Wilcox & White tradecard	2005-4, p19		1985-1, p5
White & Co., Thomas W.	1988-1, p12	Wilcox, Horace C.	1985-4, p3		1986-1, p7
White, A.L.	1990-4, p7	Wilkes - Barre	1994-1, p14		1986-2, p10,11
	1993-3, p30	Willard, E.W. & Co.	1992-2, p10		1987-1, p3
White, A.L. advertisement	1993-3, p30	William Norris, Ontario	1988-1, p12		1989-4, p25
White, D.A.	1994-4, p9	Williams & Epw. factory	1997-3, p7	workshop, restauration	1991-4, p16
White, Edward H.	1985-4, p4	Williams - mennonites	2001-3, p18		2000-1, p21
White, Frank C.	1985-4, p4	Williams - Methodist	2000-3, p8-12		2002-2, p26-27
White, H. Foster	1985-4, p4	Williams Organ Co	1986-3, p26		2002-3, p20
White, Henry K.	1985-4, p3	Williams Organ method	1999-1, p10		2005-4, p17
	1993-3, p3	Williams Piano Co.	1993-4, p10	World War II, RO in	1995-2, p25
White, Howard	1985-4, p3	Williams, D.A.	2001-1, p13	Worthington, dr. Bruce	1986-1, p27
White, James H.	1985-4, p3	Williams, R.S. & Sons	1988-1, p12	Wright M.S. company	1987-1, p3-7
White, Paul	1987-3, p23		1988-2, p26		1987-1, p6
Whitener, Mr.	1997-2, p13	Williams, William H.	1988-2, p26		1989-4, p25,28
Whitney & Greer	2004-3, p8	Willis pedal board	1995-2, p4		1989-4, p29
Whitney & Holmes	1985-2, p30	Wilson & Co	1988-1, p12	Wright, Morris S.	1987-1, p4
	1991-3, p14-15	Wilson castle	2000-3, p13	Wulschner, Emil	1994-1, p1
Whitney & Raymond	2004-3, p6	wind pressure	1985-4, p31	Wurlitzer	1984-4, p17
	2004-4, p26	windharmonica	1984-3, p28,29		1986-1, p27-29
Whitney & Slayton	2004-3, p5	Wing and Son	1991-3, p2		1987-4, p14
Whitney Organ Company	1985-2, p2	Wing Piano Co.	1999-2, p22		1990-2, p25
Whitney patent	2004-4, p26	Winter & Co. (NY)	1994-1, p7		1997-3, p9
Whitney tradecard	2004-3, p8	Woll, P.	1994-2, p22	Wurlitzer Co. factory	1997-3, p7
Whitney, August H.	1991-3, p14	Wonder Portable Organ	1997-1, p7-8	Wurlitzer, new parts	1990-4, p28
Whitney, book	2003-4, p15		1997-2, p7-9	Wurlitzer, techn. descr.	1990-2, p25-30
Whitney, Calvin	1985-1, p10	Wood - Farrand & Votey	1985-2, p2		1995-4, p18
Whitney, Clark J.	1985-2, p2	Wood, E.O. tradecard	2001-2, p25	WWW	1995-2, p1-2
	1992-1, p15	Wood, Grenville	1985-2, p2		1995-3, p2,25
Whitney, Frank H.	1985-2, p30	Wood, Powell & Co.	1988-1, p12		1995-4, p16
	1991-3, p14	Wood, Prof. George	1993-1, p5		1997-3, p20
Whitney, G.F.	2004-3, p6	Wood, William	1985-2, p2	Wykoff, J.M.	1993-3, p3,5
Whitney, J.D.	2000-1, p22	Woodbury - Estey	1987-4, p29		2005-1, p24
Whitney, J.W.	1991-3, p14	Woodbury, J.	1993-2, p11	Yamada Kosaku	1996-3, p13
Whitney, O.C.	2004-3, p5	Woodruff, T.D.	1985-2, p30	Yamaha organs	1983-1, p8
Whitney, O.O.	2004-4, p26-27	Woods & Co., George	1993-3, p31		1985-2, p11-12
Whitney, Raymond & Co.	2004-3, p6				1985-4, p33

	1986-3, p27
	1986-4, p31
	1987-2, p25
	1989-3, p9-11
	1991-4, p7
	1996-3, p13
	1998-3, p15

Young Chang Akki Co.	1986-1, p15
Young, R.	1996-2, p28-29
	1996-3, p34
Young, S.	1996-3, p34
Younghren, L.P.	2005-3, p13
Zealand, New, museum	2005-2, p19-21
Zeitschrift Das Harmonium	1992-1, p6,11

Zeitschrift Instrumentbau	1992-1, p11
Zen'on organs (Japan)	1986-4, p32
Zephyr, El. Org. blower	2001-3, p7
	2005-3, p5
Ziegler, H.	2005-3, p27
Zwahlen, Lewis	2002-1, p23