

THE NATIONAL FLUTE ASSOCIATION, INC.

INDEX

to

The Flutist Quarterly

Previously titled
The Newsletter of the National Flute Association

**Volumes I - XV
(1975-1990)**

Revised by
Mary Jean Simpson

Third Edition, 1991

- ACCOMPANIMENT, tips for, XIV/2, 53-57.
- ACOUSTICS, audience reaction, X/3, 46-48; effect on instrument, X/4, 41-43; homogenizing, II/4, 9; questions and answers, XIV/2, 72; XIV/5 [XV/1], 63; XV/3, 48-49; spectral analysis, VI/3, 8-9.
- Adams, Carl, *Joachim Andersen: His Compositions for the Flute*, XII/4, 71ff.
- Adams, Patti, *New Orleans Tours*, XIV/3, 35-36; *Notes on a Masterclass: A Small Collection of Gilbert-isms From the the Denver Convention*, XI/2, 44-45.
- ADAMS, PATTI, XII/2, 13.
- ADORJAN, ANDRAS, XV/2, 68-69.
- Ahmad, Patricia, *Flute Professors of the Paris Conservatoire, from Devienne to Taffanel. 1795-1908*, IX/1, 3ff.
- Aitken, Robert, *Marcel Moyse: A Long and Productive Life*, IV/2, 1ff.
- AITKEN, ROBERT, XV/3, 14-17.
- ALTO FLUTE, XIV/1, 43-47; open-hole, XV/2, 31-33; transcribing for, XV/2, 50-51.
- Amateur Flute*, The (poem), II/1, 5.
- AMBROSE, JANE, VI/4, 12.
- AMERICAN INDIAN FLUTES, XI/2, 14-21; XIII/4, 19.
- ANDERSEN, JOACHIM, XII/4, 71ff.
- Anderson, Claudia, *The Colonial Flute*, XIII/3, 54-59.
- Anderson, Donna K., *The Griffes "Poem": A New Perspective*, VIII/1, 3ff.
- ANDERSON, MARGUERITE DE FOREST, XV/2, 13-14.
- Andrew, Nancy, *Marcel Moyse Centennial*, XIV/2, 25-26.
- Angus, Jan Harbaugh, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- ANTHOLOGY OF AMERICAN FLUTE MUSIC, XIV/5 [XV/1], 43; XV/2, 51.
- Aronson, Stanley, *Tribute to John Wummer*, III/1, 10.
- ARTICLES OF INCORPORATION, NFA, amendment to, V/4, 2.
- ASHE, ANDREW, XII/4, 60-63.
- ATLANTA CONVENTION (1976), I/1, 1; comment sheets results, II/2, 9; pictures, II/1, 7; program, I/2, 1-2.
- AUDIT OF NFA, years ending July 31, 1988 and 1987, XIV/1, 9-10; October 31, 1989, XIV/5 [XV/1], 22-23.
- AUDITIONS, IV/3, 1, 12-16; VII/3, 14-17; VII/4, 7ff; XIII/4, 30-31. *See also* COMPETITIONS.
- Averitt, Frances Lapp, *Remembrances of Marcel Moyse*, X/2, 12-13.
- AVERITT, FRANCES LAPP, XII/2, 13-14; XIII/2, 23.
- BACH, J.S., "Allemande," XI/3, 5-8; "Allemande" from *Partita in A Minor for Solo Flute*, Revised, X/3, 17-24, flute sonatas, IV/4, 6-7; ornaments, 26-27; sigh-motif, XII/2, 53-55; *24 Flute Concert Studies*, sources, IX/2, 8-9.
- BADGER, ALFRED G., VIII/3, 3ff.
- Bailey, John, *Maximilian Schwedler and Orchestral Flute Performance Practice in Late Nineteenth-Century Germany*, XV/3, 23-26.
- Baker, Julius, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- BAKER, JULIUS, V/4, 10; interview, II/2, 3ff; to play at 1977 convention, II/2, 1.
- Barcelona, John, *Flute Intonation*, XII/1, 53-56; *In Memoriam: Harold Bennett*, XI/2, 38-39.
- Baron, Samuel, contributor to *Preparing for a College Entrance Audition. Part II*, VII/4, 7ff; *Lambros Demetrios Callimahos (1911-1977)*, III/2, 6-7; *Naumburg Competition: A Judge's View*, III/4, 19-20; *Thoughts on Teaching the Flute*, XI/2, 37. *See also* PRESIDENT, LETTER FROM THE.
- BARON, SAMUEL, I/2, 8-9; V/2, 1; interview, V/2, 3ff.
- BARONE, CLEMENTE, X/1, 13-14.
- BAROQUE FLUTE MASTERCLASS COMPETITION, XIV/4, 78.
- BAROQUE PERIOD, finding Baroque music, XIV/3, 12-14; one-keyed flute workshop, IV/2, 14; ornamentation, VIII/3, 7ff; XII/1, 22-26; playing Baroque music on modern flute, XIII/1, 44-53; tempo and affects of French dances, XIV/4, 7-11; transference from Boehm to Baroque, VI/3, 3ff, 6-7; traverso on records, II/4, 10ff. *See also* FLUTE, HISTORY AND DEVELOPMENT.
- Barrère, Georges, *Autobiography*, IX/2, 3ff; *Barrère on Barrère*, IX/2, 1ff; *My American Musicians*, IX/2, 7; *Wood-Wind Instruments Attracting Women*, XV/2, 11.
- BARRÈRE, GEORGES, VI/1, 6; IX/2, 1ff, 15; X/3, 25; XII/1, 41-46.
- Barton, Karl, *In My Opinion . . . The College-based Community Flute Club: A Capital Idea*, XV/4, 10.
- BASS FLUTE, open-hole, XV/2, 31-33.
- Beaverson, Lisa, *Students Honor Judith Cook Bentley*, XII/4, 59.
- BEN-MEIR, SHAUL, X/3, 11; XI/1, 32.
- Bennett, Harold, *The Early Days at Curtis: My Lessons with Kincaid*, VIII/4, 13-15; *Homogenizing a Musical Instrument*, II/4, 9; *The Permanent Effect of Vibrations on the Musical Instrument*, X/4, 41-43.
- BENNETT, HAROLD, II/4, 9; III/3, 1; interview, III/3, 3ff; memorial, XI/1, 44; XI/2, 38-39.
- Bennett, William, contributor, *A Rare Teacher/Geoffrey Gilbert, 1914-1989 His Life and Influence*, XIV/4, 14-17.
- BENNETT, WILLIAM, V/1, 1; discography, V/1, 12; interview, V/1, 3ff; XIV/3, 57-58.
- BENSON, JAN ELIZABETH, memorial, XIV/4, 53.
- Bentley, Judith, *Flute Embouchure*, IX/4, 6-7.
- BENTLEY, JUDITH, X/1, 23; X/3, 11; XI/1, 32; candidate, XV/2, 77; students honor, XII/4, 59.
- Berg, Jacob, *Rampal to Play at '78 Convention*, III/3, 1ff; *Plans for the Convention*, III/4, 1ff; *Robert L. Marshall on the Bach Flute Sonatas*, IV/4, 6-7; *See also* PRESIDENT, LETTER FROM THE.
- BERG, JACOB, II/4, 11; V/4, 8.
- Bergman, Janet, *Chicago - 1984 Convention Site*, IX/3, 4-6.
- Berman, David, *Some Thoughts On Teaching At The University Level*, XIII/3, 10-12.
- Best, Terence, & David Lasocki, *A New Flute Sonata by Handel*, X/3, 29-35.
- B FOOTJOINT, IX/3, 34-37; XII/2, 31-32.
- BIBLIOGRAPHIES, of contemporary techniques, XII/3, 63-67; on flute, XI/1, 53-55; XI/2, 11; XI/3, 36, 71; *See also* THESES, MASTER'S.
- BISCARDI, CHESTER, commission, XII/2, 22.
- Blaisdell, Frances, *In Appreciation of Georges Barrère*, XII/1, 41-46; *The Remarkable Tang Soon-Ping*, XI/4, 18-19; *Return to China*, XII/4, 31-32.
- BLAISDELL, FRANCES, XI/3, 11-19; XI/4, 29; XI/5, 12.
- Blakeman, Edward, introduction to *Extracts from the French Flute School, 1860-1950*, XII/2, 7-10; *Marcel Moyse on His Method of Learning the Flute* (translation and introduction), XI/3, 59-62; René Le Roy (1898-1985): *An Appreciation*, XI/1, 56-57; *The Windy City: A Chicago Diary 1984*, X/4, 79-81.
- BLIND, teaching flute to, XV/3, 20-21.
- Bloom, Peter, *Observations on the Advantageous Use of the 'Eight Key' Flute*, XI/1, 18-25.
- BOEHM FLUTE, 1831 model, I/2, 3-5; in England and Germany, VII/1, 7-8; open G-sharp key, VII/1, 7-8; performance, VI/3, 6-7; XII/3, 28-30.
- BOEHM, THEOBALD, centenary, VI/3, 1; VI/4, 1; VII/1, 1, 3ff, 7, 14-17; VII/3, 9; 1831 flute, I/1, 3-5; musical works, XI/4, 77-78; XI/5, 64-66; XII/2, 61-62; on open G-sharp key, X/1, 7-9.

- Bogorad, Julia, *Remembrances of Marcel Moyse*, X/2, 12.
- Böhm, Ludwig, Boehm Arrangements without opus numbers, XI/5, 64-66; *List of the Musical Works of Theobald Boehm: Works with opus numbers*, XI/4, 77-78; *On the Traces of my Great-great-grandfather*, VII/1, 14-17.
- BOISMORTIER, JOSEPH BODIN DE, V/2, 7-9.
- Boland, Janice Dockendorff, *The China Experience: The People We Encountered*, XII/4, 37-38; *Making Chamber Music Work for You: Financial Insights*, XII/1, 48-52.
- BOLAND, JANICE, VIII/3, 9; XIV/2, 30.
- Bolomey, Wendelien, *Flute Fitness II: Potential Problems*, VIII/2, XII/3, 7-8.
- Bolshoi, Basil, *The Gentle Art of Choreography: A Flute Player's Guide to Expressive Body Movement*, XII/1, 62-63.
- Bondi, Ardith Y., *The Flute from Hotteterre to Barrère* (exhibit), VI/1, 6; *What's New in American Flutes?*, III/3, 12-13.
- Borouchoff, Israel, *Effect of Flute Tube Materials on Sonority*, III/3, 9-10; *Richard's Quintet*, VIII/2, 12.
- BOSTON CONVENTION (1980), pictures, 10-11; program, V/4, 1ff, 13ff; VI/1, 10-14; theme, V/3, 1.
- BOSTON SYMPHONY FLUTISTS, Dwyer and Schaefer retiring, XV/2, 25-30.
- BOWEN, FRANK, XII/2, 14-15.
- Boyd, Bonita, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff; contributor to *Preparing for a College Entrance Audition, Part I*, VII/3, 14-17; *Convention Preview* (Chicago), IX/3, 6. See also PRESIDENT, LETTER FROM THE.
- BOYD, BONITA, III/4, 10; VI/4, 12; IX/3, 9; XI/4, 26; XII/4, 15-22; XIII/2, 21.
- Braude, Sherry, *Philadelphia - 300 Years of Style*, VIII/2, 5-6.
- BREAKING IN, NEW TOWN, flutist's guide, XIV/4, 26-27; recruiting private students, XIV/4, 28-29.
- Breedon, Barbara B., *Interviews with Some Leading West Coast Flutists Who Will be Appearing at the Convention*, II/4, 1ff.
- Brewster, Cornelia Lyons, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- BROIDO, ARNOLD, interview, XIV/2, 73.
- BROKAW, ROBERTA, IV/4, 10; V/4, 9.
- Brook, Paige, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff; *New York Philharmonic Woodwind Quintet*, VIII/2, 11.
- BROOK, PAIGE, VII/4, 11; interview, III/1, 3ff.
- Browning, Elizabeth Barrett, *A Musical Instrument*, (poem), XI/5, 12.
- Brown, Myma W., *Notes From The Office*, XIII/1, 5; XIII/3, 8; XIII/4, 8; XIV/1, 8; XIV/2, 4; XIV/5 [XV/1], 4; *Programmatic Elements in Reinecke's 'Undine' Sonata*, VII/2, 9-13.
- Brown, Robert, *The First New Zealand Flute Convention*, XIV/5 [XV/1], 42.
- Brunner, Leon, *Fingering and Psychomotor Development in the Child*, XIV/1, 31.
- BRYAN, KEITH, VI/4, 20; China visit, XI/4, 9-13.
- Bursill-Hall, Damian, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- Buyse, Leone, compilation of *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff; contributor to *Auditions*, IV/3, 15-16; *French Rococo Flute Style (Boismortier)*, V/2, 7-9; *The St. Louis Convention*, XII/3, 7-8; *The St. Louis Convention: An Update from Leone Buyse*, *Program Chair*, XII/2, 67-72.
- BUYSE, LEONE, IX/3, 9-10.
- BY-LAWS, NFA (amended by Board of Directors in August 1989), XIV/5 [XV/1], 37-39.
- CADENZA, CLASSICAL, XIII/1, 32-39.
- CALLIMAHOS, LAMBROS DEMETRIOS, III/2, 6-7.
- Caratelli, Sebastian, *One For the Road* (skit), XII/2, 34-35.
- CARDIGAN, CORA, caricature and brief biography from *The Entr'acte*, XV/2, 11.
- Carey, Gerald, *New Orleans Convention Update*, XIV/2, 11-12.
- CAREY, GERALD, IV/4, 10; IX/3, 9-10; X/3, 11-12; XI/1, 32; XIV/2, 28.
- Catalfano, Joyce, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- CAVALLY, ROBERT, XIII/2, 63.
- CHAMBER MUSIC, XII/1, 48-52; XIII/3, 14-15; Kincaid, VIII/4, 10-12; performance aesthetics, VII/4, 3ff; quintets, VIII/2, 10-12; *Sinfonie Concertante*, X/4, 57-62; 20th century Italian, XI/5, 23-30; women and, XV/2, 42; by women composers, XV/2, 45-46. See also CHAMBER MUSIC COMPETITION; ENSEMBLES.
- CHAMBER MUSIC COMPETITION, 1985 requirements, X/1, 27; X/2, 50; 1985 winners, XI/1, 34; 1986 requirements, XI/1, 75; XI/2, 64; 1987 requirements, XI/5, 72; 1988 requirements, XII/4, 89; XIII/1, 72; 1989 requirements, XIII/4, 82; XIV/1, 66; 1990 requirements, XIV/4, 74; 1991 requirements, XV/4, 63.
- CHAMINADE, CÉCILE, *Concertino*, XV/2, 19-22; sources of information on, XV/2, 24.
- CHESIS, LINDA, Young Artist Competition winner, VI/1, 7.
- CHICAGO CONVENTION (1984), IX/3, 4-6; competition winners, X/1, 37; pictures, X/1, 28-30; program, IX/4, 9-11, 14-15, 20-22; videotapes, X/1, 36; X/4, 79-81.
- CHINA, XI/4, 9-13, 14-17, 18-19, 20-22; XII/4, 27-47; XIII/1, 26-29.
- CHINESE (BAMBOO) FLUTE, XIII/1, 26-29.
- CIRCULAR BREATHING, XIV/3, 51-53.
- Clardy, Mary Karen, contributor to *Functions of the Throat in Wind Playing: New Views*, XIII/2, 44-48.
- CLARDY, MARY KAREN, X/3, 10; XII/2, 12.
- Clare, Norman, *The James Galway Headjoint Convention*, XII/3, 69-71.
- Clay, Keith Arthur, *Six Lieder For Flute and Piano as Arranged by Theobald Boehm; Boehm or Liszt?*, XII/2, 61-62.
- Clemans, Holly O., *Mario Davidovsky's "Synchronisms No. 1" / An Analysis and Performance Guide*, XV/4, 13-17.
- CLEW, NANCY COBUN, XI/4, 27.
- CLINICS, See MASTERCLASS ANNOUNCEMENTS.
- Cole, Robert, *The International Scene*, X/4, 79. See also PRESIDENT, LETTER FROM THE.
- COLE, ROBERT, II/4, 11; VII/3, 1; interview, VII/3, 3ff; stolen flutes, VII/4, 6; follow up, VIII/4, 12.
- Coleman, Janice, *"Meet Me in St Louis" and Experience the "Spirit of St. Louis,"* XII/3, 48-53.
- COLLETTE, BUDDY, to perform at convention, II/3, 11.
- COLONIAL (U.S.) FLUTE, XIII/3, 54-59.
- Coltman, John W., *Observations on the High E*, X/2, 7ff; *Questions and Answers on Flute Acoustics*, XIV/2, 72; XIV/5 [XV/1], 63; XV/3, 48-49.
- COMMISSIONED MUSIC, XI/1, 60; XII/2, 22; XIII/3, 19.
- COMPETITIONS, II/3, 1ff, 10; VI/1, 4; VI/4, 21; VII/1, 10; IX/3, 32; to be expanded, X/1, 51, 52; XI/4, 61-63; XIII/1, 41; Pappoutsakis memorial fund 1990 competition, XIV/4, 13; Scheveningen competition, XIII/4, 66; Kobe, XIV/1, 57. See also NFA COMPETITIONS.
- CONCERT-LECTURE NETWORK, networking, XIV/4, 53; 1990-91 calendar and 1989-90 resources, XV/2, 86-87; 1990-91 calendar, XV/4, 50; report, XIV/3, 47; sponsoring and performing groups and individuals, XIV/4, 54.
- CONTEMPORARY FLUTE, bibliography, XII/3, 63-67; composer-performer relationship, XIV/2, 65-67; contemporary concerns, XIV/1, 32-33; XIV/3, 54-55; XIV/5 [XV/1], 54-55; workshop, IV/2, 14.
- Contino, Loretta, *Smoother and Easier Fingerings*, XIII/2, 64-65.

- CONVENTION, *see* NFA CONVENTIONS; individual cities.
 CONVENTION, MEXICO, XIII/2, 76-77.
 CONVENTION, NEW ZEALAND, XIV/5 [XV/1], 42.
 CONVENTION PERFORMERS COMPETITION, 1991 requirements, XV/4, 59.
 COOPER SCALE, III/3, 7-8.
 Crane, Frank, *When George[s] Barrère Played the Flute*, X/3, 25.
 CRITIC'S CORNER, I/1, 3.
 CURTIS INSTITUTE, VIII/4, 10-12, 13-15, 17-19. *See also* TEACHING.
- DALLAS CONVENTION (1979), pictures, V/1, 6-10; program, 12-13; workshops, IV/2, 14-15; IV/3, 1ff; IV/4, 1-2.
 DAVIDOVSKY, MARIO, XIII/3, 19; XV/4, 13-17.
 Davis, Michael Jerome, *I am Sick of Being the Bird* (poem), X/2, 21.
 Dawn, Muriel, *My First Flute Pupil*, XI/2, 11.
 Day, Timothy, contributor to *Auditions*, IV/3, 12-16.
 DAY, TIMOTHY, XIV/2, 31.
 Debost, Michel, *A Few Teaching Hints for the Teaching of Beginners*, XV/3, 13.
 Debussy, Claude, *Prelude à L'Après-midi d'un Faune*, XII/4, 68-69; XIII/1, 63-65.
 De Lancie, John, contributor to *Auditions*, IV/3, 12-16.
 DE LANCIE, JOHN, interview, VIII/4, 3ff.
 DeLaney, Charles, *Dizi! Sounds from Ancient China*, XII/4, 33-34.
See also PRESIDENT, LETTER FROM THE.
 DeLANEY, CHARLES, VI/4, 12-13; X/3, 9; XI/1, 32.
 DENVER CONVENTION (1985), X/2, 25; X/3, 5-7; X/4, 25-33; XI/1, 33-39; XI/2, 44-45.
 DETROIT CONVENTION (1981), VI/3, 5; VI/4, 14-18; photos, VII/1, 12-13.
 DEVIENNE, FRANÇOIS, IX/1, 5ff; compositions, 8; pictures, 14, 16.
 Dick, Robert, *Contemporary Concerns*, XIV/1, 32-33; XIV/3, 54-55; XIV/5 [XV/1], 54-55; *Contemporary Concerns: Eva Kingma! Open-Hole Alto and Bass Flute Builder*, XV/2, 31-33; *Contemporary Concerns: Making the Composer-Performer Relationship Work*, XIV/2, 65-67; *Throat Tuning*, XII/4, 48-52.
 DICK, ROBERT, IX/3, 10-12; XIV/2, 28.
 Dickey, Louise, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
 Di Giorgio, Louis, *The Flutist Biographical: Clemente Barone*, X/1, 13-14.
 DISCOGRAPHY, Adorján, XV/2, 68-69; Baron, V/2, 11; Baroque flute, II/4, 10ff; William Bennett, V/1, 12; Blaisdell, XI/3, 19; Boehm, VII/1, 8; Boyd, XII/4, 22; flute, XI/1, 14-17, XI/2, 32-36; XI/3, 64, XI/4, 52-55, XI/5, 16-20; Galway, IV/1, 7; Gruskin, VI/3, 18; Kincaid, VIII/4, 16; Mariano, X/4, 21; Marcel Moyse, IV/2, 10; piccolo, XIV/4, 45-50; Rampal, IV/1, 15-19; IV/2, 16-19; IV/4, 20-22; Shaffer, V/3, 17.
 DISSMAN, LOUISE DI TULLIO, II/4, 1ff; V/3 16-17; V/4, 11.
 DI TULLIO, LOUISE. *See* DISSMAN, LOUISE DI TULLIO.
 Dixon, Louise, contributor to *Auditions*, IV/3, 12-16.
 DIZI, XII/4, 33-34.
 Dobbs, Wendell, *Charles Nicholson: The Forgotten Flutist*, X/2, 27ff.
 Dombourian-Eby, Zart, *Kujala Premieres Schuller Concerto*, XIV/1, 34, back cover; *The Upper Octave*, XIV/1, 42; XIV/3, 15; XIV/5 [XV/1], 49; XV/3, 4; (discography), XIV/4, 45-50; (featuring Kujala article) XIV/2, 58-61.
 Dorgeuille, Claude, *Extracts from the French Flute School, 1860-1950*, XII/2, 7-10.
 DOUBLING, XIV/4, 18-19.
 DUES, NFA III/4, 9; new fee structure, VI/3, 16.
 Duncan, Pope A. contributor, *A Rare Teacher/Geoffrey Gilbert, 1914-1989 His Life and Influence*, XIV/4, 14-17.
 Dwyer, Doriot Anthony, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- DWYER, DORIOT ANTHONY, VI/2, 1, interview, 3ff; portrait (article), XV/2, 25-27.
 Dyer, William, *The Flutist Arma Pahlman*, XV/15-16.
 DYSFUNCTION COMMITTEE COLUMN, Poor, X/3, 59; XI/2, 22; XI/3, 70-71; XI/4, 38; XII/1, 40; XII/3, 78; XIII/3, 7; reorganization and new book news, XV/3, 39; Weiss, XIV/2, 74-75.
- Eagle, David W., *Andrew Ashe, A Nearly Forgotten Master*, XII/4, 60-63; *Flautistes of the Georgian Age*, XV/2, 9-10; *Flutomania: The Flute in London 1800-1850*, XIV/2, 34-37.
 EDITING FLUTE MUSIC, I/2, 12-13.
 ELECTIONS, NFA, how to vote, IX/3, 32; procedure, VIII/3, 11. *See also* NOMINATIONS; NEWLY ELECTED OFFICERS.
 EMMERSON, MICHAEL, IV/1, 1; interview, IV/1, 3ff.
 EMERY, ANDREW T., memorial, XIII/4, 9.
 ENGLAND, Boehm flute in, VII/1, 7-8; flute in, 1800-1850, XIV/2, 34-37; women flutists in, XV/2, 9-10.
 ENSEMBLES, aesthetics, VII/4, 3ff; flute and guitar, VI/1, 9; Kincaid . . . in the Quintet, VIII/4, 10-12; making chamber music, XII/1, 48-52; soprano, flute and piano, XIV/1, 22-26, 27; voice, flute, keyboard ensemble, II/1, 6-7; woodwind quintet, VIII/2, 1 and 3ff, 10-12; . *See also* CHAMBER MUSIC.
 Ephross, Arthur, *More on the Origins of the Word Flute*, VI/2, 13.
 EXHIBITS, I/2, 14; X/4, 33; XII/3, 38-39.
- Fabrizio, Ray, *The French Model Flute: A Dissenting View*, VI/4, 3ff.
 Fairbanks, Ann, *Friedrich Kuhlau: A Bicentennial Tribute*, XII/2, 17-21; *NFA Instrument Insurance*, IX/2, 11; X/1, 38-39; X/3, 28; X/4, 68; *Sources of "24 Flute Concert Studies" (Bach)*, IX/2, 8-9.
 FAIRBANKS, ANN, IX/3, 10; XIII/2, 32.
 Farrar, Carol, *Want to Form a Flute Club?*, V/4, 17. *See also* FLUTE CLUB NEWS.
 FAURÉ, GABRIEL, XI/3, 36.
 Fellows, Robin, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
 Fenley, J. Franklin, *The Sigh-Motif in the Flute Sonatas of J. S. Bach*, XII/2, 53-55.
 FERGUSON, JANET, XI/4, 28.
 FINGERING, XIII/2, 64-65; XIV/1, 31.
 Fischer, Penelope, *Philippe Gaubert/French Musician Extraordinaire*, XIV/3, 17-24; contributor, *A Rare Teacher/Geoffrey Gilbert, 1914-1989 His Life and Influence*, XIV/4, 14-17.
 FISCHER, PENELOPE P., IV/4, 9; V/4, 9-10; XI/4, 28; XII/2, 15-16; XII/4, 7.
 FLAUTIST VS. FLUTIST, V/4, 3ff; VI/2, 13.
 Floyd, Angeleita S., *Geoffrey Gilbert's Techniques for Practicing*, XIII/2, 9-19; contributor, *A Rare Teacher/Geoffrey Gilbert, 1914-1989 His Life and Influence*, XIV/4, 14-17.
 FLOYD, ANGELEITA S., XV/2, 79.
 FLUTE BANDS, IRISH, XI/1, 41-43.
 FLUTE CHOIR, XII/1, 71-72.3
 FLUTE CLUB NEWS, I/1, 1-2; I/2, 15; II/1, 3; II/2, 5; II/3, 6; II/4, 15; III/2, 14; III/3, 11; III/4, 5; IV/1, 5; IV/2, 7; IV/3, 9; V/4, 5; VI/4, 6-8; VII/3, 5; X/3, 59-60; X/4, 85-87; XI/2, 56-57; XI/4, 71-76; XI/5, 52-54; XII/1, 75-76; XII/2, 88-91; XII/3, 79ff; XII/4, 84; XIII/1, 20-21; XIII/2, 78-79; XIV/3, 49-50; XV/2, 52; XV/4, 39-41. *See also* INTERNATIONAL SCENE.
 FLUTE CLUBS, marketing, XIV/1, 19-20; newsletter, XIV/5 [XV/1], 41; New York, IX/2, 15; organizing, I/2, 13-14; V/4, 17; IX/1, 20; XIII/4, 15; season in review, XIII/3, 70-71. *See also* INTERNATIONAL SCENE.
 FLUTE, ETYMOLOGY OF, V/4, 3ff; VI/2, 13.

- FLUTE, HISTORY AND DEVELOPMENT, American Indian, XI/2, 14-21; XIII/4, 19; angled head, XIV/3, 60-61; B foot, XII/2, 31-32; Badger, A., VIII/3, 3ff; Bamboo & Western flute in China, XIII/1, 26-29; Baroque flute, VI/3, 3ff; Boehm, Theobald, VII/1, 14; Boehm Centenary, VI/3, 1; Boehm's 1831 flute, I/2, 3-5; changing to Boehm flute, VII/1, 7-8; choosing head-joint, XIII/4, 62-65; Colonial flute, XIII/3, 54-59; Cooper scale, III/3, 7-8; Dayton Miller, XIV/5 [XV/1], 5-11; early flutes, VI/3, 1; early French, IX/1, 1; effect of materials on sonority, III/3, 9-10; 18th & 19th centuries, XII/2, 26-30; 'eight-key' flute, XI/1, 18-25; electronic age, III/3, 13-14; French model, VI/4, 3ff; XII/3, 9-25; G# Key, X/1, 6-7, 7-9, 10-12; 15-20, 21-23; headjoint maintenance, XIV/5 [XV/1], 24-25; high E, X/2, 7ff; Hotteterre to Barrère, VI/1, 6; Jack B. Moore flute, III/3, 14; Japanese, III/3, 19; London 1800-1850, XIV/2, 34-37; low B key, IX/3, 34-37; makers of early flutes, VI/3, 18; Murray flute, III/4, 11-14; X/4, 48-51; Nicholson flute, X/2, 27ff; origins of word, VI/2, 13; VI/4, 19; piccolo and C foot, XV/2, 47-49; Pied Piper, IX/4, 31ff; Plains (Indian) flute, XIII/4, 11-14; Robert Bigio, XIV/4, 21-23; Schwedler, XV/3, 23-26; shakuhachi, XII/3, 28-30; spectral analysis, VI/3, 8-9; transference to Baroque flute, VI/3, 6-7; two Kincaid flutes, VIII/4, 9; what's new, III/3, 12-13; wooden flute update, XIII/1, 57-59.
- FLUTE INDUSTRY COUNCIL, by-laws, constitution, new officers, V/1, 2; silver prices, V/3, 2.
- FLUTE MUSIC, Bach Partita in A Minor, X/3, 17-24; Bach sonatas, ornaments, X/3, 26-27; Bach studies, sources, IX/2, 8-9; Baroque music on modern flute, XIII/1, 44-53; Beethoven's *Leonore No. 3*, XIV/3, 25-28; Berio *Sequenza*, XV/4, 18-21; by Boehm, T., VII/1, 8; cadenzas, XII/3, 33-36; Chaminade *Concertino, op. 107*, XV/2, 19-22, 23-24; Davidovsky *Synchronisms No. 1*, XV/4, 13-17; Debussy *Prelude à L'Après-midi d'une Faune*, XII/4, 68-69, *Part II*, XIII/1, 63-65; by Devienne, IX/1, 8; 18th & 19th century, XII/2, 26-30; Federal Overture, XIII/3, 59; finding Baroque music, XIV/3, 12-14; *Flute and Drum Under the Setting Sun*, Tan, XI/4, 24-25; flute and organ, XIII/2, 52-58; Frederick the Great, XIV/3, 63-67; Griffes *Poem*, VIII/1, 3ff; Handel, new concerto, XV/2, 53-54; Handel, new sonata, X/3, 29-35; Italian wind chamber music, XI/5, 23-30; Jeffries, *Bagatelle*, XIV/5 [XV/1], 35; Kuhlau, XII/2, 21; *La Pasta! Variations Concertantes sur la Cavatina de Rossini*, Reissiger & Sedlatzeck, XI/1, 26; metamorphosis of *Morceau de Concours*, XIV/2, 41-48; 19th century, XI/4, 37; *Oh! Nanny Wilt Thou Gang With Me*, Nicholson, XI/1, 27; Otto Luening, XV/3, 11-12; Schubert *Introduction and Variations, Op. 160*, XIII/4, 55-60; XIV/1, 58-61; *Sioux Flute Serenade*, Skilton, XI/2, 16; *The Song of Happiness*, XIII/3, 65-67; soprano, flute and piano, XIV/1, 22-26; Soviet music, XIV/5 [XV/1], 29-31; Telemann *Harmonischer Gottesdienst* Cantatas, XIII/2, 27-31; William Shield, XIV/3, 31-33; by women composers, XV/2, 43-46. See also NEW MUSIC AND NEWLY-PUBLISHED MUSIC COMPETITION.
- FLUTE REST, XIII/3, 28-30.
- Folio, Cynthia, *A Lesson in Jazz Flute: Eddie Daniel's Solo on "Emily,"* XIV/1, 36-39; *Luciano Berio's Sequenza for Flute/A Performance Analysis*, XV/4, 18-21.
- Folkers, Catherine & Ardal Powell, *Some Thoughts on the Flute and its Music in the 18th and 19th Centuries*, XII/2, 26-30.
- Fonville, John, *On Playing the Boehm Flute Like a Shakuhachi*, XII/3, 28-30.
- FONVILLE, JOHN, XV/2, 80.
- Fouse, Sarah Baird, *Steps in Organizing a Flute Club*, I/2, 13-14.
- FOUSE, SARAH BAIRD, III/4, 10; V/3, 15; VIII/3, 9.
- FREDERICK THE GREAT, XI/5, 5-10; XIV/3, 63-67.
- FREE FLIGHT, IX/4, 15.
- FRENCH TRADITION, extracts from the French Flute School, 1860-1950, XII/2, 7-10; French model flute, VI/4, 3ff; origins, XII/3, 9-25; French Rococo flute style, V/2, 7-9; Moyse's Heritage: The French School, IV/2, 13; Paris Conservatoire, IX/1, 1ff.
- Gallagher, Isabel Samuels, *Frances Blaisdell. First Lady of the Flute World*, XI/3, 11-19; *Frederick Wilkins Remembered*, XI/1, 6-13.
- GALWAY, JAMES, IV/1, 1; VII/3, 1, 20; VII/4, 1, 6; interview, IV/1, 3ff; XI/2, 6-9, 11; XII/3, 69-71.
- Gärtner, Jochen, *The Flutist's Vibrato*, VI/2, 6-7.
- GÄRTNER, JOCHEN, *The Vibrato* (review), IX/3, 15-27.
- GAUBERT, PHILIPPE, XIV/3, 17-24.
- Gee, Diane, *Contemporary Day* (San Diego Convention), XIII/4, 37-39.
- Geller, Anne, *Liisa Ruoho - Creating, Experimenting, Exploring with the Flute*, X/3, 38ff.
- George, Patricia Dengler, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- Giannini, Tula, preface to *Barrère on Barrère*, IX/2, 1ff; *An Old Key for a New Flute: The Boehm Flute with Closed G#*, X/1, 15-20.
- Gigliotti, Anthony, *Philadelphia Woodwind Quintet*, VIII/2, 11.
- GILBERT, DAVID, IX/4, 14.
- GILBERT, GEOFFREY, VII/2, 1; Gilbert-isms from the Denver Convention, XI/2, 44-45; interview, 3ff; memorial, XIV/3, 4; XIV/4, 14-17; techniques for practicing, XIII/2, 9-19.
- Gilbert, Shelley, *The Detroit Eater's Digest*, VI/4, 18.
- GILES, ANNE DIENER, II/4, 14.
- Gippo, Jan, *A Personal Tribute to Lois Schaefer*, XV/2, 27-30.
- GIPPO, JAN, XIV/2, 30.
- Gold, Diane, *Newly Published Music Competition*, XV/3, 56-57; *Newly Published Music Report*, XIV/1, 18; XIV/2, 73; XV/2, 54.
- Goldberg, Bernard, *Remembrances of Marcel Moyse*, X/2, 16-17.
- Good, Mona, *An Interview with Daniel Waitzman*, XIV/1, 49-55.
- Goodberg, Robert, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- Goodfellow, Susan S., *The 1990 Minneapolis Convention/Convention Perspectives*, XV/4, 32-33.
- Goodman, Marsha, *Rhythmic Distortion*, XIV/3, 70-73; *Tone Development Through Interpretation: A New Approach*, XV/3, 52-54.
- GOWEN, LLOYD, II/4, 14.
- GRANTS, 1989-90 Fulbright, XIV/1, 55.
- Gray, Dorothy Allman, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- Gray, Gary, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- GRAY, GARY, II/4, 14.
- Greer, Derek, *The Flute Bands of Ireland*, XI/1, 41-43.
- Greer, M. A., *The Cutting Edge - Headjoint Maintenance*, XIV/5 [XV/1], 24-25; *The Flute* (poem), XIII/4, 16.
- GRIFFES, CHARLES T., VIII/1, 1; biography, 8; *Poem*, 3ff.
- Griffis, Don, *The Bird Sang Maquarrie*, II/3, 12-13.
- Groshong, Laura Wolf, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- GRUSKIN, SHELLEY, interview, VI/3, 3ff; discography, 18.
- G SHARP KEY, re-evaluating, X/1, 6-7; Boehm on, 7-9, practicality, 10-12, closed, 15-20, open, 21-22, 23.
- GUDEMAN, RUTH FREEMAN, V/3, 15-16.
- Guertin, Paige, *Reasons Why Our Conventions Should Remain in Hotels*, IV/3, 11.
- GUERTIN, PAIGE, memorial, VIII/4, 15.

- HAND, JUDY, XV/2, 78.
 Hahn, Richard, *A Word or Three About Inflation*, VI/3, 16.
See also PRESIDENT, LETTER FROM THE.
 HAHN, RICHARD, I/2, 8ff; IV/4, 8.
 HAMBRECHT, GEORGE, II/4, 12.
 Hand, Judy, *New In Town? Recruiting Private Students*, XIV/4, 28-29.
 HANDEL, G. F., new flute concerto, XV/2, 53-54; new flute sonata, X/3, 29-35.
 Handelsman, Alan, *Learning the Flute as a Second Instrument*, XIV/4, 18-19.
 HANDS, XI/1, 50-51; XII/3, 73-74.
 Harriton, Michael, *Brief History of Jazz Flute*, II/3, 11.
 HART, DAVID, memorial, XIII/4, 9.
 Harvey, Pat D., M.D., *The Beta Blocker Controversy*, XI/2, 41-42.
 Hasty, Stanley, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
 HAUENSTEIN, NELSON, memorial, IV/1, 2; VI/4, 20.
 HEADJOINTS, XI, 34-36; X/2, 22-23; Galway headjoint convention, XII/3, 69-71; maintenance, XIV/5 [XV/1], 24-25.
 HEALTH CONCERNS, *See* DYSFUNCTION COMMITTEE; PHYSIOLOGY.
 HEISS, JOHN, V/4, 10; XII/2, 16, XII/4, 7.
 Hendrich, Robin, Pappoutsakis Memorial Fund Established, V/1, 12.
 Hensley, Betty Austin, *Love and Legend Speak: Some Native American Flutes*, XI/2, 14-21; *Sunday - The Last Day in Dreamland* (San Diego Convention), XIII/4, 45-46.
 Hester, Randy, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
 Higbee, Dale, *The Baroque Flute (Traverso) on Records*, II/4, 10ff.
 Hofto, Jacqueline, *The Debutant Flutist*, XIV/5 [XV/1], 33-34; (see Debost), XV/3, 13; *Remembrances of Marcel Moyse*, X/2, 14-15.
 HOFTO, JACQUELINE, XI/4, 28-29; XIV/2, 29.
 HOOVER, ERIC, III/4, 10; VIII/3, 10; XII/2, 11.
 Hoover, Katherine, *Adapting the Flute for Small Hands: Some Proposals*, XI/1, 50-51.
 Horenstein, Simon, *Caring For Your Hands*, XII/3, 73-74; *Hearing*, XII/2, 86-87; XII/2, *Teeth*, 87.
 HOTTETERRE, VI/1, 6.
 Houston, Thomas, *Interview with Albert Tipton*, VI/1, 3ff.
 HOUSTON, THOMAS, XV/2, 80.
 HUGOT, ANTOINE, IX/1, 6.
- INDIAN FLUTES, AMERICAN. *See* AMERICAN INDIAN FLUTES.
 Ink, Larry, *Japanese Flutes In America*, III/4, 19.
 INK, LARRY, VI/1, 7.
 INSURANCE, *See* NFA INSTRUMENT INSURANCE.
 INTERNATIONAL SCENE, flute societies, VII/3, 18; VIII/3, 4; IX/2, 10; IX/3, 40; IX/4, 13; X/1, 61; X/2, 21; X/3, 57; X/4, 79-81; XI/4, 68; XII/3, 76; XII/4, 26; overseas conventions, XIII/2, 73; XIII/4, 68; XIV/5 [XV/1], 42.
See also individual countries.
 INTERPRETATION, Mozart ornaments, XIII/4, 19-29.
 INTERVIEWS, Baker, Julius, II/2, 3ff; Baron, Samuel, V/2, 3ff; Bennett, Harold, III/3, 3ff; Bennett, William, V/1, 3ff; XIV/3, 57-58; Boyd, Bonita, XII/4, 15-22; Broido, Arnold, XIV/2, 73; Brook, Paige (on J. Wummer), III/1, 3ff; Cole, Robert, VII/3, 3ff; de Lancie, John (on W. Kincaid), VIII/4, 3ff; Dwyer, Doriot, VI/2, 3ff; Galway, James, XI/2, 6-9; Galway, James & Michael Emmerson, IV/1, 3ff; Gilbert, Geoffrey, VII/2, 3ff; Gruskin, Shelley, VI/3, 3ff; Kohno, Toshiko, IV/3, 3ff; Kraber, Karl, VIII/2, 3ff; Kujala, Walfrid, IV/4, 3ff; Kurtz, Efrem (on E. Shaffer), V/3, 3ff; Liegl, Ernest, XII/1, 31-37; Moyse, Louis, II/3, 3ff; Moyse, Marcel, IV/2, 3ff; Pappoutsakis, James, III/2, 3ff; Peck, Donald, II/4, 3ff; Rampal, Jean-Pierre, XI/5, 32; Ruoho, Liisa, X/3, 38ff; Takahashi, Toshio, VII/3, 8; Tipton, Albert, VI/1, 3ff; Waitzman, Daniel, XIV/1, 49-55; west coast flutists, II/4, 1ff; Wincenc, Carol, III/4, 3ff; Wolman, Joseph (on J. Wummer), III/1, 6ff.
- INTONATION, FLUTE, XI/3, 47-49; XII/1, 53-56; XII/4, 48-52.
 IRELAND, FLUTE BANDS IN, XI/1, 41-43.
- Jacobs, Francine Berger, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
 Jacobson, Barbara, contributor to *A Rare Teacher/Geoffrey Gilbert, 1914-1989 His Life and Influence*, XIV/4, 14-17.
 JAPAN, III/4, 19; VII/3, 18; *See also* INTERNATIONAL SCENE; SHAKUHACHI.
 JAZZ FLUTE, II/3, 11; XIV/1, 36-39.
 JAZZ FLUTE MASTERCLASS COMPETITION, 1991 requirements, XV/4, 61.
 Jeffries, Marjorie, *Bagatelle* (original flute composition), XIV/5 [XV/1], 35.
 JETER, HAROLD W., memorial, XI/3, 50.
 JOHNSON, BRITTON, memorial, XII/1, 21.
 Johnson, Ralph, *Reminiscing with Ernest Liegl*, XII/1, 31-37.
 JONES, HAROLD, X/3, 12.
 Jones, Katherine Borst, *Live from New Orleans: It's Saturday!*, XIV/4, 36-37.
 JONES, KATHERINE BORST, XI/4, 27; XI/5, 12.
- KAHN, SUE ANN, XIII/2, 24.
 Karns, Dean M., with Betty Bang Mather, *Tempos and Affects of French Baroque Dances, With Special Attention to Sarabandes*, XIV/4, 7-11.
 KENNEDY, STUART R., memorial fund, XI/2, 42.
 KINCAID, WILLIAM, II/3, 12; VIII/3, 1; VIII/4, 1ff.
 KINGMA, EVA, XV/2, 31-33.
 Kjeldsen, Treese, *A Flutist's Viewpoint: Concertino for Flute and Orchestra or Piano*, XV/2, 23-24.
 Kniebusch, Carol, *A Capsulized History of the National Flute Association*, III/4, 14ff.
 KNIEBUSCH, CAROL, VI/4, 11; VIII/3, 10.
 KODALY, XII/2, 77-81.
 Kohno, Toshiko, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff; *A Portrait of Doriot Anthony Dwyer*, XV/2, 25-27.
 KOHNO, TOSHIKO, interview, IV/3, 3ff; VII/4, 12.
 Koskinen-Moffett, Leena, *Pain Behind the Flute?*, IX/2, 21.
 Kraber, Karl, *Naumburg Foundation to Hold Major Competition for Flute*, II/3, 1ff.
 KRABER, KARL, II/4, 12; interview, VIII/2, 3ff; XI/4, 30; XI/5, 12.
 Krell, John, *An Appreciation* (memorial to Murray Panitz), XIV/3, 11; *Kincaid as Teacher and Colleague*, VIII/4, 7-9; *The NFA Tour of the People's Republic of China*, XI I/4, 35-36; contributor to *Preparing for a College Entrance Audition, Part I*, VII/3, 14-17.
 Krueger, Christopher, *Playing Baroque Music on the Modern Flute*, XIII/1, 44-53.
 KUHLAU, FRIEDRICH, XII/2, 17-21, 65.
 Kujala, Walfrid, *Piccolo Mobilo*, XIV/2, 58-61; *Reminiscing with Ernest Liegl*, XII/1, 31-37; contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4 1ff; contributor to *Preparing for a College Entrance Audition. Part II*, VII/4, 7ff.
See also PRESIDENT, LETTER FROM THE.
 KUJALA, WALFRID, IV/4, 1; interview; IV/4, 3ff; premiere of Schuller *Concerto*, XIV/1, 34; publications, IV/4, 18; XII/2, 11-12, XII/4, 7.
 KURTZ, EFREM, interview on Elaine Schaffer, V/3, 3ff.

- LA MONTAINE, JOHN, new concerto, VI/4, 20.
- Lamb, Roberta, *Flute Fitness: The Flutist As Athlete*, XIV/5 [XV/1], 17-19.
- Langston, Paul, contributor to *A Rare Teacher/Geoffrey Gilbert, 1914-1989 His Life and Influence*, XIV/4, 14-17.
- Lansing, Susan, *A Flutist's Christmas Vacation*, XII/1, 38-39.
- Larson, Laura, contributor, *A Rare Teacher/Geoffrey Gilbert, 1914-1989 His Life and Influence*, XIV/4, 14-17; *Myths and Realities about the Suzuki Method*, XV/2, 56-59.
- Lasocki, David & Terence Best, *A New Flute Sonata by Handel*, X/3, 29-35; & Rebecca Troxler, *New Ideas on Interpreting the Ornaments in Mozart's Flute Concertos, Part I: Single-Note Ornaments and Turns*, XIII/4, 19-29; *Part II*, XIV/2, 77-83.
- Lattimore, Lee, *Metamorphosis of the Morceau de Concours for Flute of the Paris Conservatory, 1829-1900*, XIV/2, 41-48.
- LAURENT, GEORGES, XI/3, 39-43.
- Lawrence, Eleanor, *Auditions - Six Different Experiences*, IV/3, 12-16; *Bring the Family to Detroit*, VI/4, 17; *Come to Boston, Bring Your Family*, V/4, 13ff; *Facts and Figures on Open G# Flutes*, X/1, 23; *Interviews with:* Baker, Julius, II/2, 3ff; Baron, Samuel, V/2, 3ff; Bennett, Harold, III/3, 3ff; Bennett, William, V/1, 3ff; Boyd, Bonita, XII/4, 15-22; Brook, Paige (on J. Wummer), III/1, 3ff; Cole, Robert, VII/3, 3ff; de Lancie, John (on W. Kincaid), VIII/4, 3ff; Dwyer, Doriot, VI/2, 3ff; Gruskin, Shelley, VI/3, 3ff; Kohno, Toshiko, IV/3, 3ff; Kraber, Karl, VIII/2, 3ff; Kujala, Walfrid, IV/4, 3ff; Kurtz, Efrem (on E. Shaffer), V/3, 3ff; Moyse, Louis, II/3, 3ff; Moyse, Marcel, IV/2, 3ff; Pappoutsakis, James, III/2, 3ff; Peck, Donald, II/4, 3ff; Rampal, Jean-Pierre, XI/5, 32; Takahashi, Toshio, VII/3, 8; Wincenc, Carol, III/4, 3ff; Wolman, Joseph (on J. Wummer), III/1, 6ff. *Kincaid as Teacher and Colleague*, VIII/4, 7-9; *Kincaid at Curtis, in the Orchestra, in the Quintet*, VIII/4, 10-12; *On Changing to the Boehm Flute*, VII/1, 7-8; *Practically Speaking*, X/1, 10-12; *Preparing for a College Entrance Audition. Part I*, VII/3, 14-17; *Part II*, VII/4, 7ff; *Re-evaluating the G# Key: An Introduction*, X/1, 6-7; *Surveying the Quintet Field*, VIII/2, 10-12; *Theobald Boehm on the Open G# Key*, X/1, 7ff.
- LAWRENCE, ELEANOR, I/2, 8ff; II/4, 12.
- Leavitt, Donald L., *The Miller Collection: A Report from Library of Congress*, VIII/2, 1ff; *Some Prospects for the Dayton C. Miller Collection*, VII/1, 1ff.
- LEE, RILEY, IX/4, 14.
- Leeson, Daniel N., *Whatever Happened to the Sinfonie Concertante?*, X/4, 57-62.
- Lehner, John, *Some Facts About Headjoints*, X/1, 34-36.
- Leibundguth, Barbara, *Remembrances of Marcel Moyse*, X/2, 15-16.
- LENNON, JOHN ANTHONY, commission, XI/1, 60.
- Le Roy, René, XI/1, 56-57.
- LETTER FROM THE PRESIDENT, See PRESIDENT, LETTER FROM THE.
- LIBRARY, See NFA MUSIC LIBRARY.
- LIEGL, ERNEST, XII/1, 31-37.
- Lin Keh-Ming, *The History of the Traditional Flute and the Western Flute in China*, XIII/1, 26-29.
- LIN KEH-MING, XI/4, 14-17.
- LISZT, FRANZ, flute arrangements, XII/2, 61-62.
- Lockwood, Marjorie Clarke, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- Loewy, Andrea Kapell, *Frederick The Great as Performer and Composer of Flute Sonatas*, XIV/3, 63-67.
- Lohman, Marcy, *Welcoming Day* (San Diego Convention), XIII/4, 34-36.
- LUENING, OTTO, XV/2, 8-12.
- Lukas, Kathryn, *The Cooper Scale*, III/3, 7-8.
- Macdonald, Donald, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- MACHON, ED, memorial, XIII/3, 16.
- Maddox, Irene, *Are You a Winner?*, V/2, 1; *The International Scene*, XIV/5 [XV/1], 42; *The International Scene/The Seventh Australian Flute Convention*, XIII/4, 68; *Remarks at Convention Flute-Guitar Program*, VI/1, 9; *Young Artist Tips*, VII/2, 1. See also FLUTE CLUB NEWS.
- MADDOX, IRENE, VII/4, 11; VIII/3, 10.
- MADSEN, GEORGE P., memorial, XII/1, 40.
- Magg, Kyril, *Convention Events Preserved in NFA Library*, IX/1, 20; *Diversity the Theme for 1979 Convention*, IV/3, 1ff; *How to Vote*, IX/3, 32; *Latest News on the Events to Take Place at Dallas Convention*, IV/4, 1-2; *Looking For The "Old" Russia*, XIV/4, 64-66; *New Instrument Insurance Policy in Effect*, VIII/3, 5; *New NFA Election Procedure*, VIII/3, 11; *NFA Competitions to be Expanded*, X/1, 51; *The 1987 NFA Orchestral Master Class*, XII/3, 55-56; *Teaching Chamber Music Aesthetics to Flute Students*, VII/4, 3ff; *Video Tapes of NFA Convention Events*, X/1, 36. See also PRESIDENT, LETTER FROM THE.
- MAGG, KYRIL, V/4, 8-9; VI/4, 10.
- MAGG, REBECCA, XIII/2, 22; XIV/2, 29.
- Manning, Deirdre, *Convention Workshops*, XIV/2, 15, 17.
- MARAIS, MARIN, XII/2, 36-40.
- MARCELLUS, MARDELLE, memorial, XI/5, 3.
- MARCEL MOYSE SOCIETY, XIV/5 [XV/1], 44.
- Marianiello, Linda, *Struggling Women Musicians: Europe in the 1980s*, XV/2, 41-42; *When in Rome...*, XI/4, 61-63.
- MARIANO, JOSEPH, X/4, 4ff; discography, 21; pictures, 22-23.
- MARION, ALAIN, IX/4, 15.
- Marshall, Robert L., on Bach sonatas, IV/4, 6-7.
- MASTERCLASS, need for, XIII/1, 22-24.
- MASTERCLASS ANNOUNCEMENTS, I/2, 16; II/1, 5; II/2, 2, II/3, 6, 15-16; II/4, 15; III/2, 8; III/3, 15-16; IV/3, 18; V/2, 11; V/3, 18; VI/2, 16; VI/3, 15, 17; VI/4, 21; VII/1, 11, VII/2, 4; VII/3, 18-20; VII/4, 6; VIII/2, 4; VIII/3, 6; IX/3, 30-32; X/3, 52-53; X/4, 34; XI/3, 44-45; XII/2, 24-25, 57; XIII/2, 41-43; XIII/3, 31; XIV/2, 49-51; XIV/5 [XV/1], 26-27; XV/2, 60-61.
- MASTERCLASS PERFORMERS COMPETITION, 1979 requirements, IV/1, 14; 1980 requirements, V/1, 14; V/2, 14; 1981 performers, VI/4, 21; requirements, VI/1, 22; VI/2, 18; 1982 performers, VII/4, 6; requirements, VII/1, 22; VII/2, 18; 1983 requirements, VIII/1, 30; VIII/2, 38; semifinalists, VIII/4, 25; 1984 requirements, IX/1, 37; 1985 requirements, X/1, 45; X/2, 52; 1986 requirements, XI/1, 74, XI/2, 61; 1987 requirements, XI/5, 70; 1988 requirements, XII/4, 87; XIII/1, 76; 1989 requirements, XIII/4, 74; XIV/1, 64; 1990 requirements, XIV/4, 72; 1991 requirements, XV/4, 62.
- MASTERCLASS QUESTIONNAIRE, XIII/1, 43.
- Mather, Betty Bang, *Developing Baroque Ornamentation Skills*, XII/1, 22-26; *Making Up Your Own Baroque Ornamentation*, VIII/3, 7ff; *Playing the Flute with Your Whole Brain*, XV/25-29; *The 6/4-Chord Cadenza for Classical Concerto Movements*, XIII/1, 32-39; & Dean M. Karns, *Tempos and Affects of French Baroque Dances, With Special Attention to Sarabandes*, XIV/4, 7-11; *Two Kinds of Cadenza Based on a Simple Prelude*, XII/3, 33-36. See also PRESIDENT, LETTER FROM THE.
- MATHER, BETTY BANG, V/4, 11-12; VII/4 10; XI/4, 26; XI/5, 12.

- Mather, Roger, *Arouse Your Audience's Interest Through Spoken Introductions*, XII/4, 55-58; *Body, Throat and Head Resonances*, XIV/4, 42-43; *Breath Control and Embouchure for Teenage Flutists*, XIII/1, 61-62; *But How Do You Sound to the Audience?*, X/3, 46-48; *Choosing a Flute Headjoint*, XIII/4, 62-65; *The Song of Happiness*, XIII/3, 65-67; *What Can Today's Flutist Learn from the Playing of Georges Laurent?*, XI/3, 39-43.
- Mathiesen, Penelope Price, *Finding Baroque Music: A Flutist's Guide*, XIV/3, 12-14; *Marin Marais' 'Les Folies d'Espagne': A New Look*, XII/2, 36-40.
- MAY, JOHN C., memorial, XV/4, 7.
- Mayers, Dan E., *International Shakuhachi Society Statement of Purpose*, XI/3, 34.
- McFARLAND ANNE, VIII/3, 9.
- Measel, Jane, *Concert-Lecture Network Update*, XIV/3, 47.
- MEDICUS, EMIL, II/1, 1; collection, VII/4, 1ff; VIII/1, 13; memorial, V/3, 12-13.
- MEMORIALS, Bennett, Harold, XI/1, 44; XI/2, 38-39; Benson, Jan Elizabeth, XIV/4, 53; Emery, Andrew T., XIII/4, 9; Gilbert, Geoffrey, XIV/3, 4; Guertin, Paige, VIII/4, 15; Hart, David, XIII/4, 9; Jeter, Harold, XI/3, 50; Johnson, Britton, XII/1, 21; Machon, Ed, XIII/3, 16; Madsen, George P., XII/1, 40; Marcellus, Mardelle, XI/5, 3; May, John C., XV/4, 7; Medicus, Emil, V/3, 12-13; Moskovitz, Harry, VII/2, 6; Moyse, Marcel, X/2, 9ff; Nyfenger, Thomas, XV/4, 7; Opave, Emi, IX/2, 9; Panitz, Murray, XIV/3, 11; Pappoutsakis, James, IV/2, 6; Persichetti, Vincent, XIII/1, 40; Porter, Laurie Dimmette, XII/2, 23; Ristad, Eloise, XI/2, 10; Sahm, Michele, XIII/3, 16; Sharp, Maurice, XI/4, 55; Suhr, Alfred, XIII/4, 9; Terry, Kenton, XI/5, 3; Vester, Frans, XII/4, 23; Willson, Meredith, XI/1, 44; Wummer, John, III/1, 1ff.
- MENDENHALL, JUDITH, XV/2, 37-40.
- Metzelaar, Helen, *In Memoriam: Frans Vester*, XII/4, 23; *The International Scene: A Flute Week in the Netherlands*, XI/4, 68.
- MEXICO, flute convention, XIII/2, 76-77.
- Middleton, Peter, *Flute Discography*, XI/1, 14-17; XI/2, 22-26; XI/3, 64; XI/4, 52-55; XI/5, 16-20.
- MILLER, DAYTON C., FLUTE COLLECTION, II/4, 13; IV/1, 1ff; IV/2, 2; IV/4, 18; V/1, 1; VI/2, 1; VII/1, 1ff; VIII/2, 1ff; IX/2, 22-23; X/2, 8; XIII/2, 59; XIV/5 [XV/1], 5-11.
- MINNEAPOLIS CONVENTION (1990), articles, 32-33; participant photos, XV/3, 32-34; pictures, XV/4, 31; report, XIV/5 [XV/1], 13; schedule, XV/3, 28-30; tourist information, XV/2, 71-73; XV/3, 35-37; workshop announcement, XV/2, 62.
- Minzloff, Oliver R., *Open G#? Gee Whiz!*, X/1, 21-22.
- Mitchell, Stephen A., M.D., *The Flutist and the Doctor*, XII/1, 28-29; *The Flutist and Food*, XII/4, 76-77; *Keep it Clean*, XII/1, 27; *Training and Practice Techniques*, XV/4, 30.
- MOLIQUE, BERNHARD, flute concerto, VI/4, 20;
- Monroe, Ervin, *Convention Comes to Detroit*, VI/3, 5; *Convention 1980 - an International Theme*, V/3, 1ff; *Convention Program - August, 1980*, V/4, 1ff; *An Informal Interview with James Galway*, XI/2 6-9; *The Low B Key: An American Fad?*, IX/3, 34-37; *NFA Makes Publication Changes*, IX/3, 7; *Women in the Orchestra*, XV/2, 34-35. See also PRESIDENT, LETTER FROM THE; ORCHESTRAL CORNER, THE.
- MONROE, ERVIN, III/4, 10; IV/4, 11; VII/4, 10.
- Montgomery, William, I/2, 8-9; *Denver Flute Convention*, X/3, 5-7; *Library of Congress: Miller Collection Report*, IV/4, 18. See also PRESIDENT, LETTER FROM THE.
- MOORE, JACK B., III/4, 14.
- MOREY, GEORGE, I/2, 8ff.
- Morgan, Arthur, *The Page Turner: A Short Short Story*, XI/1, 58-60.
- Morgan, Paul, *A Modest Proposal*, XII/1, 71-72.
- Morgenstern, Daniel, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- Mosello, Adah Toland, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- MOSKOVITZ, HARRY, memorial, VII/2, 6.
- Moyse, Louis, *Homage to Marcel Moyse*, II/2, 7; *My Father, Marcel Moyse: The Man, The Artist*, X/4, 35-38.
- MOYSE, LOUIS, biography, XI/2, 53; interview, II/3, 3ff; *Une Affaire de Famille* (composition), II/3, 1.
- MOYSE, MARCEL, II/2, 7; IV/2, 1ff; interview, 3ff, 10, 13; X/2, 9-17; X/4, 27, 35-38; XI/3, 59-62; XII/4, 6; XIV/2, 25-26; Society, XIV/5 [XV/1], 44.
- MOZART CADENZA COMPETITION (1991), requirements, XV/4, 55.
- MOZART, W. A., performance, VI/1, 18-20; XIII/4, 19-29.
- Mukherji, Katharine Flanders, *Teaching Flute to the Blind and Visually Impaired*, XV/3, 20-21.
- Murray, Alexander, *NFA Celebrates Boehm Centenary*, VI/3, 1; contributor to *Preparing for a College Entrance Audition, Part II*, VII/4, 7ff.
- MURRAY, ALEXANDER, III/4, 10; 11-14; X/4, 48-51.
- MUSIC, FLUTE, See FLUTE MUSIC.
- MUSIC, CHAMBER, See CHAMBER MUSIC.
- NFA CHINA EXCHANGE, XII/4, 27-47.
- NFA COMPETITIONS (CHAMBER MUSIC, MASTER CLASS PERFORMER, NATIONAL FLUTE CHOIR, NATIONAL HIGH SCHOOL FLUTE CHOIR, NATIONAL HIGH SCHOOL SOLOIST, NEWLY PUBLISHED MUSIC, ORCHESTRAL, PROFESSIONAL FLUTE CHOIR, YOUNG ARTIST), II/1, 1; II/2, 9; II/3, 2, 7; III/2, 12-13; III/4, 2, 10; IV/1, 13-14; IV/2, 14-15; V/1, 13-14; V/2, 1, 13-14; VI/1, 8, 21-22; VI/2, 8, 17-18; VI/4, 21; VII/1, 6, 20-22; VII/2, 17-19; VII/4, 5-6; VIII/1, 8, 28-30; VIII/2, 13-18, 36-38; VIII/4, 22-23, 25; IX/1, 4, 16, 36-38; IX/2, 16-20; IX/3, 32; IX/4, 24; X/1, 24-25, 27, 37, 44-46, to be expanded, 51; X/2, 40-44, 50-53; X/3, 60; XI/1, 33-34, 71-75; XI/2, 60-64; XI/5, 11, 67-72; XII/1, 77-79; XII/3, 25, 58; XII/4, 7, 25, 85-92; XIII/1, 25, 70-72, 74, 76-77, 79-80; XIII/2, 32; XIII/3, 18; XIII/3, 48; XII/4, 8; 47-49, (1989) 73-82; XIV/1, 62-71; XIV/3, 30; XIV/4, 71-79; XIV/5 [XV/1], 14; music, XIV/5 [XV/1], 56-59; XV/3, 56-57; XV/4, 55-64. See also CHAMBER MUSIC COMPETITION, MASTERCLASS PERFORMER COMPETITION, NATIONAL FLUTE CHOIR COMPETITION, NATIONAL HIGH SCHOOL FLUTE CHOIR COMPETITION, NATIONAL HIGH SCHOOL SOLOIST COMPETITION, NAUMBURG COMPETITION, NEWLY PUBLISHED MUSIC COMPETITION, ORCHESTRAL AUDITION COMPETITION, PROFESSIONAL FLUTE CHOIR COMPETITION, YOUNG ARTIST COMPETITION, NFA CONVENTION PERFORMERS COMPETITION, 1990 requirements, XIV/4, 75.
- NFA CONVENTIONS, see pg. 2 most issues for general announcements; 1976 (Atlanta) pictures, II/1, 7; program, I/2, 1-2; topics, I/1, 1; 1977 (San Francisco), comment sheet results, 9; II/3, 7, 14; program, II/4, 6-9, 17-18; III/2, 14, 15; topics, II/2, 1; 1978 (Washington, DC), program, 15-17; IV/1, 5, 9-12; theme, III/4, 1; 1979 (Dallas), pictures, V/1, 6-10; plans, IV/3, 1ff; IV/4, 1-2; program, 12-13; workshops, IV/2, 14-15; 1980 (Boston), pictures, V/3, 10-11; 10-14; VI/2, 16; program, V/4, 1ff, 13f; VI/1, 9; theme, V/3, 1ff, 1981 (Detroit) Boehm Centenary, VI/4, 1; pictures, VII/1, 12-13; plans, VI/3, 5; program, 14-17; 1982 (Seattle) preview, VII/1, 18-19; VII/2, 13; VII/3, 1;

- pictures, VIII/1, 10-11; program, VII/4, 8-9; 1983 (Philadelphia), VIII/2, 5-9; Kincaid theme, VIII/3, 1; pictures, IX/1, 9-13; program, VIII/4, 9, 24; videotapes, 20; 1984 (Chicago) competition winners, 37; X/2, 25; X/4, 79-81; pictures, X/1, 28-30; plans, IX/3, 4-6; preview, 6; program, IX/4, 9-11, 14-15, 20-22; videotapes, 36; 1985 (Denver) competition winners, XI/1, 33-34; pictures, 35-37; preparations, X/2, 25; X/3, 5-7; program, X/4, 25-33; XI/1, scrapbook, XI/1, 38-39; XI/2, 44-45; 1986 (New York) pictures, XI/5 [XV/1], 36-39; preview, XI/2, 10; XI/3, 20-22; XI/4, 31; XI/4, 40-44, 50-51; XI/4, program, 32-36; review, XI/5 [XV/1], 13-15; 1987 (St. Louis) pictures, XII/4, 11-13; plans, XII/2, 67-72; XII/3, 7-8; program, 41-47, 48-53; report, XII/4, 8-10; 1988 (San Diego), events, XIII/3, 40, 43-45; general information, XIII/3, 23-26; XII/4, 65; news, XIII/2, 33-36; pictures and articles, XIII/4, 32-46, 84; preview, XIII/1, 9; program, XIII/3, 33-39; (New Orleans) flute clubs, 18-19; Friday, XIV/4, 34-35; general information, XIV/2, 20-22; opening day, XIV/4, 31-33; pictures, XIV/4, 1; program, XIV/3, 40-44; Saturday, XIV, 36-38; scenes, XIV/3, 7; Sunday, XIV/4, 39-40; tours, XIV/3, 35-36; update, XIV/2, 11-12; workshops, XIV/2, 15, 17; 1990 (Minneapolis) XIV/4, 71-79; Minneapolis workshop announcement, XV/2, 62; New Orleans articles, 32-33; memoirs, XIV/5 [XV/1], 40; participant photos, XV/3, 32-34; pictures, XV/4, 31; preview, XV/2, 65-67; report, XIV/5 [XV/1], 13; schedule, XV/3, 28-30; tours, XV/3, 35-37. *See also For a University Convention Site*, IV/3, 10; *Reasons Why Our Conventions Should Remain in Hotels*, 11.
- NFA INSTRUMENT INSURANCE, new policy, VIII/3, 5; IX/2, 11; X/1, 38-39; X/3, 28; X/4, 68; XI/2, 73; XII/1, 81-82; XIII/2, 62; XIII/4, 69-70; XIV/5 [XV/1], 67-68; XV/4, 51.
- NFA LIFE MEMBERS, *See* inside cover most issues; XIII/4, 16; XIV/1, 11; XIV/5 [XV/1], 36; XV/3, 45.
- NFA MUSIC LIBRARY, assets, history and needs, III/2, 1ff; available to members, II/4, 9; borrowing procedure, II/1, 2; VIII/1, 1ff; convention videotapes available, IX/1, 20; Medicus collection, VII/4, 1ff; 14; new librarian, VI/1, 1ff; new library program, VII/2, 4; news, VII/3, 19; NFA Collection, XIV/5 [XV/1], 15; recent additions, VI/2, 15; VI/3, 14; VI/4, 22; VII/2, 16; VII/3, 13; videotape catalog, XIII/3, 22.
- NFA OFFICERS AND BOARD MEMBERS, NEWLY ELECTED, X/1, 39; XI/1, 32; XI/5, 12; XII/4, 7.
- NFA RUSSIAN ADVENTURE, XIV/4, 57-68.
- NATIONAL FLUTE ASSOCIATION, capsulized history, III/4, 14ff; general announcements, p. 2 each issue; publication change, IX/3, 7. *See also* items under NFA.
- NATIONAL FLUTE CHOIR AUDITIONS, *See* NATIONAL HIGH SCHOOL FLUTE CHOIR COMPETITION.
- NATIONAL HIGH SCHOOL FLUTE CHOIR COMPETITION, 1979 requirements IV/1, 14; 1980 requirements, V/1, 14; V/2, 14; 1981 requirements, VI/1, 22; VI/2, 18; 1982 requirements, VII/1, 22; VII/2, 18; VII/4, 6; VIII/1, 30; 1983 requirements, VIII/2, 38; 1984 requirements, IX/1, 37; 1985 requirements, X/1, 45; X/2, 52; 1986 requirements, XI/1, 72; XI/2, 62; 1987 requirements, XI/5, 71; XII/1, 77; 1988 requirements, XII/4, 90; XIII/1, 71; winners, XIII/3, 48; XIII/4, 8; 1989 requirements, XIII/4, 73; XIV/1, 67; 1990 requirements, XIV/4, 76; 1991 requirements, XV/4, 57.
- NATIONAL HIGH SCHOOL SOLOIST COMPETITION, 1987 requirements, XI/5, 69; 1988 requirements, XII/4, 86; XIII/1, 70; 1989 requirements, XIII/4, 80; XIV/1, 63; 1990 requirements, XIV/4, 77; 1991 requirements, XV/4, 56.
- NAUMBURG COMPETITION, II/3, 1ff; repertoire, III/1, 1; III/4, 1, 6, 19-20.
- Needleman, Jennie, *On Tour: Lily Pons, Emil Niosi, and Wells Hively/Memories of Emil Niosi*, XIV/1, 27.
- Nelson, Florence, *See* NEW MUSIC AND NEWLY PUBLISHED MUSIC COMPETITION.
- Neuhaus, Margaret, *Flute Bibliography* (with M. L. Poor), XI/1, 53-55; XI/2, 11; XI/3, 36, 71; *Johann Baptist Wendling*, XII/1, 16-20.
- NEW MUSIC & NEWLY PUBLISHED MUSIC COMPETITION, competition winners, I/1, 3-4; I/2, 10-12; 1979 requirements, IV/1, 14; 1980 requirements, V/1, 14; V/2, 14; 1981 entries, VI/4, 19, 21; requirements, VI/1, 8, 22; VI/2, 8, 18; VI/4, 4, 9; 1982 requirements, VII/1, 22; VII/2, 15, 18; VII/4, 5, 6; 1983 requirements, VIII/1, 30; VIII/2, 13-17, 38; VIII/4, 4, 22-23; 1984 requirements, IX/1, 37; IX/2, 16-20; winners, IX/4, 24; X/1, 24-25; X/2, 40-44; 1985 winners, X/4, 74-77; winners, XI/1, 61-64; 1986 requirements, XI/2, 60; 1987 winners, XI/4, 49; XI/5, 48-51; XII/1, 78; XII/2, 33; 1988 XII/4, 25; XIII/1, 25; entries, XIII/1, 54-56; music submitted, XIII/4, 47-49; XIII/1, requirements, 74; report, XIII/2, 32; winners, XIII/3, 18, 19; XII/3, 25, 58; 1989 report, XIV/2, 73; XIV/3, 30; requirements, XIII/4, 76, 79; XIV/1, 62; 1990 music requirements, XIV/5 [XV/1], 14; music submitted, XIV/5 [XV/1], 56-59; XV/4, 43-49; winning compositions, XV/3, 56-57. *See also* COMMITTEE REPORTS.
- NEW ORLEANS CONVENTION (1989), flute clubs, 18-19; Friday, XIV/4, 34-35; general information, XIV/2, 20-22; opening day, XIV/4, 31-33; pictures, XIV/4, 1; program, XIV/3, 40-44; Saturday, XIV, 36-38; scenes, XIV/3, 7; Sunday, XIV/4, 39-40; tours, XIV/3, 35-36; update, XIV/2, 11-12; workshops, 16, 17.
- NEW YORK CONVENTION (1986), pictures, XI/2, 36-39; preview, XI/2, 10; report, XI/4, 31; review, XI/2, 13-15; schedule, XI/4, 32-36, 40-44, 50-51; update, XI/3, 20-22.
- Newcomb, William B., *Flautist vs. Flutist*, V/4, 3ff.
- NEWLY PUBLISHED MUSIC PERFORMER COMPETITION, 1985 requirements, X/1, 46; X/2, 51; 1986 requirements, XI/1, 73; XI/2, 60; 1987 requirements, XI/5, 68; 1988 requirements, XII/4, 85; 1989 requirements, XIII/4, 76, 79; XIV/1, 62.
- NEWLY PUBLISHED MUSIC FOR FLUTE, *See* NEW MUSIC & NEWLY PUBLISHED MUSIC.
- NEWSLETTER OF THE NATIONAL FLUTE ASSOCIATION, publication change, IX/3, 7.
- Newsom, Jon, Statement from, XI/3, 36.
- NICHOLSON, CHARLES, X/2, 27ff; XI/1, 27.
- NIOSI, EMIL, XIV/1, 27.
- NOMINATIONS, I/2, 8-10; II/4, 11-12; III/4, 10-11; IV/4, 8-11; V/4, 8-12; VI/4, 10-14; VII/4, 10-13; VIII/3, 8-11; IX/3, 9-12, 32; X/3, 9-13; XI/3, 10; XI/4, 26-30; XII/11-16; XIII/2, 21-25; XIV/2, 28-32; XV/2, 77-82.
- Norris, Richard, M.D., *Applied Ergonomics: The Angled-Head Flute*, XIV/3, 60-61; *The Flute Rest, or "Look, Ma, No Hands,"* XIII/3, 28-30.
- Nourse, Nancy, *The Piccolo: Examining The Footnotes*, XV/2, 47-48.
- NYFINGER, THOMAS, memorial, XV/4, 7.
- Ochran-Holt, Priscilla, *Five Recital Pieces for Soprano, Flute and Piano*, XIV/1, 22-26; *Happy 90th Birthday Otto Luening*, XV/3, 8-12; *Selected Early Twentieth-Century Italian Wind Chamber Music*, XI/5, 23-30.
- OFFICERS AND BOARD MEMBERS, *See* NEWLY ELECTED NFA OFFICERS AND BOARD MEMBERS; NOMINATIONS.
- OPAVE, EMIL, memorial, IX/2, 9.
- ORCHESTRA, IV/3, 16; VI/1, 8; VI/2, 14; VI/4, 8; VIII/4, 10-12; X/3, 50ff; Schwedler and, XV/3, 23-26; women in Europe, XV/2, 41. *See also* ORCHESTRAL AUDITION COMPETITION; ORCHESTRAL CORNER; ORCHESTRAL MASTERCLASS COMPETITION.

- ORCHESTRAL AUDITION COMPETITION, 1981 performers, VI/4, 21; requirements, VI/1, 8; VI/2, 8; 1982 performers, VII/4, 6; requirements, VII/1, 20; VII/2, 19; winners, VIII/1, 8, 1983 requirements, 29; VIII/2, 37; VIII/4, 25; winners, IX/1, 16; 1984 performers, VII/4, 6; requirements, IX/1, 38; 1985 requirements, X/1, 46; X/2, 51; winners, XI/1, 33-34; 1986 requirements, 73; XI/2, 60; winners, XI/5, 11; 1990 requirements, XIV/4, 73; 1991 requirements, XV/4, 60. *See also* ORCHESTRAL MASTERCLASS COMPETITION.
- ORCHESTRAL CORNER (Monroe), X/3, 36-37; X/4, 46-47; XI/1, 67-68; XI/2, 52-53; XI/3, 57-58; XI/4, 66-67; XI/5, 46-47; XII/2, 58-59; XII/3, 85-86; XII/4, 66-69; XIII/1, 63-65; XIII/2, 66-67; XIII/3, 62-63; XIII/4, 30-31; XIV/1, 40; XIV/3, 25-28; XIV/5 [XV/1], 46-47; XV/2, 34-35.
- ORCHESTRAL MASTERCLASS COMPETITION, 1987 requirements, XI/5, 68; 1988 requirements, XII/1, 78; XII/3, 55-56; XII/4, 88; XIII/1, 77; 1989 requirements, XIII/4, 81; XIV/1, 65.
- ORGAN, FLUTE AND, XIII/2, 52-58.
- ORNAMENTATION, VIII/3, 7ff; X/3, 26-27; XII/1, 22-26; XIII/4, 19-29; XIV/2, 77-83.
- Osborne, Charles E., *Selected Music for Flute and Organ*, XIII/2, 52-58.
- PAHLMAN, ARMA, XV/2, 15-16.
- Palmer, Eddy D., M.D., *Brief Memories of Carl Wehner, Second Hand*, XII/2, 63-65.
- Panitz, Murray, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- PANITZ, MURRAY, memorial, XIV/3, 11.
- PAPPOUTSAKIS, JAMES, III/2, 1; interview, 3ff; 9; memorial, IV/2, 6; memorial fund established, V/1, 12.
- PARIS CONSERVATORY, flute teachers, IX/1, 1, 3ff; *Morceau de concours*, XIV/2, 41-48. *See also* FRENCH TRADITION.
- Parloff, Michael, contributor to *Auditions*, IV/3, 12-16.
- Payne, Richard W., *The Plains Flute*, XIII/4, 11-14.
- Peck, Donald, *The Way We Were*, IV/3, 16.
- PECK, DONALD, II/4, 1; interview, 3ff; VI/4, 13.
- PEDAGOGY, *See* TEACHING.
- Pellerite, James, contributor to *Preparing for a College Entrance Audition, Part I*, VII/3, 14-17.
- PELLERITE, JAMES, VII/4, 12.
- PERFORMANCE ANXIETY, questionnaire, VIII/1, 9; results, IX/1, 21.
- PERSICETTI, VINCENT, memorial, XIII/1, 40.
- PHILADELPHIA CONVENTION (1983), VIII/2, 5-9; VIII/3, 1; VIII/4, 9, 24; IX/1, 9-13, 20.
- Phillips, Elsie A., *NFA's Music Collection Available for Members' Use*, II/4, 9.
- PHYSIOLOGY, ailments, XIV/5 [XV/1], 52; Bell's Palsy, VIII/1, 14; beta blocker, XI/2, 41-42; body, head, throat resonances, XIV/4, 42-43; body movement, XII/1, 62-63; doctor, XII/1, 28-29; expressive performance, XV/3, 41-44; flute fitness I, VIII/1, 5ff; flute fitness II, VIII/2, 9; flute fitness, XIV/5 [XV/1], 17-19; flute rest, XIII/3, 28-30; food, XII/4, 76-77; functions of throat, XIII/2, 44-48; hands, XII/2, 31-32; XII/3, 73-74; hearing, XII/2, 86-87; musician's nightmares, XIV/1, 40; performance anxiety questionnaire, VIII/1, 9; posture, XI/3, 52-55; XII/1, 27; XII/1, 73-74; questionnaire results, IX/1 21 "T M J" IX/2 21 renewal, XIV/2, 39-40; small hands, XI/1, 60-51; teeth, XII/2, 87; whole brain, XV/4, 25-29. *See also* DYSFUNCTION COMMITTEE.
- PICCOLO, C foot, XV/2, 47-49; XV/3, 4; column, XIV/3, 15; convention, XIV/5 [XV/1], 49; discography, XIV/4, 45-50; new committee, XIV/1, 42; *Piccolo Mobilo*, XIV/2, 58-61; workshop, IV/2, 14-15; XII/3, 59-60.
- PICCOLO MASTERCLASS COMPETITION, 1989 requirements, XIII/4, 78; XIV/1, 71.
- PIED PIPER, LEGEND OF, IX/4, 31ff.
- POETRY, II/1, 5; X/2, 21; XI/5, 12; XIII/4, 16.
- Pollet, Lanny, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- PONS, LILY, XIV/1, 27.
- Poor, Mary Louise Nigro, *Flute Bibliography*, XI/1, 53-55; XI/2, 11; XI/3, 36, 71; *New Dysfunction Committee: Archivist-Historian*, X/3, 59; *Problems of Transference from Boehm to Baroque Flute*, VI/3, 6-7; *Teaching Flute in Taiwan*, XIV/2, 69-71; *Transcribing for Alto Flute*, XV/2, 50-51. *See also* DYSFUNCTION COMMITTEE.
- POOR, MARY LOUISE NIGRO, IV/4, 9; V/3, 14; VI/4, 11; XV/2, 81.
- PORTER, LAUDIE DIMMETTE, memorial, XII/2, 23.
- PORTRAITS, of a black flutist, XIV/3, 31-33; of Quantz, XIII/1, 13-18.
- Posses, Mary, *Remembrances of Marcel Moyse*, X/2, 13.
- POSTURE, XI/3, 52-55; XII/1, 73-74.
- Potter, Chris, *Exploring the Alto Flute*, XIV/1, 43-47.
- Powell, Ardal & Catherine Folkers, *Some Thoughts on the Flute and its Music in the 18th and 19th Centuries*, XII/2, 26-30.
- Powell, Gwen, *Renewal: A Movable Feast*, XIV/2, 39-40. *See also* MASTERCLASS ANNOUNCEMENTS.
- POWELL, GWEN, V/4, 11; XV/2, 81.
- PRACTICE, XIV/1, 30; XIV/3, 70-73.
- PRE-CONVENTION PROGRAMS, XIII/3, 31.
- PRESIDENT, LETTER FROM THE, (Baron) III/1, 10; III/2, 14; (Berg) VII/1, 6; VII/3, 4; (Boyd) XIV/5 [XV/1], 3; XV/2, 3; XV/3, 3; XV/4, 3; (Cole) IV/2, 6; IV/3, 2; IV/4, 5; (DeLaney) XII/1, 4; XII/2, 3; XII/3, 3-4; (Hahn) VI/1, 6; VI/4, 6; (Kujala) XIV/1, 4; XIV/2, 3; XIV/3, 3; XIV/4, 3-4; (Magg) VIII/1, 14; VIII/4, 25; (Mather) XII/4, 3-5; XIII/1, 3-4; XIII/2, 3-4; XIII/3, 4-5; XIII/4, 3-4; (Monroe) IX/3, 7; IX/4, 4; (Montgomery) II/1, 4-5; II/2, 8; II/4, 2; (Skowronek) XI/1, 3; XI/2, 3; XI/3, 9; XI/4, 3-4; (Waln) V/1, 5; V/2, 6; V/3, 8; V/4, 14; (Wion) X/1, 4ff; X/3, 4; X/4, 3.
- PRESTIA, MARALYN, XIII/2, 24.
- Prestia, Ross, *Convention Exhibit Space Sold Out*, X/4, 33; *The Exhibit Hall—15 Years Later*, XII/3, 38-39; *Understanding the Complicated Process of Making Flute Pads Work*, IX/1, 15-16.
- Pritchard, Jerrold E., *Discography of Recordings by Jean-Pierre Rampal*, IV/1, 15-19; IV/2, 16-19; IV/4, 20-22.
- PROFESSIONAL FLUTE CHOIR COMPETITION, 1988 requirements, XII/4, 91; XIII/1, 80; 1989 requirements, XIII/4, 77; XIV/1, 70; 1990 requirements, XIV/4, 79; 1991 requirements, XV/4, 64.
- PRONUNCIATION, names, XIII/4, 71-72.
- Pruzan, Irene, *Come To New Orleans!*, XIV/2, 20-22.
- PUBLISHING, of flute music, I/2, 12-13.
- QUANTZ, JOHANN JOACHIM, XIII/11-18.
- QUINTETS, *See* CHAMBER MUSIC; ENSEMBLES.
- RAMPAL, JEAN-PIERRE, discography, IV/1, 15-19; IV/2, 16-19; IV/4, 20-22; interview, XI/5, 32; International Flute Competition, 1987, XIII/1, 41; performing at convention, III/3, 1ff.
- RAN, SHULAMIT, XIII/3, 19.
- Rearick, Martha, *Tips For A Flutist's Accompanist*, XIV/2, 53-57.
- REARICK, MARTHA, III/4, 11; IV/4, 11.
- RECORDINGS, *See* DISCOGRAPHY.
- RECORDER, XIII/2, 27-31.
- REINECKE, CARL, "Undine" Sonata, VII/2, 9-13.

- Reissiger (& Sedlatzeck), *La Pasta! Variations Concertantes sur La Cavatina de Rossini*, XI/1, 26.
- RENZI, PAUL, II/4, 14.
- REPAIR, FLUTE, III/3, 8; IX/1, 15-16.
- REPERTOIRE, See COMPETITIONS; FLUTE MUSIC; NEW MUSIC; NEWLY PUBLISHED MUSIC COMPETITION.
- REPORTS, See NEW MUSIC & NEWLY PUBLISHED MUSIC; MILLER COLLECTION; NOMINATIONS; PRESIDENT, LETTER FROM THE.
- REVIEWS, Howell, *The Avant-Garde Flute*, rev. by Racamato, I/1, 3; Gärtner, *The Vibrato*, rev. by Trahan, IX/3, 15-27. See also NEW MUSIC & NEWLY PUBLISHED MUSIC.
- Reynolds, Verne, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- RHYTHMIC DISTORTION, XIV/3, 70-73.
- Rice-Young, Amy, *The Flute Masterclass—Who Needs It?*, XIII/1, 22-24.
- RICE-YOUNG, AMY, VIII/3, 10.
- RISTAD, ELOISE, XI/2, 10.
- ROMBERG, BERNHARD, flute concerto, VI/4, 20.
- ROOTITY-TOOT, SHE PLAYS THE FLUTE (music cover), XV/2, 12.
- Ross, Willis Ann, *New In Town? A Flutist's Guide*, XIV/4, 26-27.
- Rossi, Nick, *Newly Discovered Flute Concerto* (Handel), XV/2, 53-54.
- Roth, Marjorie A., *An Annotated Bibliography of Contemporary Flute Techniques*, XII/3, 63-67.
- RUDALL CARTE, flute by, XV/2, 17-18.
- RUDICH, RACHEL, XIII/3, 19.
- RUOHO, LIISA, X/3, 38ff.
- SAHM, MICHELE, XIII/3, 16.
- ST. LOUIS CONVENTION (1987), pictures, 11-13; program, XII/3, 41-47; 48-53; report, XII/2, 67-72; XII/4, 8-10; update, XII/3, 7-8; Young Artist Competition winners, XII/4, 7.
- SAN DIEGO CONVENTION (1988), general information, XIII/3, 23-26; news, XII/4, 65; XIII/2, 33-36; pictures and articles, XIII/4, 32-46, 84; preview, XIII/1, 9.
- SAN FRANCISCO CONVENTION (1977), II/2, 1; II/3, 7, 14; program, II/4, 6-9, 17-18; tours, 17-18.
- Schaefer, Lois, contributor to *Preparing for a College Entrance Audition, Part II*, VII/4, 7ff; *Reminiscences of a Friend and Colleague of James Pappoutsakis*, III/2, 9.
- SCHAEFER, LOIS, tribute, XV/2, 27-30.
- SCHOCKER, GARY, III/4, 6.
- Schoenbach, Sol, and Eleanor Lawrence, *Kincaid at Curtis, in the Orchestra, in the Quintet*, VIII/4, 10-12.
- SCHOENFELD, MAX, XIII/2, 25.
- Schonberg, Harold C., *Flutes in the Library of Congress Called Neglected*, IX/2, 22-23.
- SCHUBERT, FRANZ, arrangements of lieder, XII/2, 61-62; *Introduction and Variations*, Op. 160, XIII/4, 55-60; XIV/1, 58-61.
- SCHWEDLER, MAXIMILIAN, XV/3, 23-26.
- Scott, Austin A., Jr., *Robert Aitken, Canada's Premier Flutist: Reflections At Fifty*, XV/3, 14-17; *Thoughts on Woodshedding for Amateurs*, XIV/1, 30.
- Scott, Janet, contributor to *Functions of the Throat in Wind Playing: New Views*, XIII/2, 44-48.
- Schultz, Peter, researcher, *Facts and Figures on Open G# Flutes*, X/1, 23.
- Scutt, Kenneth, *Flute Stamps of the World, Part I*, XII/1, 7-15; *Part II*, XII/2, 42-52.
- SEATTLE CONVENTION (1982), Galway at, VII/3, 1; history, VII/2, 13; pictures, VIII/1, 10-11; plans, VII/1, 18-19; program, VII/4, 8-9.
- Secon, Morris, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- Sedlatzeck (& Reissiger), *La Pasta! Variations Concertantes sur la Cavatina de Rossini*, XI/1, 26.
- SHAFFER, ELAINE, V/3, 1; discography, V/3, 17; interview with Efrem Kurtz, V/3, 3ff; photos, V/3, 7.
- SHAKUHACHI, XII/3, 28-30.
- SHAKUHACHI SOCIETY, X/2, 36; XI/3, 34; XII/3, 28-30.
- Shanley (Andrus), Gretel, *Is There a New Flute for our Electronic Age?*, III/3, 13-14; contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff; *News of The '88 Convention from Program Chairman Gretel Shanley*, XIII/2, 33-36; *News of our 1988 San Diego Convention*, XII/4, 65; *Spring Notes On Our Summer Convention For Worldwide Artistry and Communication*, XIII/3, 43-45; *The Takahashi Flute School: A Glimpse into the World of Suzuki*, VII/3, 6-8; *Techniques for Artistry/Questions and Observations for Developing Expressive Performance on the Classical Flute*, XV/3, 41-44; *Thoughts on our NFA China Delegation Venture*, XII/4, 28-30; *What the Suzuki Flute Method Has to Offer You*, X/4, 63-66.
- SHANLEY, GRETTEL, IV/4, 9-10; IX/3, 11-12.
- SHARP, MAURICE, memorial, XI/4, 55.
- Sharp, Nan Orthmann, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- Shifrin, Thelma, *The Gold Within: Judith Mendenhall*, XV/2, 37-40.
- Shorey, David, *The Dayton C. Miller Collection*, II/4, 13; *The French-Model Flute and its Origins*, XII/3, 9-25.
- SHOSTAC, DAVID, XIV/2, 32.
- Shotola, Marilyn, *Saturday at the San Diego Flute Convention*, XIII/4, 41-43.
- Siebert, Renee, contributor to *Auditions*, IV/3, 12-16.
- SIGURDSON, GARY, I/2, 8-9.
- Simpson, Mary Jean, *Addendum [Masters Theses]*, IX/3, 40; *Alfred G. Badger, American Flute Maker*, VIII/3, 3ff; *Dayton Miller and the Dayton C. Miller Flute Collection*, XIV/5 [XV/1], 5-11; *Marguerite de Forest Anderson*, XV/2, 13-14; *Masters Theses and Papers on the Flute*, IX/1, 17-19; *Miller Collection Update*, XIII/2, 59.
- SIMPSON, MARY JEAN, XII/2, 12-13; XII/4, 7.
- SINFONIE CONCERTANTE, X/4, 57-62.
- Skilton, Charles Sanford, *Sioux flute Serenade*, XI/2, 16.
- Skowronek, Felix, *Galway to Perform at NFA Convention In Seattle*, VII/3, 1ff; *Some Seattle History, Musical and Otherwise*, VII/2, 13-14; *Soni Ventorum Quintet, and General Observations on the Quintet*, VIII/2, 12; *Vacationing in and Around Seattle*, VII/1, 18-19; *Wooden Flute Update*, XIII/1, 57-59. See also PRESIDENT, LETTER FROM THE.
- SKOWRONEK, FELIX, II/4, 11; III/4, 11; VI/4, 13-14; VII/4, 12; IX/3, 9.
- SLONIMSKY, NICOLAS, XV/4, 22-23.
- SLONIMSKY, SERGEI, XV/4, 22-23.
- Smith, Catherine, *Teaching Tonguing Tactfully*, XIII/3, 68-69.
- SMITH, CHRISTINE, XV/2, 78-79.
- Smith, Dorman H., *Emil Medicus Collection Comes to NFA Library*, VII/4, 1ff; *News from the NFA Music Library*, VII/4, 19; *NFA Library Announces New Borrowing Procedures*, VIII/1, 1ff.
- SMITH, DORMAN H., VI/1, 1ff.
- Smith, Fenwick, contributor to *Auditions*, IV/3, 12-16; contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- SMITH, FENWICK, XIV/2, 31.
- Smith, Joan Templar, *Professor Lin Keh-Ming of the Shanghai Conservatory*, XI/4, 14-17.
- SOLLBERGER, HARVEY, IX/3, 11-12.
- Solum, John, *Notes on a Recital Tour to the Soviet Union*, IX/2, 24-25; *On Perceiving the Written-Out Ornaments in*

- Movements from Bach's *Flute Sonatas*, X/3, 26-27;
Philadelphia Convention to Spotlight Kincaid Legacy,
 VIII/3, 1; *A Report on NFA Finances*, XIV/5 [XV/1], 22-23;
*Two Important Kincaid Flutes to be Exhibited at
 Philadelphia Convention*, VIII/4, 9; *A Word or Two
 About Fauré's "Morceau de Concours,"* XI/3, 36.
- SOLUM, JOHN, IX/3, 10; X/3, 9-10; XI/4, 29; XI/5, 12;
 XIII/2, 21.
- SONORITY, III/3, 9-10; VI/3, 8-9.
- Soule, Richard L. *Flute Clubs: A First Report*, XIII/1, 20-21;
Flute Clubs: Getting Started, XIII/4, 15; *Flute Clubs:
 The Minneapolis Convention*, XV/2, 52; *Flute Clubs:
 The New Orleans Convention August 17-20, 1989*,
 XIV/2, 18-19; *Flute Clubs: The Newsletter*, XIV/5
 [XV/1], 41; *Flute Clubs: The Season In Review*, XIII/3,
 70-71; *Flute Clubs: A Spring Report*, XIII/2, 78-79;
Flute Clubs: A Strategy for Marketing, XIV/1, 19-20;
The Year in Review (flute clubs), XIV/3, 49-50.
- SOVIET UNION, IX/2, 24-25; IX/4, 24-26; XI/3, 23-33.
- Spell, Eldred, *Anatomy of a Headjoint*, X/2, 22-23; photographs of
 St. Louis Convention, XII/4, 11-13; *Posture: Quick Tips for
 Flutists. Part I*, XI/3, 52-55; *Part II*, XII/1, 73-74;
William Bennett (interview), XIV/3, 57-58.
- Spencer, Patricia, *Toward A Chamber Music Curriculum*,
 XIII/3, 14-15.
- Sprenkle, Robert, contributor to *Joseph Mariano: The Man,
 The Artist, The Teacher*, X/4, 4ff.
- STAMPS, POSTAGE, with flutes, XII/1, 7-15; XII/2, 42-52.
- Starr, S. Frederich, *A Pitch for World Harmony*, XI/3, 47-49.
- Stevens, Roger, *Introduction and Variations, Op. 160, Trockne
 Blumen by Franz Schubert, Part I*, XIII/4, 55-60; *Part II*,
 XIV/1, 58-61; contributor to *Joseph Mariano: The Man, The
 Artist, The Teacher*, X/4, 4ff.
- STEVENS, ROGER, II/4, 14; XIV/2, 32.
- STOKES, SHERIDON, I/2, 8-9; II/4, 14; VI/4, 14; VII/4, 13.
- Stoune, Michael, *Editing and Publishing Reprinted Music for
 Flute*, I/2, 12-13; *Proposed NFA Anthology of American
 Flute Music*, XIV/5 [XV/1], 43; XV/2, 51; *A Report on
 Friday at the NFA Convention, New Orleans, Louisiana*,
 XIV/4, 34-35.
- STOUNE, MICHAEL, X/3, 12.
- Stout, Glennis, *Convention Special*, X/2, 25; *Fifteenth Annual
 Convention*, 1987, XII/4, 8-10; *Eloise Ristad*, XI/2, 10;
Fourteenth Annual Convention, 1986, *Sheraton Centre Hotel*,
New York, New York, XI/5, 13-15; *Is There Life After Fluting?*,
 X/1, 48-49; *The Jean-Pierre Rampal International Flute
 Competition*, 1987, XIII/1, 41; contributor to *Joseph Mariano:
 The Man, The Artist, The Teacher*, X/4, 4ff; *Lunch with Jean-
 Pierre Rampal*, XI/5, 32; *The NFA Russian Adventure*, XIV/4,
 57-60; *Opening Day at The New Orleans Convention*,
 XIV/4, 31-33; compiler, *A Rare Teacher/Geoffrey Gilbert,
 1914-1989 His Life and Influence*, XIV/4, 14-17; *The Retiring
 Flutists of the Boston Symphony Orchestra*, XV/2, 25;
Sunday - Last Day (sigh!) of the New Orleans Convention,
 XIV/4, 39-40; *Theobald Boehm Commemorative Celebration
 in Munich*, VII/3, 9; *A Tribute to Marcel Moyse*, X/2, 9;
Women and the Flute/A Symposium - Introduction -, XV/2, 6-7.
- STOUT, GLENNIS, VII/4, 13.
- SUHR, ALFRED, memorial, XIII/4, 9.
- SUMMER FLUTE MASTERCLASSES, See MASTERCLASS
 ANNOUNCEMENTS.
- SUZUKI METHOD, XII/1, 65-68; XV/2, 56-59.
- SUZUKI, SHINICHI, VI/3, 15; VII/3, 6-8; X/4, 63-66; XII/1, 65-68.
- Svitzer, Henrik, and Axel Svitzer, *Flute Playing Based on the
 Kodaly Concept*, XII/2, 77-81.
- Swanson, Philip J., contributor to *Joseph Mariano: The Man,
 The Artist, The Teacher*, X/4, 4ff.
- SWANSON, PHILIP J., IV/4, 8-9; VIII/3, 8.
- SYMPHONY, VI/2, 14; VI/4, 8.
- TAIWAN, teaching flute in, XIV/2, 69-71.
- TAKAHASHI, TOSHIO, VI/3, 15; VII/3, 6-8; X/4, 63-66.
- TANG SOON-PING, XI/4, 18-19.
- Tan Mi-Zi, *Flute and Drum Under the Setting Sun* (for flute
 alone), XI/4, 24-25.
- Tardif, Cécile, *Cécile Chaminade and the Concertino, op. 107*,
 XV/2, 19-22.
- Taub, Paul, *Contemporary Flute Music in Russia*, XIV/4, 61-63;
*Soviet Music for Flute Solo and Flute and Piano: A Selective
 Bibliography*, XIV/5 [XV/1], 29-31.
- Tauber, Linda, *Results of the 1978 Convention Opinion and
 Comment Sheet*, IV/1, 5.
- TAUBER, LINDA, I/2, 8-9.
- TEACHING, II/3, 7, 15-16; VII/3, 1, 3ff; XI/2, 11, 37; XIV/1, 30, 31;
 XIV/3, 70-73; beginners, XV/3, 13; of blind, XV/3, 20-21; as
 career for women, XV/2, 42; chamber music, VII/4, 3ff; college
 auditions, VII/3, 14-17; VII/4, 7ff; of Kincaid, VIII/4, 7-9, 10-12,
 13-15, 17-19; Paris Conservatory, IX/1, 13ff; recruiting students,
 XIV/4, 28-29; Suzuki method, VII/3, 6-8; in Taiwan, XIV/2,
 69-71; university level, XIII/3, 10-12; younger students, XIV/5
 [XV/1], 33-34.
- TECHNIQUE, FLUTE, for artistry, XV/3, 41-44; bibliography,
 XII/3, 63-67; circular breathing, XIV/3, 51-53; fingerings,
 XIII/2, 64-65; fingering and psychomotor development,
 XIV/1, 31; practice, XIV/1, 30; rhythmic distortion,
 XIV/3, 70-73; as second instrument, XIV/4, 18-19; tonguing,
 XIII/3, 68-69; training and practice, XV/4, 30.
- TELEMANN, GEORG PHILIPP, cantatas, XIII/2, 27-31.
- TEMPOROMANDIBULAR JOINT (TMJ) DISORDERS, IX/2, 21.
- Terry, Kenton, contributor to *Joseph Mariano: The Man, The
 Artist, The Teacher*, X/4, 4ff.
- TERRY, KENTON, I/2, 8-9; V/4, 12; memorial, XI/5, 3.
- THESES, MASTER'S, VIII/4, 25; IX/1, 17-19; IX/3, 40
- Thomas, Judith, *Embouchure Self-Help*, XI/5, 40-44. *See also
 Potpourri and For Your Information* columns in most issues.
- THOMAS, JUDITH, IX/3, 11-12, X/3, 10; XI/1, 32.
- Thomas, Mark, *Harry Moskovitz -In Memoriam*, VII/2, 6; *In
 Memoriam: Emil Medicus*, V/3, 12-13; *The NFA Collection*,
 XIV/5, [XV/1] 15; *Reflections*, I/2, 6-7.
- Thurrow, Roger, *Pied Piper Charms Historians Now—
 7 Centuries Later*, IX/4, 31ff.
- Tipton, Albert, contributor to *Joseph Mariano: The Man,
 The Artist, The Teacher*, X/4, 4ff.
- TIPTON, ALBERT, I/2, 8-9; VI/1, 1; interview, 3ff.
- TOENSING, RICHARD E., composition award, IX/3, 32.
- Toff, Nancy, *The Boehm Centenary Lectures*, VII/1, 3ff; *The
 Evolution of the Murray Flute*, III/4, 11-14; *The NFA China
 Adventure: Introduction*, XII/4, 27; *Perspectives on Vibrato*,
 XI/2, 23-30; *Summary* (Russian tour), XIV/4, 67-68;
The Trivial Pursuit of the Flute, XI/4, 58-60.
- TOFF, NANCY, XIII/2, 22; XV/2, 82.
- TONE, FLUTE, III/3, 9-10; breath control & embouchure,
 XIII/1, 61-62; development, XV/3, 52-54; embouchure,
 IX/4, 6-7; XI/2, 23-30; XI/5, 40-44; fundamentals,
 XII/2, 74-75. *See also* VIBRATO.
- TONGUING, XIII/3, 68-69.
- Trahan, Kathleen, *Interview with James Galway and Michael
 Emmerson*, IV/1, 3ff; *The Vibrato: A Scientific Approach
 (review)*, IX/3, 15-27. *See also* MASTERCLASS
 ANNOUNCEMENTS.
- TRAVEL TO EUROPE, XIV/5 [XV/1], 53.
- TRAVERSO, *See* BAROQUE FLUTE.
- TRIVIA, FLUTE, IX/4, 17ff; XI/4, 58-60.

- Trombley, Richard, *The "Allemande" from Bach's Partita in A Minor for Solo Flute Revised* X/3, 17-24.
- Trott, Lawrence, *The Piccolo Gains More Stature at New York NFA Convention*, XII/3, 59-60.
- Troxler, Rebecca and David Lasocki, *New Ideas on Interpreting the Ornaments in Mozart's Flute Concertos, Part I: Single-Note Ornaments and Turns*, XIII/4, 19-29; *Part II*, XIV/2, 77-83.
- TUNING. See INTONATION, FLUTE.
- Ueda, Kenichi, *The Suzuki Flute Method in America*, XII/1, 65-68.
- Underwood, T. Jervis, *For a University Convention Site*, IV/3, 10.
- Vagts, Peggy, *Programming Flute Music by Women Composers*, XV/2, 43-46.
- Valenti, Fernando, *Recollections of John Wummer*, III/1, 5.
- Van Hoesen, K. David, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- Veazey, Charles, contributor to *Functions of the Throat in Wind Playing: New Views*, XIII/2, 44-48.
- Veremeychik, Mary Lou Brecker, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- Verroust, Denis, *Forgotten Flute Music of the 19th Century*, XI/4, 37.
- Vester, Frans, *On the Performance of Mozart's Flute Music*, VI/1, 18-20.
- VESTER, FRANS, memorial, XII/4, 23.
- VIBRATO, XI/2, 23-30; Gärtner on, VI/2, 6-7; IX/3, 15-27; on videotape, XIII/2, 44-46.
- VIDEOTAPE, See NFA MUSIC LIBRARY
- Vitus, Margaret, *Networking For Your Performance Opportunities*, XIV/4, 53-54.
- Vuillermoz, Jean, *Marcel Moyse on His Method of Learning the Flute*, XI/3, 59-62.
- Waleson, Heidi, *Building our China Connection: A Flutist's Five Weeks in China*, XI/4, 9-13.
- Walker, James, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- WALKER, JAMES, II/4, 14; IX/4, 15.
- Walker, Suzanne, Laura Werner, Margaret Vitus, and Jane Measel, *Concert-Lecture Network 1990-91 Pre-Season Calendar and 1989-90 Resource List*, XV/2, 86-87.
- Waln, Ronald, *The Flute and Recorder in Telemann's "Harmonischer Gottesdienst" Cantatas*, XIII/2, 27-31; *Funds Needed for Miller Collection*, V/1, 1; *The Solo Voice, Flute, Keyboard Ensemble*, II/1, 6-7. See also PRESIDENT, LETTER FROM THE.
- WALN, RONALD, I/2, 8-9; III/3, 8; III/4, 10.
- Walthall, Charles, *Homage to Frederick the Great—the Royal Flutist*, XI/5, 5-10; *An Illustrated Life of Johann Joachim Quantz*, XIII/1, 11-12; *Remarks on the Period Portraits of Quantz*, XIII/1, 13-18; *Portrait of A Black Flutist*, XIV/3, 31-33.
- Wang Yong-Xin, *Circular Breathing - A Special Technique for Flute Players*, XIV/3, 51-53.
- Ware, Bettine Clemen, *The Universal Language of the Flute*, XI/4, 20-22.
- WASHINGTON, D.C., CONVENTION (1978), III/1, 1; III/3, 1ff; theme, III/4, 1, program, 15-17; comment sheet results, IV/1, 5, pictures, 9-12.
- Watson, Danie, *The Twin Cities—Twice the Fun*, XV/2, 71-73.
- Weait, Christopher, contributor to *Functions of the Throat in Wind Playing: New Views*, XIII/2, 44-48.
- WEBB, ROBERT KARL, VII/4, 11.
- Webster, Nancy Howe, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- WEHNER, CARL, XII/2, 63-65.
- Weiss, Janet, *Dysfunction Committee/The Problem and Prevention of Hand Trouble from a Flutist's Viewpoint*, XIV/2, 74-75.
- WENDLING, JOHANN BAPTIST, XII/1, 16-20.
- Wetherill, Linda Christensen, contributor to *Joseph Mariano: The Man, The Artist, The Teacher*, X/4, 4ff.
- Wetter-Smith, Brooks de, *András Adorján*, XV/2, 68-69; *The Minneapolis Convention August 16-19, 1990*, XV/2, 65-67; *NFA Convention 1990 - Minneapolis*, XIV/5 [XV/1], 13; *The 1990 Minneapolis Convention/A View From The Program Chairman*, XV/4, 32; *A Window to the East*, XII/4, 39-43.
- WETTER-SMITH, BROOKS DE, III/4, 10-11; X/3, 13; XII/2, 16; XII/4, 7; XV/2, 77-78.
- Whiren, Elizabeth, *New Orleans memoirs*, XIV/5 [XV/1], 40.
- White, Joan Lynn, *A Spectral Analysis of the Tones of Five Flutes Constructed of Different Materials*, VI/3, 8-9.
- White, Rosemary, *Elsie Wild's Rudall Carte Flute*, XV/2, 17-18.
- WILD, ELSIE, XV/2, 17-18.
- WILKINS, FREDERICK, XI/1, 6-13.
- Willoughby, Robert, contributor to *Preparing for a College Entrance Audition, Part I*, VII/3, 14-17.
- WILLOUGHBY, ROBERT, III/4, 11.
- WILLSON, MEREDITH, memorial, XI/1, 44.
- Wimberly, David, *Alexander Murray: Vision Quest*, X/4, 48-51; *An Improved B Footjoint Design: Increased Comfort and Security for Small and Large Hands*, XII/2, 31-32.
- Wincenc, Carol, *How I Get Going in the Morning*, XII/1, 30.
- WINCENC, CAROL, III/4, 1; interview, 3ff.
- Wion, John, *Convention Preview*, XI/2, 10; *Convention Update*, XI/3, 20-22; XI/4, 31; *Flute Concertos by Molique and Romberg*, VI/4, 20; *Flute Fitness I*, VIII/1, 5ff. See also NEW MUSIC & NEWLY PUBLISHED MUSIC COMPETITION; PRESIDENT, LETTER FROM THE.
- WION, JOHN, II/4, 12; IV/4, 11, VI/4, 10-11; VIII/3, 8.
- WOLMAN, JOSEPH, interview, III/1, 6ff.
- WOMEN IN MUSIC, V/3, 14-17; XI/3, 11-19; XV/2, 6-35, 37-46. See also individual flutists.
- WOODEN FLUTE, XIII/1, 57-59.
- WOODWIND QUINTETS, VIII/2, 10-12; Kincaid in, VIII/4, 10-12.
- WORD ORIGINS (flute), V/4, 3ff; VI/2, 13; VI/4, 19.
- WUMMER, JOHN, memorial, III/1, 1, 3ff, 5, 6ff; biography, 9, 10.
- Wye, Trevor, on Boehm flute in England and Germany, VII/1, 7-8; *Doctor, Doctor, I Play The Flute!*, XIV/5 [XV/1], 52; *Flute Convention, Mexico*, XIII/2, 76-77; *The Flute, the Hammer and the Sickle*, XI/3, 23-33; *The Fundamentals of Tone*, XII/2, 74-75; *More on the Origins of the Word Flute*, VI/4, 19; *Rhine Key, Snarte(r) and Baym*, XIII/4, 71-72.
- YOUNG ARTIST COMPETITIONS, 1976 winners, II/1, 1; 1977 requirements, 2; 1977 semi-finalists, II/3, 7; 1978 repertoire same as for Naumburg Competition, III/1, 1; requirements, III/2, 12-13; 1978 semi-finalists, III/4, 2, 10; 1978 winners, IV/1, 12; 1979 requirements (cash prizes raised), 13; 1980 requirements, V/1, 13; V/2, 13; winners, VI/1, 7; 1981 requirements, 21; VI/2, 17; semi-finalists, VI/4, 21; winners, VII/1, 4; 1982 requirements, 21; VII/2, 17; Young Artist Tips, 1; semi-finalists, VII/4, 6; winners, VIII/1, 8; 1983 information, IX/1, 4; requirements, 28; VIII/2, 36; semi-finalists, VIII/4, 25; winners, 16; 1984 requirements, 36; semi-finalists, IX/4, 9; 1985 requirements, X/1, 44; X/2, 53; 1985 winners, XI/1, 33; 1986 requirements, 71; XI/2, 63; 1986 winners, XI/5, 11; 1987 requirements, 67; XII/1, 79; 1987 winners, XII/4, 7; 1988 requirements, 92; XIII/1, 79; 1989 requirements, XIII/4, 75; XIV/1, 68; 1990 requirements, XIV/4, 71; 1991 requirements, XV/4, 58. See also *Are You a Winner?*, V/2, 1.
- Zadro, Michael, *Boehm's 1831 London Flute*, I/2, 3-5; *Robert Bigio. English Flutemaker*, XIV/4, 21-23.
- ZEITLIN, SIDNEY, VIII/3, 11.
- ZUCKER, LAUREL, VI/1, 7.