

BIBLIOGRAPHY

Dissertations

Augustine, Daniel Schuyler. *Four Theories of Music in the United States, 1900-1950: Cowell, Yasser, Partch, Schillinger*. PhD thesis, University of Texas, Austin, 1979.

Cameron, Janet Garcia. *Transcriptions of Seven Li Po Settings by Harry Partch from "Eleven Poems by Li Po."* Masters thesis, University of Illinois, 1982.

Hackbarth, Glenn. *An Analysis of Harry Partch's Daphne of the Dunes*. DMA thesis, University of Illinois, 1979.

Kakinuma, Toshi. *The Music Instruments of Harry Partch as an Apparatus of Production in Musical Theatre*. PhD thesis, University of California, San Diego, 1989.

Kassel, Richard M. *The Evolution of Harry Partch's Monophony*. Doctoral dissertation, City University of New York, 1996.

Metz, Paul Wesley. *A Study of Harry Partch: With Particular Emphasis on his Microtonal Tuning System*. Masters thesis, University of Cincinnati, 1978.

Nicholl, Matthew James. *Harry Partch: "And on the Seventh Day Petals Fell on Petaluma."* Thesis, North Texas State University, 1982.

Sonneborn, Daniel Atesh. *Corporeality in the Music-Theatre of Harry Partch*. Masters thesis, University of California, San Diego, 1984.

Wiecki, Ronald. *Towards a Biography of Harry Partch: The Wisconsin Years, 1944-1947*. Masters thesis, University of Wisconsin, 1988.

Research Papers

Blackburn, Bradford. *Two Studies on Ancient Greek Scales: An Examination of Their Origins and Genesis*. Unpublished research paper, 2003.

Walker, Douglas. *The Roots of Meaningfulness: An Investigation into Harry Partch's Treatment of Speech in his Music*. Unpublished typescript, 1976.

Books

Banek, Reinhold and Scoville, Jon. *Sound Designs*. Berkeley: Ten Speed Press, 1980.

- Banta, Christopher C. *Basic Marimba Bar Mechanics and Resonator Principles*. 3rd ed. Seattle, WA: Dandemutande, 2003.
- Banta, Christopher C. *Marimba Bar Fabrication and Tuning*. 2nd ed. Seattle, WA: Dandemutande, 2003.
- Barker, Andrew. *Greek Musical Writings: Volume I The Musician and his Art*. Edited by Andrew Barker. Cambridge: University Press, 1984.
- _____. *Greek Musical Writings: Volume II Harmonic and Acoustic Theory*. Edited by Andrew Barker. Cambridge: University Press, 1989.
- Benade, Arthur H. *Fundamentals of Musical Acoustics*. 2nd ed. New York: Dover Publications, Inc., 1990.
- Doty, David B. *The Just Intonation Primer*. San Francisco: The Just Intonation Network, 1993.
- Dunn, David (editor) *Harry Partch: An Anthology of Critical Perspectives*. Australia : Harwood Academic Publishers, 2000.
- Gilmore, Bob. *Harry Partch: A Biography*. New Haven & London: Yale University Press, 1998.
- Hopkin, Bart. *Musical Instrument Design: Practical Information for Instrument Making*. Tucson, AZ: See Sharp Press, 1996.
- Helmholtz, Hermann L. F. *On the Sensations of Tone: As a Physiological Basis for the Theory of Music*. Translation by Alexander J. Ellis with an introduction by Henry Margenau. 2nd ed. New York: Dover, 1954 (unaltered republication of 1885 second edition).
- Marcuse, Sibyl. *Musical Instruments: A Comprehensive Dictionary*. Garden City, NY: Doubleday & Company, Inc., 1964.
- McGeary, Thomas. *The Music of Harry Partch: A Descriptive Catalog*. New York: Institute for Studies in American Music, 1991.
- Monro, D. B. *The Modes of Ancient Greek Music*. Oxford: The Clarendon Press, 1894.
- Nicomachus. *The Manual of Harmonics: Of Nicomachus the Pythagorean*. Translation and Commentary by Flora R. Levin. Grand Rapids, MI: Phanes Press, 1994.
- Partch, Harry. *Enclosure 3*. Produced by and with commentary from Philip Blackburn. Saint Paul, MN : American Composers Forum, 1997, 2005.

- _____. *Genesis of a music : monophony: the relation of its music to historic and contemporary trends; its philosophy, concepts, and principles; its relation to historic and proposed intonations; and its application to musical instruments.* 1st ed. Madison: University of Wisconsin Press, 1949.
- _____. *Genesis of a Music: An Account of a Creative Work, Its Roots and Its Fundamentals.* 2nd ed. New York: Da Capo Press, 1974.
- _____. *Bitter Music: Collected Journals, Essays, Introductions, and Librettos*, edited with an introduction by Thomas McGeary. Urbana and Chicago: University of Illinois Press, 1991.
- Perrett, Wilfrid, B.A. Ph.D. *Some Questions of Musical Theory.* Cambridge: W. Heffer & Sons Ltd., 1926.
- Ptolemy. *Harmonics.* Translation and commentary by Jon Solomon. Leiden; Boston; Koln: Brill, 1999.
- Schlesinger, Kathleen. *The Greek Aulos.* London: Methuen and Co., Ltd., 1939.
- Von Gunden, Heidi. *The Music of Ben Johnston.* Metuchen, NJ & London: Scarecrow Press, Inc., 1986.
- _____. *The Music of Lou Harrison.* Metuchen, NJ & London: Scarecrow Press, Inc. 1995.
- Winnington-Ingram, R. P. *Mode in Ancient Greek Music.* Cambridge: University Press, 1936.

1/1: The Journal of the Just Intonation Network Journal Articles

- Ayers, Lydia. "The Chinese Connection: Harry Partch and the Li Po Settings." *1/1* 9, no. 2 (1995), 1, 5-13, 15.
- _____. "Reviews—Video: *Enclosure One.*" *1/1* 9, no. 4 (1997), 12-14.
- _____. "Reviews—CDs: *Enclosure Two; Simulated Winds and Cries; Lumiers Audibles.*" *1/1* 9, no. 4 (1997), 14-19.
- Canright, David. "Fret Choices for Just Intonation Guitars (or Fretting About Fretting)." *1/1* 10, no. 3 (2000), 18-21.
- Chalmers, Jr., John H. "Harmonic and Subharmonic Versions of Kathleen Schlesinger's *Harmoniai.*" *1/1* 7, no. 3 (1992), 4-5, 15.
- _____. "The Wayward: Harry Partch at UCSD." *1/1* 8, no. 4 (1994), 20 & 24.

- Doty, David B. "The Subharmonic Question." *I/I* 2, no. 1 (1986), 1, 8-11, 14.
- Drummond, Dean. "On Newband and the Partch Instruments." *I/I* 8, 4 (1994), 14-15, 19
- Gilmore, Bob. "A European Perspective on Partch." *I/I* 2, no. 1 (1986), 4-7.
- _____. "Record Review: *Revelation in the Courthouse Park*" *I/I* 6, no. 3 (1990), 2, 13
- Johnston, Ben. "Just Intonation and Mere Intonation." *I/I* 8, no. 4 (1994), 18-19.
- Ludlow, Lynn. "Notes From a Semi-Incompetent Performer on the Surrogate Kithara (1953)." *I/I* 8, no. 4 (1994), 21.
- Raskin, Jef. "Recollections of Harry Partch." *I/I* 8, no. 4 (1994), 24.
- Schneider, John. "A History of the Just Guitar." *I/I* 7, No. 3 (1992), 11-15.
- _____. "Bringing Back *Barstow*." *I/I* 8, no. 4 (1994), 4-13.
- Wilson, Erv. "Partch's Scale on the Bosanquet Generalized Keyboard." *I/I* 1, no. 4 (1985), 2.

Experimental Musical Instruments Journal Articles

- Banta, Christopher. "Scales and Their Mathematical Factors." *Experimental Musical Instruments* 1, no. 5 (1986), 12-13.
- Ball, Steve. "Electromagnetic Pickup Design and Construction Techniques." *Experimental Musical Instruments* 10, no. 1 (1994), 24-28.
- _____. "Notes on Custom Pickup Winding and the Quest for Resonance." *Experimental Musical Instruments* 9, no. 4 (1994), 36-38.
- Bogdanowitsch, Sasha. "The Monochord." *Experimental Musical Instruments* 11, no. 2, (1995), 17-23.
- Clark, Mitchell. "The Helikon." *Experimental Musical Instruments* 12, no. 4 (1997), 35.
- _____. "Sounding Antiquity." *Experimental Musical Instruments* 13, no. 2 (1997), 25-28.
- Dadson, Phil. "From Scratch a Background Introduction." *Experimental Musical Instruments* 6, no. 4, 10-13.
- Forster, Chris. "Plain String Calculations." *Experimental Musical Instruments* 5, no. 6 (1990), 10-11.

- _____. "Wound String Calculations." *Experimental Musical Instruments* 6, no. 3 (1990), 14-17.
- Genovese, Denny. "Bass Marimbas in Just Intonation." *Experimental Musical Instruments* 4, no. 2 (1988), 10-12
- Hopkin, Bart. "Slit Drums and Boos and the Problem of Destructive Communication." *Experimental Musical Instruments* 1, no. 4 (1985), 6-7.
- _____. "Musical Instrument Classification Systems." *Experimental Musical Instruments* 1, no. 4 (1985), 10-13.
- _____. "Musical Strings, Part 1." *Experimental Musical Instruments* 5, no. 4 (1989).
- _____. "Musical Strings, Part 2." *Experimental Musical Instruments* 5, no. 5 (1990), 14-20.
- _____. "A Comparative Tunings Chart." *Experimental Musical Instruments* 6, no. 2 (1990), 11-16.
- Kimball, Buzz. "Retrofretting for Non-Twelve Scales." *Experimental Musical Instruments* 3, no. 6 (1988), 11-14.
- _____. "Toward a Music of the Hyperspheres." *Experimental Musical Instruments* 6, no. 1 (1990), 6-9. (Harmonic Canons)
- Meadows, Michael. "A Harmonic Ensemble." *Experimental Musical Instruments* 4, no. 1 (1988), 4-6.
- _____. "The Trumpet Marine." *Experimental Musical Instruments* 3, no. 2 (1987), 10-12.
- Waters, Richard. "Bamboo - The Giant Musical Grass, Part One: Selection of Species." *Experimental Musical Instruments* 10, 3 (1995), 30-32.
- _____. "Bamboo - The Giant Musical Grass, Part Two: Growing and Harvesting Bamboo." *Experimental Musical Instruments* 10, no. 4 (1995), 39-41.
- _____. "Bamboo - The Giant Musical Grass, Part Three: Working Bamboo: Tools and Methods and a Sound Device." *Experimental Musical Instruments* 11, no. 1 (1995), 29-32.
- _____. "Bamboo and Music, Part 1." *Experimental Musical Instruments* 14, no. 2 (1998), 33-36.
- _____. "Bamboo and Music, Part 2." *Experimental Musical Instruments* 14, no. 3 (1999), 59-62.

Interval Journal Articles

- Banta, C. C. "Resonators: Part 1—Types and How They Work." *Interval* summer 1981: 13-17.
- _____. "Resonators: Part 2—How to Tune and Measure Them." *Interval* summer 1981: 16-19.
- Chalmers, John. "Microtonal Mathematics 1." *Interval* fall 1978: 12-13.
- Glasier, Jonathan. "Vocal Harmonics." *Interval* fall 1978: 21-23.
- _____. "The Bewitched Goes to Europe." (Interview with Kenneth Gaburo, Artistic Director and Mary Lou Blankenburg, Choreographer. San Diego State University, October 7, 1979.) *Interval* fall 1979: 27-32.
- _____. "The Gourd Man—and Partch." *Interval* spring-summer 1980: 15-16.
- _____. "Structures on a Vacant Lot." *Interval* fall 1980: 6, 10.
- Partch, Harry. "Barbs and Broadsides (Part 1)." *Interval* summer 1980: 18-19.
- _____. "Barbs and Broadsides (Part 2)." *Interval* spring 1981: 14-16.
- Smith, Jeff. "The Partch Reverberations: Notes on a Musical Rebel (Part 1)." (Reprinted from *The San Diego Reader*, September 15, 1980.) *Interval* spring 1981: 7-12.
- _____. "The Partch Reverberations: Notes on a Musical Rebel (Part 2)." (Reprinted from *The San Diego Reader*, September 15, 1980.) *Interval* summer 1981: 6-12.
- Sohl, Norm. "Harry Partch & the Harry Partch Ensemble." *Interval* spring 1984: 9-10.

Perspectives of New Music Journal Articles

- Gilmore, Bob. "On Harry Partch's *Seventeen Lyrics by Li Po*." *Perspectives of New Music* 30, no. 2 (1992), 22-58.
- Johnston, Ben. "The Corporealism of Harry Partch." *Perspectives of New Music* 13, no. 2 (1975), 85-97.

Xenharmonikôn Journal Articles

- Darreg, Ivor. "Fretting and Fret-Charts." *Xenharmonikôn* 3, no. 1 (1976).
- Forster, Cris. "Harmonic/Melodic Canon IV." *Xenharmonikôn* 4, no. 1 & 2 (1979), 5-8.

_____. "Diamond Marimba II." *Xenharmonikôn* 4, no. 1 & 2 (1979), 9-11.

Magazine Articles

Kassel, Richard. "Harry Partch: In the Field." *Musicworks* 51 Autumn 1991: 6-15.

Unknown author. "The Uncomplacent Composer in Search of New Sounds Rings the Terpsichorean Bell." Photography by Sharland. *Pageant* Dec. 1959: 144-7.

Online Sources

American Mavericks. "Harry Partch's Instruments." Online. 4 Sep. 2004
<http://musicmavericks.publicradio.org/features/feature_partch.html>.

The British Harry Partch Society Newsletter. August 1995-November 1998. Online. 4 Sep. 2004 <<http://partch.edition.net/>>.

Canright, David. "A Justly-Tuned Guitar." 1986. Online. 4 Sep. 2004
<<http://www.redshift.com/~dcanright/guitar/index.htm>>.

Chalmers, John. "Oedipus and Revelation in the Courthouse Park: Harry Partch's Two Music-Dramas on Classical Greek Themes." Online. 4 Sep. 2004
<<http://didaskalia.open.ac.uk/issues/vol3no1/chalmers.html>>.

Forster, Cris. *Musical Mathematics: A Practice in the Mathematics of Tuning Instruments and Analyzing Scales*. 2004. Online. 4 Sep. 2004
<<http://www.chrysalis-foundation.org/Manuscript.htm>>

McLaren, B. "Why Is Harry Partch Important?" Online. 4 Sep. 2004
<<http://sonic-arts.org/mclaren/partch/important.htm>>

_____. "The Many Layers of Partch's *Genesis*." Online. 4 Sep. 2004
<<http://sonic-arts.org/mclaren/partch/layers.htm>>

_____. "The Evolution of Harry Partch's Tuning System." Online. 4 Sep. 2004
<<http://sonic-arts.org/mclaren/partch/evolution.htm>>

_____. "Myths and Facts About Harry Partch." Online. 4 Sep. 2004
<<http://sonic-arts.org/mclaren/partch/myths.htm>>

_____. "Partch's Errors." Online. 4 Sep. 2004
<<http://sonic-arts.org/mclaren/partch/errors.htm>>

Mitchell, Danlee. "Statement on Performance: October 12, 1995." Online. 26 May 2006
<http://www.corporeal.com/dm_state.html>

Monzo, Joe. "An Examination of Fox-Strangways and Partch on JI Modulation." 2000. Online.
4 Sep. 2004 <<http://sonic-arts.org/monzo/partch/fs/jimod.htm>>.

_____. "An Examination of Partch's Comparison of Equal Temperaments." 2001. Online.
4 Sep. 2004 <<http://sonic-arts.org/monzo/partch/et/partch-on-et.htm>>.

_____. "An Examination of Partch's Li-Po Lyric 'The Intruder'." 2002. Online. 4 Sep.
2004 <<http://sonic-arts.org/monzo/partch/intruder/intruder.htm>>.

Partch, Harry. "Barbs and Broadsides." Transcriptions of lectures. Online. 24 May 2006
<<http://www.corporeal.com/barbs.html>>.

Szanto, Jonathan M. "The Corporeal Group." Online. 24 May 2006
<<http://www.corporeal.com/corpgroup.html>>.

_____. "How It Happened...my connection with Partch." Online. 26 May 2006
<<http://www.corporeal.com/how.html>>.

Music Scores

Partch, Harry. *And on the seventh day petals fell in Petaluma* (1964). Music score.

_____. *Barstow* (1968 version). Transcribed into Ben Johnston's notation and edited by
Kassel, Richard M., with theoretical analysis and commentary. Madison, WI: American
Musicological Society by A-R Editions, 2000.

_____. *The Bewitched: A Ballet Satire* (1954-55). Music score.

_____. *Bless This Home* (1961). Music score.

_____. *Daphne of the Dunes* (1967). Music score.

_____. *Dark Brother* (1943). Music score.

_____. *December 1942* (1942). Music score.

_____. *Delusion of the Fury* (1966). Music score.

_____. *The Dreamer That Remains: A Study In Loving* (1972). Music score.

_____. *Eleven Intrusions* (1946-1950). Music score.

- _____. *Eleven Poems by Li-Po* (1930-33). Music score.
- _____. *Jine the Cavalry* (arranged by Harry Partch, 1963). Music score.
- _____. *The Letter: A Depression Message from a Hobo Friend* (1972, 1943). Music score.
- _____. *Oedipus: Dance-Drama* (1954). Music score.
- _____. *Plectra and Percussion Dances: Castor and Pollux* (1952). Music score.
- _____. *Polyphonic Recidivism on a Japanese Theme: for Voice Quartet* (1945). Music score.
- _____. *The Potion Scene* (1955, 1931). Music score.
- _____. *Revelation in the Courthouse Park: After the Bacchae of Euripides* (1959-1960). Music score.
- _____. *Rotate the Body in All Its Planes: Ballad for Gymnasts* (1961). Music score.
- _____. *Summer 1955* (1955). Music score.
- _____. *Thirteen Intrusions* (1951). Music score.
- _____. *Two Psalms* (1943, 1941, 1932). Music score.
- _____. *Two Settings from "Finnegan's Wake"* (1944). Music score.
- _____. *Two Studies on Ancient Greek Scales* (1969-72). Music score.
- Partch, Harry (arranged by Ben Johnston). *Two Studies on Ancient Scales*, for String Quartet, 1994. Music score. Smith Publications, 1997.
- Partch, Harry. *Water! Water! An Intermission with Prologues and Epilogues* (1961). Music score.
- _____. *The Wayward* (1941-43). Music score.

Recordings

- Kronos Quartet. *Early Music (Lachrymæ Antiquæ)*. Nonesuch, 1997.
- Newband. *Newband Play Microtonal Works by Harry Partch, Thelonius Monk, Mathew Rosenblum, Dean Drummond & James Pugliese*. Mode Records, 1994.

- _____. *Newband: Partch and Drummond*. Innova Recordings, American Composers Forum, 2001.
- Partch, Harry. *Harry Partch: Delusion of the Fury*. 3-Vinyl Record Set. Columbia Masterworks, 1971.
- _____. *The Music of Harry Partch*. Composers Recordings, Inc., 1989.
- _____. *The Bewitched*. Composers Recordings, Inc., 1990.
- _____. *Enclosure Two: Harry Partch*. Innova Recordings, American Composers Forum, 1995.
- _____. *The Harry Partch Collection Volume 1*. Composers Recordings, Inc., 1997.
- _____. *The Harry Partch Collection Volume 2*. Composers Recordings, Inc., 1997.
- _____. *The Harry Partch Collection Volume 3*. Composers Recordings, Inc., 1997.
- _____. *Enclosure Five: Harry Partch*. Innova Recordings, American Composers Forum, 1998.
- Schneider, John. *Just West Coast: Microtonal Music for Guitar and Harp*. Bridge, 1993.
- _____. *Just Guitars*. Bridge, 2003.

Films

- Delusion of the Fury: A Ritual of Dream and Delusion*. Production and Direction Madeline Tourtelot. 1969.
- The Dreamer that Remains: A Portrait of Harry Partch*. Direction by Stephen Pouliot. 1972-73
- Music Studio—Harry Partch*. Production Madeline Tourtelot. 1958.
- Rotate the Body in All Its Planes: Ballad for Gymnasts*. Production Madeline Tourtelot. 1961.
- U.S. Highball*. Camera and Production Madeline Tourtelot. Conducted by Jack McKenzie. 1958-68.
- Windsong*. Production Madeline Tourtelot. 1958.

Selected Sources from the Harry Partch Archive at UIUC

Mitchell, Danlee. Musical Instruments of Harry Partch. (A collection of slides taken by Danlee Mitchell and given to the University of Illinois Music Library; available in Special Collections.)

Partch, Harry. *Exposition of Monophony*, April 1923 through August 1933. Notarized Gloucester, MA August 10, 1933 and Los Angeles, CA August 15, 1933. Xerox of manuscript owned by Jonathan Glasier, San Diego.

_____. *Resumé of Exposition of Monophony...And of Its Music*. Part of Harry Partch's application for a Guggenheim fellowship sent to Henry Allen Moe, October 1933. John Simon Guggenheim Memorial Foundation: "Partch Letters to Henry Allen Moe (1933-1963)."

_____. Photograph and description of Harmonic Canon I, from photographic supplement accompanying Partch's records sent to Henry Allen Moe, October 16, 1957. John Simon Guggenheim Memorial Foundation: "Partch Letters to Henry Allen Moe (1933-1963)."

_____. *Partch: Instrument specifications (Partch's drawings and dimensions)*. Sent to Marshall by Partch in September 1958. "Lauriston C. Marshall Collection: folder 14."

_____. *Manual on the Maintenance and Repair of--and the Musical and Attitudinal Techniques for--Some Putative Musical Instruments*. Cuernavaca, Mexico, and Petaluma, CA, January to August, 1963.

_____. "Harry Partch: Published Writings."