

CONFERENCE PROGRAMME

60TH ANNIVERSARY

DUBLIN 2011

CONTENTS

page 2	WELCOME
3	MAP OF DUBLIN CITY CENTRE
4/5	THE CAMPUS MAP TRINITY COLLEGE
6	THE PROGRAMME, SOCIAL AND CULTURAL
7	SATURDAY 23 AND SUNDAY 24
8/9	MONDAY 25 MORNING/AFTERNOON
10/11	TUESDAY 26 MORNING
12/13	TUESDAY 26 AFTERNOON
14/15	WEDNESDAY 27 MORNING/AFTERNOON/EVENING
16	THURSDAY 28 MORNING
18/19	THURSDAY 28 AFTERNOON
20/21	FRIDAY 29 MORNING
22	FRIDAY 29 AFTERNOON/EVENING
23	CONFERENCE AND EXCURSION DETAILS
25	USEFUL INFORMATION
26	IAML DIRECTORY
27	OUR SUPPORTERS

WELCOME

THE UK &
IRELAND
BRANCH OF
IAML
WELCOMES YOU
TO DUBLIN 2011,
IAML'S 60TH
ANNIVERSARY
CONFERENCE

LA SUCCURSALE
BRITANNIQUE ET
IRLANDAISE DE
L'AIBM
VOUS INVITE À
DUBLIN 2011,
CONFÉRENCE DU
60^e ANNIVERSAIRE
DE L'AIBM

DIE NATIONALE
GRUPPE DER AIBM
IN
GROSSBRITANNIEN
UND IRLAND
BEGRÜSST SIE IN
DUBLIN 2011, AIBM
KONFERENZ ZUM
60. JAHRESTAG

Dublin's history extends back to a 9th-century Viking settlement at the mouth of the river Liffey. Now a vibrant and cosmopolitan city, we are sure that Dublin has much to offer everyone. We welcome you to Trinity College's elegant campus in the heart of Ireland's capital city.

L'histoire de Dublin remonte à un établissement Viking datant du 9^{ème} siècle à l'embouchure de la rivière Liffey. Maintenant une ville dynamique et cosmopolite, nous sommes sûrs que Dublin a beaucoup à offrir à tout le monde. Nous vous accueillons au campus élégant du Trinity College au cœur de la capitale de l'Irlande.

Dublins Geschichte reicht zurück auf die Zeit einer ersten Wikingersiedlung im 9. Jahrhundert, an der Mündung des Liffey. Heutzutage ist Dublin eine lebendige und weltoffene Stadt, und wir sind sicher, dass Dublin auch Ihnen etwas zu bieten hat. Wir werden Sie auf dem eleganten Campus des Trinity Colleges willkommen heißen - mitten im Herzen der Hauptstadt Irlands.

THE CAMPUS TRINITY COLLEGE DUBLIN

KEY

- A Front Gate/Main Entrance
- B Accommodation Office Check-in for delegates staying on campus
- C Conference Centre, Conference Office and all Conference sessions
- D Dining Hall/Buttery/Breakfast venue for delegates staying on campus
- E Old Library Access to the Book of Kells and Long Room exhibitions
- F Examination Hall Venue for concerts Tuesday 26 and Thursday 28 July
- G Accommodation Apartment singles
- H Accommodation En suite singles
- J Accommodation En suite twins

ARAS AN PHIARSAIGH

SAMUEL BECKETT CENTRE

SECURITY CENTRE

H

PEARSE STREET

CIVIL ENGINEERING

SIMON PERRY BUILDING

BUILDINGS OFFICE

LUCE HALL

NAUGHTON INSTITUTE

SCIENCE GALLERY

TUNNEL

GATE

SPORTS CENTRE

RUGBY GROUND

BOTANY

BOTANY HUT

PAC ROOM

FITZGERALD BUILDING

SNIAMS

LLOYD INSTITUTE

O'REILLY INSTITUTE

PHYSIOLOGY

PC HUT

ZOOLOGY

ROBERTS LABORATORY

BIOCHEMISTRY

PARADE GROUND

HAMILTON INSTITUTE

BIOTECHNOLOGY INSTITUTE

COLLEGE PARK

ANATOMY

MEDICAL SCHOOL OFFICE

CHEMISTRY

THE PAVILION

PARSONS

DUBLIN

PANOZ INSTITUTE

WESTLAND ROW

THE PROGRAMME

The Edmund Burke Hall, the exhibition and the poster sessions are situated on the lower concourse level of the Conference Centre (marked 'C' on the Campus map, previous page).

Other named theatres and the Conference Office are all situated on the upper concourse level.

To attend meetings in numbered rooms please climb the stairs to level three and follow the signs.

Special lifts are available for those with reduced mobility.

SOCIAL & CULTURAL

Sunday 24 July 18:30 - Opening Ceremony

The Opening Ceremony on Sunday evening will take place at Dublin's City Hall. Buffet-style food and drink will be provided.

Tuesday 26 July 18:30 - Concert

Musical Connections: a recital of music by Béla Bartók, E.J Moeran, George A. Osborne and Fryderyk Chopin, given by Ferenc Szűcs (cello) and Una Hunt (piano). The concert will take place in the Examination Hall at Trinity College.

Thursday 28 July 18:30 - Concert

This concert will also take place in the Exam Hall at Trinity College. A Collection of the Most Celebrated Irish Tunes (1724) is a concert exploring the earliest printed collection of Irish music, presented by Nicholas Carolan (Director of the Irish Traditional Music Archive) and featuring leading Irish traditional musicians.

Friday 29 July 19:00 - Farewell Dinner

The Farewell Dinner on Friday evening will take place in the Round Room adjacent to the Mansion House.

EXCURSIONS

see page 23

PROGRAMME SOCIO-CULTUREL

Dimanche 24 juillet 18:30 - Cérémonie d'ouverture

La cérémonie d'ouverture aura lieu dimanche soir dans la Mairie de Dublin. Des aliments et des boissons seront servis dans un buffet.

Mardi 26 juillet 18:30 - Concert

Le concert du mardi soir sera: Liaisons Musicales: un récital de la musique de Béla Bartók, E.J Moeran, George A. Osborne et Frédéric Chopin, donné par Ferenc Szűcs (violoncello) et Una Hunt (piano). Le concert aura lieu dans la Salle d'Examens au Trinity College.

Jeudi 28 juillet 18:30 - Concert

Le concert du jeudi soir aura aussi lieu dans la Salle d'Examens au Trinity College. Une Collection des Mélodies Irlandaises les Plus Célèbres (1724) sera un concert qui explorera la collection imprimée la plus ancienne de la musique irlandaise, présenté par Nicholas Carolan (le directeur des Archives de la Musique Irlandaise Traditionnelle) et mettant en vedette des musiciens irlandais traditionnels de premier plan.

Vendredi 29 juillet 19:00 - Dîner d' adieu

Le dîner d' adieu aura lieu vendredi soir dans le Round Room à côté de la Mansion House.

EXCURSIONS

voir la page 23

RAHMENPROGRAMM

Sonntag 24. Juli 18:30 - Eröffnungsveranstaltung

Die Eröffnungsveranstaltung, mit Getränken und Buffet, findet am Sonntagabend im Dubliner Rathaus statt.

Dienstag 26. Juli 18:30 - Konzert

„Musikalische Verbindungen“ ist das Thema des Konzertes am Dienstagabend in der Examination Hall des Trinity College. Bei diesem Kammermusikabend spielen Ferenc Szűcs (Cello) und Una Hunt (Klavier) Werke von Béla Bartók, E.J. Moeran, George A. Osborne und Fryderyk Chopin.

Donnerstag 28. Juli 18:30 - Konzert

Das Konzert am Donnerstagabend findet ebenfalls in der Exam Hall statt. „Eine Sammlung traditioneller, irischer Weisen (1724)“ ist der Titel dieses Konzerts, das sich der ältesten, gedruckten Sammlung irischer Musikstücke widmet. Neben Nicholas Carolan (Direktor des Irish Traditional Music Archive), der den Einführungsvortrag hält, konnten bekannte Interpreten irischer Musik für diesen Abend gewonnen werden.

Freitag 29. Juli 19:00 - Abschiedsessen

Zum Abschiedsessen am Freitagabend laden wir Sie in den sogenannten Round Room neben dem Mansion House ein.

AUSFLÜGE

sehen Sie Seite 23

SATURDAY 23

long room hub

10.00 IAML Board meeting
Board members only
ends 13.00

13.00

upper concourse level

Conference Registration
ends 16.30

14.00

IAML Board meeting
Board members only
ends 17.00

16.30

18.30

SUNDAY 24

upper concourse level

Conference Registration
ends 17.00

jm synge theatre

IAML Council: 1st session

All IAML members are cordially invited to attend the two Council sessions.

Chair: Roger Flury
President, IAML
ends 16.30

The 2nd session will take place on Thursday 28 at 16.00

city hall

Opening reception
ends 21.00

MONDAY 25 MORNING

jm syngre theatre

edmund burke hall

room 3051

room 3106

8.30 Introduction & welcome for new delegates

Pia Shekhter *Secretary General, IAML*

9.00

Opening Session

Announcements from the Conference organizers

Geminiani and Handel in Dublin

The shadow of Handel: Creating the Geminiani Opera Omnia

Speaker: Christopher Hogwood, CBE, MA, Hon Mus D, *Patron of the Conference*

Handel in Ireland

Speaker: Katharine Hogg *Gerald Coke Handel Collection, London*

Presented by the Organizing Committee
Chair: Antony Gordon *British Library, London*

10.30 TEA & COFFEE LOWER CONCOURSE LEVEL & COFFEE-CORNER FOR PUBLIC LIBRARIANS

11.00 Music libraries tomorrow

Special collections and the future of music libraries

Speaker: David Day *Brigham Young University, Provo, UT*

The Ulrich Drüner Collection of Viola Music: Origins and future research potential

Speaker: Ulrich Drüner *Musikantiquariat Dr. Ulrich Drüner, Stuttgart*

Libraries-Museums-Archives:

A comprehensive approach to the music heritage

Speaker: Federica Riva *Conservatorio di musica, Firenze*

Presented by the IAML Programme Committee

Chair: Roger Flury *National Library of New Zealand, Wellington*

Digitisation projects of music centres and archives

Enabling future music research and promotion: The Contemporary Music Centre's music digitisation project

Speaker: Jonathan Grimes *Contemporary Music Centre, Dublin*

The National Archive of Irish Composers – www.naic.ie : Creating a prototype digital collection of music from the National Library of Ireland

Speaker: Una Hunt *University College Dublin*

World music within the Music Information Center (MIC) at Music Center the Netherlands (MCN)

Speaker: Els van Swol *Music Information Center, Amsterdam*

Presented by the IAML Programme Committee

Chair: Martie Severt *Netherlands Radio Music Library, Hilversum*

Publications Committee and IT Committee

Joint working meeting

Chairs: Jutta Lambrecht *Westdeutscher Rundfunk, Köln* and Antony Gordon *British Library, London*

Working Group on Access to Music Archives

Working meeting for committee members only

Chairs: Inger Enquist *The Music and Theatre Library of Sweden, Stockholm* and Jon Bagüés *ERESBIL, Erreterria*

MONDAY 25 AFTERNOON

jm synge theatre

edmund burke hall

room 3151

dining hall-1592

12.30 LUNCH

12.45

Répertoire international de littérature musicale (RILM)

working lunch for RILM National Committee Members

Chair: Barbara Dobbs Mackenzie *RILM International Center, Graduate Center of the City University of New York*

14.00 **Orchestra – libraries, music, and women**

Thoughts about the changing role of music libraries in their institutions

Speaker: Sabina Benelli *Teatro alla Scala, Milano*

Brazilian classical music:

An unpretentious panorama

Speaker: Maria Elisa Peretti Pasqualini *Fundação OSESP, São Paulo*

'Women in the Band': Music, modernity and the politics of engagement, London 1913

Speaker: Leanne Langley *Freelance historian*

The election for officers of the Broadcasting and Orchestra Libraries Branch will take place at the beginning of this session.

Presented by the Broadcasting and Orchestra Libraries Branch

Chair: Angela Escott *Royal College of Music, London*

Celtic song, 'Scottish' airs

Minstrels and metaphors: The hidden messages in early 19th century Celtic song collections

Speaker: Karen E. McAulay *Royal Scottish Academy of Music & Drama, Glasgow*

Pirate editions of music in the late 18th - early 19th century: A case study of Hime's edition of 'A select collection of original "Scottish" airs'

Speaker: Almut Boehme *National Library of Scotland, Edinburgh*

Joyce, Wilde, Yeats: The unknown influences on popular music

Speaker: Eleni Mitsiaki *Music Library of Greece "Lilian Voudouri", Athens*

Presented by the IAML Programme Committee

Chair: Antony Gordon *British Library, London*

Sub-commission on ISBD and Music

Working meeting open to observers

Chair: Massimo Gentili -Tedeschi *Biblioteca Nazionale Braidense, Milano*

15.30 TEA & COFFEE

16.00

IAML: National reports

All conference delegates are very welcome to attend

Reports of activities, developments and projects undertaken by national branches since the Moscow conference.

All reports should be sent to the Secretary General in advance and will be put on the IAML website. Only the highlights of the report should be presented during the session (3 - 4 minutes maximum duration).

Chair: Roger Flury *President IAML*

robert emmet theatre

9.00 Virtual music resources

Music PAL: An experiment in cross-sectoral music library co-operation in Ireland

Speaker: Roy Stanley
Trinity College, Dublin

Using RISM for reference services and instruction in libraries Speaker: Klaus Keil
RISM Zentralredaktion

New developments in the virtual library of musicology Speaker: Jürgen Diet; Co-Author: Katrin Braun
Bavarian State Library, Munich

The election for officers of the Commission on Service and Training will take place at the beginning of this session

Presented by the Commission on Service and Training
Chair: Geoff Thomason
Royal Northern College of Music, Manchester

jm synge theatre

Recent developments in higher music education

Strengthening the position and influence of the arts and higher arts education: A presentation of ELIA (The European League of Institutes of the Arts)

Speaker: Kieran Corcoran
College of Arts and Tourism, Dublin Institute of Technology

'Rank-and-file musicians': Finding musical equivalents for the mapping and ranking indicators being developed in European higher education Speaker: Jeremy Cox
Association Européenne des Conservatoires

Is one life enough? 2nd life as an educational tool. Speakers: John O'Connor and Claudia Igrbrude
School of Art, Design and Printing, Dublin Institute of Technology

Presented by the Libraries in Music Teaching Institutions Branch
Chair: Pia Shekhter
Gothenburg University Library, Music & Drama Library

edmund burke hall

The IAML Bibliography Commission: Current assessments and future directions

Panel presentation with audience discussion

Chair and moderator: David Day
Brigham Young University, Provo, UT

1. How the Commission can help maximize benefits to music bibliography using the Internet and social networking

Speaker: Remi Castonguay
Yale University, New Haven, CT

2. Blogging music bibliography, building a useful resource with small contributions from many Speaker: Clemens Gresser
University of Cambridge, Cambridge

3. What is the role of the Bibliography Commission in developing collaborative digital collections? Speaker: Andrew Justice
University of North Texas, Denton, TX

4. What future projects should the Commission develop and sustain? Speaker: Rupert Ridgewell
British Library, London

Presented by the Bibliography Commission
Chair: David Day
Brigham Young University, Provo, UT

room 3051

Fontes Artis Musicae

Open meeting

Chair: Maureen Buja
Editor, Fontes Artis Musicae

10.30 TEA & COFFEE**11.00 Répertoire international de littérature musicale (RILM)****RILM in 2011**

Speaker: Barbara Dobbs Mackenzie
RILM International Center, Graduate Center of the City University of New York

Musicology in Ireland: A changing landscape Speaker: Maria McHale
DIT Conservatory of Music and Drama

Chair: Barbara Dobbs Mackenzie
RILM International Center, Graduate Center of the City University of New York

Access to archival collections

Finding the right tune for data protection: FOI and access to archival music collections

Speaker: Ramona Riedzewski
Victoria and Albert Museum, London

Unlocking the Wandering Minstrels Archive: A case study in creating a database of performances

Speaker: Sandra Tuppen
British Library, London

In Stanford's hand: The manuscript collection of Charles Villiers Stanford at the Robinson Library, Newcastle University Speaker: Adele Commins
Dundalk Institute of Technology, County Louth

Presented by the Archives and Music Documentation Centres Branch
Chair: Marguerite Sablonnière
Bibliothèque nationale de France, Paris

VOXPOP

When Irish eyes are smiling on Tin Pan Alley Speaker: Carolyn Dow
Polley Music Librarian, Lincoln Libraries, USA

Putting heritage music on the map: Using geospatial tagging to highlight Queensland's musical imagination Speaker: Laurel Dingle
State Library of Queensland, Brisbane

Traditional music from Valencia (Spain): The Fonoteca de Materials record collection Speaker: Jordi Reig
Instituto Valenciano de la musica, Documentation department

Presented by the Public Libraries Branch
Chair: Hanneke Kuiper
Public Library, Amsterdam

Index to Printed Music: Collections & Series

Over 17,000 collections indexed!

Over 420,000 index entries and growing!

Over 20,000 research-based names!

Now accepting subscriptions through
EBSCO Publishing

Poster session 1

Virtual Subject Library Medien Bühne

Film Presenter: Ann Kersting-Meuleman
Universitätsbibliothek Frankfurt/Main

Partnership in lieu of ownership:

The Columbia University Libraries/
Archive of Contemporary Music

Partnership Presenter: Elizabeth Davis
Columbia University, New York, NY

Collection policies in Music Information

Centres Presenter: Niamh Tumelty
University of Cambridge, UK

Digital archive project for Taiwan shellac discs of the Japanese colonial period

(1895-1945) Presenters: Huang Chun-Zen,
Huang Yu-Chi, Hung Jui-Pin
National Taiwan Normal University, Taipei

Visit IPM at # 22 in the exhibit hall

TUESDAY 26 AFTERNOON

robert emmet theatre

jm synge theatre

edmund burke hall

jonathan swift theatre

12.30 LUNCH

12.45

14.00

The Future of IAML

Plenary session

Presented by the Programme Committee

Chair: Jim Cassaro *University of Pittsburgh, Pittsburgh, PA*

15.30 TEA & COFFEE

16.00 **IAML: Broadcasting and Orchestra Libraries Branch**

Urtext and performing editions for the orchestral musician A discussion between Christopher Hogwood, musicologist and conductor and Douglas Woodfull-Harris, editor of practical editions and performance material, Bärenreiter

Chair: Angela Escott *Royal College of Music, London*

Traditional music of Ireland and Norway**The Sandvik Project**

Speaker: Seamas O'Cathain *The National University of Ireland in Dublin*

Digital Tír na nÓg in 2011: Issues of passion, canon and change revealed through the compilation of The Companion to Irish Traditional Music, 2011 Speaker: Fintan Vallely *Dundalk Institute of Technology*

The election for officers of the Commission on Audio-Visual Materials will take place at the beginning of this session.

Commission on Audio-Visual Materials
Chair: Inger Johanne Christiansen *The National Library of Norway, Oslo*

National libraries – music collections**Music in the British Library**

Speaker: Richard Chesser
British Library, London

Being a part of a big body: The Department of Music of the Austrian National Library

Speaker: Thomas Leibnitz *Österreichische Nationalbibliothek, Wien*

***Between Scyllae and Charybdes*: Music in the National Széchényi Library**

Speaker: Balázs Mikusi *National Széchényi Library, Budapest*

Open discussion panel: Cooperation of national libraries within IAML

Moderator: Roger Flury *National Library of New Zealand, Wellington*

The election for officers of the Research Libraries Branch will take place at the beginning of this session

Presented by the Research Libraries Branch

Chair: Stanisław Hrabia *Jagiellonian University, Kraków*

The encyclopaedia of music in Ireland (EMIR): an introduction

Speaker: Harry White *University College, Dublin*

Chair: Catherine Ferris *Dublin Institute of Technology*

18.30

room 3106	room 3051	dining hall-1592		examination hall
		<p>Programme Committee working lunch for Committee Members</p> <p>Chair: Stanislaw Hrabia <i>Jagiellonian University, Kraków</i></p>		
<p>Working Group on Access to Music Archives/RISM</p> <p>Working meeting open to observers</p> <p>Chairs: Inger Enquist <i>The Music & Theatre Library of Sweden, Stockholm</i>, Jon Bagüés <i>ERESBIL, Errenteria</i> and Klaus Keil <i>RISM Zentralredaktion</i></p>	<p>Copyright Committee</p> <p>Open session on the future remit of the Copyright Committee</p> <p>Chair: Helen Faulkner <i>Ralph Vaughan Williams and Delius Trusts, London</i></p>		<p>Public library tour see noticeboard for details</p>	<p>Concert Musical connections - from Bartók to Moeran, and Osborne to Chopin</p>

WEDNESDAY 27 MORNING / AFTERNOON / EVENING

robert emmet theatre

9.00 Old Resources – New Perspectives

'Next generation' search tools: Do they work for music materials?

Speaker: Laura Snyder *University of Alberta, Edmonton*

The resurrection of a library

Speaker: Gabriella Hanke Knaus *Hanke Knaus Musikdokumentation Schweiz, Berne*

Moving and integrating a music collection and services into a multisubject library

Speaker: Russell Burke *Royal Holloway, University of London, Egham*

Presented by the IAML Programme Committee

Chair: Brian McMillan *McGill University, Montreal*

jm synge theatre

Grainger, Strauss and Haydn: digital & analog approaches

Interpreting Percy Grainger in a digital age
Speaker: Georgina Binns *University of Melbourne*

Strauss-Quellen im Fokus: Das Richard-Strauss-Quellenverzeichnis (RSQV)

Speakers: Claudia Heine and Adrian Kech *Richard-Strauss-Institut, Garmisch-Partenkirchen*

Haydn in Latrobe: The musical legacy of Boniface Wimmer (1809-1887)

Speaker: Jim Cassaro *University of Pittsburgh, Pittsburgh, PA*

Presented by the IAML Programme Committee

Chair: Stanisław Hrabia *Jagiellonian University, Kraków*

room 3051

Répertoire international de littérature musicale (RILM)

Business meeting for National Committee members only

Chair: Barbara Dobbs Mackenzie *RILM International Center, Graduate Center of the City University of New York*

room 3071

Outreach Committee

Working meeting open to observers

Chair: Martie Severt *Netherlands Radio Music Library, Hilversum*

10.30 TEA & COFFEE

11.00 Music education for public librarians

Music education in Japan: An update on the research since 2007

Speaker: Mari Itoh *Dept. of Library & Information Science, Aichi Shukutoku University, Japan*

Bridging the gap: Developing professional education for music library staff in the UK and Ireland

Speaker: Amelie Roper *Royal College of Music, London*

Presented by the Public Libraries Branch / Commission on Service & Training

Chairs: Hanneke Kuiper *Public Library, Amsterdam* and Geoff Thomason *Royal Northern College of Music, Manchester*

Irish collections of music

Mercer's Hospital Music Collection

Speaker: Triona O'Hanlon *Conservatory of Music and Drama, Dublin*

Sources for the study of music in the Irish country house

Speaker: Karol Mullaney-Dignam *National University of Ireland, Maynooth*

The musical audience from 1710 to 1759 in Irish archives

Speaker: David Hunter *University of Texas at Austin*

Presented by the IAML Programme Committee

Chair: Roger Flury *National Library of New Zealand, Wellington*

Sub-commission on ISBD and Music

Working meeting open to observers

Chair: Massimo Gentili-Tedeschi *Biblioteca Nazionale Braidense, Milano*

12.30 LUNCH

14.00 Excursions - see page 23

21.00

room 3106**Working Group on the
Exchange of Authority Data**

Working meeting open to observers

Chair: Malcolm Jones
Heathfield

room 3126**Working Group on Access to
Performance Ephemera**

Working meeting open to observers

Chair: Rupert Ridgewell
British Library, London

**Répertoire international de
littérature musicale (RILM)**

Reception for National Committee
representatives, Committee members,
Commission Mixte members and friends
of RILM

robert emmet theatre

9.00

Roundtable discussion with national representatives and the IAML Board

Includes further discussions on the future of IAML

Chair: Roger Flury *President, IAML*

jm synge theatre

Visions on music in public libraries

Innovative Project 'You Are Your Music'
Speakers: Mendel Broekhuijsen *Technical University Eindhoven* and Joep Kalthoff *Public Library, Amsterdam*

Envisioning the future of music in public libraries

Speaker: Johan Mijs *Bibnet, Antwerp*

The election for officers of the Public Libraries Branch will take place at the beginning of this session.

Presented by the Public Libraries Branch

Chair: Hanneke Kuiper *Public Library, Amsterdam*

room 3051

RISM Advisory Council

Working meeting for Advisory Council members only

Chair: Richard Chesser *British Library, London*

room 3106

Sub-Commission on UNIMARC (I)

Working meeting open to observers

Chair: Isabelle Gauchet Doris *Centre de documentation de la musique contemporaine, Paris*

10.30

TEA & COFFEE

11.00

Online bibliographic tools for music**From Music Australia to Trove**

Speaker: Robyn Holmes *National Library of Australia, Canberra*

(The author of the paper is unable to be present so it will be read by Roger Flury *National Library of New Zealand, Wellington*)

Evaluating e-resources as bibliographic tools: An illustrated methodology

Speaker: Clemens Gresser *University of Cambridge, UK*

Toward a IAML-based method of searching worldwide digitized music collections

Speaker: Andrew Justice *University of North Texas, Denton, TX*

Presented by the IAML Programme Committee

Chair: Antony Gordon *British Library, London*

Répertoire international des sources musicales (RISM)**Report about new developments**

Speaker: Klaus Keil *RISM Zentralredaktion*

Report from the Irish working group

Speaker: Kerry Houston *Conservatory of Music and Drama, Dublin*

RISM Tyrol-South Tyrol & OFM Austria: Current summary and visions for the future

Speaker: Hildegard Herrmann-Schneider *Institut für Tiroler Musikforschung, Innsbruck*

Geschichte und Gegenwart der Quellenbearbeitung in der Tschechischen Republik

Speaker: Zuzana Petrášková *National Library of the Czech Republic, Praha*

Cataloguing watermarks: New perspectives for dating and tracking manuscripts

Speaker: Eva Neumayr *RISM Salzburg Working Group*

Chair: Klaus Keil *RISM Zentralredaktion*

Working Group on Access to Performance/Working Group on Access to Music Archives

Working meeting open for observers

Chairs: Rupert Ridgwell *British Library, London* and Inger Enquist *The Music and Theatre Library of Sweden, Stockholm*

Répertoire International d'Iconographie Musicale (RiDIM)

Chair: Antonio Baldassare *Universität für Musik und darstellende Kunst Wien*

www.medicini.tv

the online video library of classical music

700 hours of high definition footage, over 620 movies,
more than 3'000 tracks, 80 live concerts per year

THURSDAY 28 AFTERNOON

	robert emmet theatre	jm synge theatre	jonathan swift theatre	téatar mháirtín uí chadhain	room 3051
12.30	LUNCH				
14.00	<p>The role of libraries towards changing needs</p> <p>Bringing the local music scene to the public libraries network of Strasbourg: A live collection Speaker: Priscilla Winling <i>Strasbourg Public Library</i></p> <p>The Library of FoM: Discovering hidden value Speaker: Radmila Milinković <i>Faculty of Music, Belgrade</i></p> <p>Presented by the IAML Programme Committee Chair: Martie Severt <i>Netherlands Radio Music Library, Hilversum</i></p>	<p>Tools for searching music</p> <p>VuFind as an open source discovery service: Presentation of a cooperative Proof of Concept Speaker: Anke Hofmann <i>Hochschule für Musik und Theater Leipzig</i></p> <p>MIMO: A single access point to the collections of the European musical instrument museums Speakers: John Scally <i>University of Edinburgh</i> and Rodolphe Bailly <i>Cité de la musique, Paris</i></p> <p>The election for officers of the Cataloguing Commission will take place at the beginning of this session</p> <p>Joint session presented by the Cataloguing Commission and the IAML Programme Committee Chair: Antony Gordon <i>British Library, London</i></p>	<p>Répertoire international de la presse musicale</p> <p>Open to all</p> <p>RIPM Full-Text Supplement: presentation and discussion. A New Publication Series from RIPM Speakers: H. Robert Cohen <i>RIPM, Founder and Director</i> Ben Knysak <i>RIPM, Managing Associate Director</i></p>	<p>Music manuscript research</p> <p>Manuscript music published in Naples: 1780-1820 Speaker: Agostina Zecca Laterza <i>Milano</i></p> <p>The activities of the Roman copyists Giovanni Battista Cencetti e Luigi Derossi during the first years of the 19th century Speaker: Roland Pfeiffer <i>Deutsches Historisches Institut in Rom, Rome</i></p> <p>The music manuscripts and old-print music collection from the Archive of the Cistercian Abbey in Mogiła near Kraków Speaker: Jolanta Byczkowska-Sztaba <i>National Library, Warsaw</i></p> <p>The election for officers of the Bibliography Commission will take place at the beginning of this session</p> <p>Presented by the Bibliography Commission Chair: David Day <i>Brigham Young University, Provo, UT</i></p>	<p>Public Libraries Branch</p> <p>Working meeting open for public librarians</p> <p>Chair: Hanneke Kuiper <i>Public Library, Amsterdam</i></p>
15.30	TEA & COFFEE				
16.00		<p>Council: 2nd session</p> <p>All IAML members are cordially invited to attend Council sessions</p> <p>Chair: Roger Flury <i>President, IAML</i> ends 17.30</p>			
18.30					

room 3071	room 3106	room 3126	upper concourse level	examination hall
<p>Publications Committee and Fontes Artis Musicae</p> <p>Editorial Board working meeting (members only)</p> <p>Chairs: Jutta Lambrecht <i>Westdeutscher Rundfunk, Köln</i> and Maureen Buja <i>Editor, Fontes Artis Musicae</i></p>	<p>Répertoire international d'iconographie musicale (Ridim)</p> <p>Commission Mixte. Working meeting for members only</p> <p>Chair: Antonio Baldassare <i>Universität für Musik und darstellende Kunst Wien</i></p>	<p>Sub-Commission on UNIMARC (II)</p> <p>Working meeting open for observers</p> <p>Chair: Isabelle Gauchet Doris <i>Centre de documentation de la musique contemporaine, Paris</i></p>	<p>Poster session 2</p> <p>Born RSS living as a Tweet on Facebook! Presenter: Remi Castonguay <i>Yale University, New Haven, CT</i></p> <p>Toward electronic music editions: The Music Encoding Initiative Presenter: Erin Mayhoo <i>University of Virginia, Charlottesville, VA</i></p> <p>The Music Encoding Initiative (MEI) Presenters: Kristina Richts and Maja Hartwig <i>Universität Paderborn</i></p> <p>PROBADO-Musik: Eine neue Bibliotheksanwendung für Auge und Ohr Presenters: Katrin Braun, Jürgen Diet, Frank Krahl <i>Bayerische Staatsbibliothek, München</i></p> <p>New tools for optical chant recognition Presenter: Andrew Hankinson <i>McGill University, Montréal</i></p> <p>Overdrive @ McGill Library Presenter: Joseph Hafner <i>McGill University, Montréal</i></p>	
				<p>Concert A collection of the most celebrated Irish tunes</p>

9.00

robert emmet theatre

Implementing standards in cataloguing music**RDA implementation**

Panel: Geraldine Ostrove *Library of Congress, Washington, DC*, Joseph Hafner *McGill University, Montréal*, Massimo Gentili-Tedeschi *Biblioteca Nazionale Braidense, Milan*

Are we there yet? Toward a workable controlled vocabulary for music

Speaker: Mark McKnight *University of North Texas, Denton, TX*
(The author of the paper is unable to be present so it will be read by Antony Gordon *British Library, London*)

ISNI: The International Standard Name Identifier Speaker: Andrew MacEwan *British Library, Boston Spa*

Presented by the Cataloguing Commission
Chair: Antony Gordon *British Library, London*

jim synge theatre

Research into higher music education and the role of the library

Research into higher music education: An overview Speaker: Harald Jörgensen *Norwegian Academy of Music, Oslo*

The library in the music academy of tomorrow: A report from the conference in Oslo with ANMA (Association of Nordic Music Academies) Speaker: Tone Elofsson *Norwegian Academy of Music, Oslo*

The Bluffer's Guide to conservatoire libraries Speaker: Pamela Thompson *Royal College of Music, London*

The election for officers of the Libraries in Music Teaching Institutions Branch will take place at the beginning of this session

Presented by the Libraries in Music Teaching Institutions Branch
Chair: Pia Shekhter *Gothenburg University Library, Music and Drama Library*

edmund burke hall

Traditional music archives

The folk archives of the 'Sección Femenina' hosted in the National Library of Spain: Its history and document processing
Speaker: Isabel Lozano *National Library of Spain, Madrid*

Irish Traditional Music Archive
Speaker: Nicholas Carolan *Irish Traditional Music Archive, Dublin*

Music in the New York University Archives of Irish America
Speaker: Kent Underwood *New York University*

The election for officers of the Archives and Music Documentation Centres Branch will take place at the beginning of this session

Presented by the Archives and Music Documentation Centres Branch
Chair: Marguerite Sablonnière *Bibliothèque nationale de France, Paris*

room 3051

RISM and libretti**Open forum**

Speakers: John B Howard *University College Dublin*, Pierluigi Petrobelli *Istituto Nazionale di Studi Verdiani, Parma*, and John H Roberts *University of California, Berkeley*

Chairs: Catherine Massip *Vice-President, RISM* and John H Roberts *University of California, Berkeley*

10.30

TEA & COFFEE

11.00

Discovering collections

An 18th-century music collection: Thomas Baker of Farnham, Surrey
Speaker: Cheryl Martin *The University of Western Ontario, London, Ontario*

Archives of the RSM
Speaker: Colin Coleman *Royal Society of Musicians, London*

The collection of south Bohemian church music scores and its way to RISM
Speaker: Jana Vozková *Czech Academy of Sciences, Praha*

Presented by the IAML Programme Committee
Chair: James P Cassaro *University of Pittsburgh, Pittsburgh, PA*

From Lithuania to Sicily by way of Prague

Historical programs as important resources for researchers: How to organize and publish them online
Speaker: Zoja Seyckova *Bohuslav Martinů Institute, Prague*

The Sicilian song: A forgotten 'urban' genre that flourished between the 19th and 20th centuries
Speaker: Consuelo Giglio *Conservatorio di Musica 'Antonio Scontrino' - Trapani*

An online database of M K Čiurlionis
Speaker: Darius Kucinskas *Kaunas University of Technology* (The author of the paper is unable to be present so it will be read by Jūratė Janutėnaitė *Vilnius University*)

Presented by the IAML Programme Committee
Chair: Kathryn Adamson *Royal Academy of Music, London*

Répertoire international des sources musicales (RISM)

Commission Mixte. Working meeting for commission members only

Chair: Christoph Wolff *President, RISM Commission Mixte, Harvard University, Cambridge, MA*

room 3071

Publications Committee

Working meeting for members only

Chair: Jutta Lambrecht *Westdeutscher
Rundfunk, Köln*

upper concourse level

Poster Session 3

Wojciech Kilar, the Silesian composer, as an example of archive study of his film activities Presenter: Hanna Bias
The Karol Szymanowski Academy of Music Library, Katowice

Fontes Musicae Hymnicae/Baroque hymns in Slovakia and their sources
Presenter: Zlatica Kendrova *Slovak National Museum, Bratislava*

Digitizing History - Franjo Ksaver Kuhac Project Presenter: Aleksandra Meznaric and Petra Mitrović *Karafin Academy of Music, Zagreb*

Chopin-Sampler – between tradition and modernity Presenter: Mariusz Wrona *The Fryderyk Chopin Institute, Warsaw*

Thirteen Ways (and more) of Setting 'Thirteen Ways of Looking at a Blackbird' Presenter: Sarah Dorsey
University of North Carolina, Greensboro, NC ends 12.30

FRIDAY 29 AFTERNOON/EVENING

edmund burke hall

room 3051

the round room, mansion house

12.30 LUNCH

14.00 **General Assembly with
information session and
closing session****Information session**

Chair: Stanislaw Hrabia *Chair, IAML
Programme Committee*

An opportunity to make short
announcements on topics of professional
interest to all conference delegates.

Please note that announcements should
be of 3 - 4 minutes maximum duration.
There will be no opportunity to use
audio-visual equipment.

Delegates wishing to contribute to this
session should first contact the Chair
Stanislaw Hrabia *Jagiellonian University,
Kraków*

Closing session

Chair: Roger Flury *President, IAML*

15.30 TEA & COFFEE

16.00

Board meeting
Board members only

19.00

Farewell dinner

CONFERENCE INFORMATION

CONFERENCE INFORMATION

Registration Desk & Conference Office
Arts Building, Trinity College, Dublin 2, Ireland

Telephone +353 86 889 4343 *conference week only*
Fax +353 1 896 3774

iamldublin2011.info provides the fullest and most up to date information including many useful web links.

The registration desk and conference office will be open as follows:

23 Saturday	13:00 - 16:30
24 Sunday	10:00 - 17:00
25 Monday	08:30 - 18:00
26 Tuesday	08:30 - 18:00
27 Wednesday	08:30 - 14:00
28 Thursday	08:30 - 18:00
29 Friday	08:30 - 16:00

Badges

Delegates and accompanying persons will each receive a name badge at registration and are requested to wear it for all conference activities.

Copying

Papers needed for working sessions can be copied free in the Conference Office from Monday 25 to Friday 29 July.

Internet access

Computers with internet access are available for use in Trinity College Library, off the main concourse of the Arts Building/ Conference Centre. Free wireless internet access will be available on application to the Conference Office. For conference tweets please use the official hashtag **#iaml2011**

EXCURSIONS

Tuesday 26 July 10:00 - 12:30
Programme for accompanying persons (included in their conference fee).

Wednesday 27 July 14:00
Brú na Bóinne neolithic burial site
A bus tour to the World Heritage Site of Brú na Bóinne (Palace of the Boyne) in County Meath, the largest and one of the most important megalithic sites in Europe. This complex of neolithic passage tombs includes Newgrange, Knowth and Dowth. It was built about 5,000 years ago and thus predates Stonehenge in England and the Egyptian pyramids. The tour begins at the Brú na Bóinne Visitor Centre and includes a visit to the Newgrange passage tomb (famous for the illumination of its passage and chamber by the sun at dawn on December 21st, the winter solstice). The large stones around and inside the tomb are decorated with spirals, chevrons, lozenges and other geometric designs,

INFORMATIONS SUR LA CONFÉRENCE

Comptoir d'Enregistrement & Bureau de Conférence
Arts Building, Trinity College, Dublin 2, Ireland

Téléphone +353 86 889 4343 *uniquement pendant le congrès*
Fax +353 1 896 3774

iamldublin2011.info fournit les informations les plus à jour, ainsi que de nombreux liens utiles.

Le comptoir d'enregistrement et le bureau de conférence seront ouverts comme suit:

23 Samedi	13.00 - 16.30
24 Dimanche	10.00 - 17.00
25 Lundi	08.30 - 18.00
26 Mardi	08.30 - 18.00
27 Mercredi	08.30 - 14.00
28 Jeudi	08.30 - 18.00
29 Vendredi	08.30 - 16.00

Insignes d'identité

Les délégués et autres personnes les accompagnant recevront chacun un insigne d'identité pendant l'enregistrement, et on leur demande de le porter pendant toutes les activités du conférence.

Photocopier

On peut photocopier gratis des articles qui sont nécessaires pour les séances de travail dans le Bureau de Conférence, de lundi 25 au vendredi 29 juillet.

L'accès à Internet

Des ordinateurs avec accès à Internet sont disponibles dans la bibliothèque du Trinity College, qui se trouve tout près du hall principal du pavillon des arts/centre de conférence. Un accès gratuit à Wifi sera disponible sur demande au Bureau de Conférence. Les utilisateurs de Twitter à la conférence devraient utiliser l'étiquette officielle **#iaml2011**

EXCURSIONS

Mardi 26 juillet 10:00 - 12:30
Programme pour les personnes accompagnantes (inclus dans les frais d'inscription).

Mercredi 27 juillet 14:00
La nécropole néolithique de Brú na Bóinne
Une visite guidée en bus du patrimoine mondial de Brú na Bóinne (le palais des Boyne) dans le comté de Meath, qui est le plus grand site mégalithique (et l'un des plus importants) en Europe. Ce complexe de tombes à couloir du Néolithique inclut Newgrange, Knowth et Dowth. Il a été construit il y a environ 5000 ans, et donc précède Stonehenge en Angleterre et les Pyramides d'Égypte. La visite guidée parte du centre d'accueil de Brú na Bóinne, et inclut aussi une visite de la tombe à couloir de Newgrange (célèbre parce que son couloir et sa chambre sont éclairées par le soleil le 21 décembre à l'aube, le solstice d'hiver). Les grandes pierres autour et à l'intérieur de la tombe sont ornées de spirales, chevrons, losanges et autres motifs géométriques, indiquant que ces nécropoles auraient pu être des lieux d'importance astrologique, spirituelle et cérémonielle.

AUSKUNFT ZUR KONFERENZ

Die Anmeldung und das Konferenzbüro
Arts Building, Trinity College, Dublin 2, Ireland

Telefon +353 86 889 4343 *nur während der Tagungswoche*
Fax +353 1 896 3774
iamldublin2011.info enthält sämtliche Informationen einschließlich nützlicher Weblinks und wird ständig aktualisiert.

Die Anmeldung und das Konferenzbüro sind zu den folgenden Zeiten für Sie geöffnet:

Samstag 23 Juli	13.00 - 16.30
Sonntag 24 Juli	10.00 - 17.00
Montag 25 Juli	08.30 - 18.00
Dienstag 26 Juli	08.30 - 18.00
Mittwoch 27 Juli	08.30 - 14.00
Donnerstag 28 Juli	08.30 - 18.00
Freitag 29 Juli	08.30 - 16.00

Namensschilder

Teilnehmerinnen und Teilnehmer sowie die Begleitpersonen erhalten bei der Anmeldung jeweils ein Namensschild. Sie werden gebeten, dieses während aller Konferenzveranstaltungen zu tragen.

Fotokopieren

Handzettel und Unterlagen für die Sitzungen der Arbeitsgruppen können kostenlos im Konferenzbüro von Montag (25.7.) bis Freitag (29.7.) kopiert werden.

Internetzugang

Computer mit Internetzugang sind in der Trinity College Library, in der Nähe der Haupthalle des Arts Building (Konferenzzentrum), zur Verfügung stehen. Die Zugangsdaten zum kostenlosen WLAN-Netz erhalten Sie auf Anfrage im Konferenzbüro. Für Twiternachrichten über die Konferenz benutzen Sie bitte den offiziellen **Hashtag #iaml2011**.

AUSFLÜGE

Dienstag 26. Juli 10:00 - 12:30
Programm für Begleitpersonen (Teil der Konferenzgebühr für Begleitpersonen).

Mittwoch 27. Juli 14:00
Brú na Bóinne (neolithische Grabstätte)
Eine Bustour zur Weltkulturerbestätte von Brú na Bóinne (Palast der Boyne) in der Grafschaft Meath, der größten und einer der wichtigsten megalithischen Stätten Europas. Dieser Komplex neolithischer Grabpassagen umfasst die Anlagen Newgrange, Knowth and Dowth. Er wurde vor ungefähr 5.000 Jahren erbaut und ist somit älter als Stonehenge in England oder die ägyptischen Pyramiden. Die Besichtigungstour beginnt am Besucherzentrum und beinhaltet einen Besuch der Newgrange-Grabpassage (berühmt für ihre Passagenbeleuchtung und die Beleuchtung durch die Sonne am Morgen der Wintersonnenwende). Die großen Steine in und um die Grabstätte herum sind mit Spiralen, Sparren, Rauten und

indicating that these burial sites may also have been places of astrological, spiritual, and ceremonial importance.

Glendalough monastic site

An excursion by coach to Glendalough in County Wicklow (known as the 'Garden of Ireland'), south of Dublin, enjoying the magnificent scenery of the Wicklow Mountains. Known in Irish as Glennn Dá Loch, meaning 'Glen of Two Lakes', Glendalough has long been an area renowned for its natural beauty and history and it is one of the most visited places in Ireland. Located in the Wicklow Mountains National Park, it is set in a glaciated valley with two lakes. It is renowned for its early medieval monastic settlement founded in the 6th-century by St. Kevin. The monastic remains include the famous 10th-century Round Tower, stone churches and many decorated crosses.

Powerscourt Gardens

An opportunity to spend a relaxing afternoon in the beautiful Italianate gardens of Powerscourt House, Co. Wicklow. Though the interior of the 18th-century house was destroyed by fire in 1974, the wonderful gardens remain, taking full advantage of their spectacular setting facing the Sugar Loaf Mountain. There are formal terraces, a Japanese garden and a walled garden to stroll around, while the house now contains an exhibition, craft shops and an excellent café.

Guinness Storehouse

Visit the Guinness Storehouse, in the heart of the St. James's Gate brewery, and learn the stories of Arthur Guinness, the brewing process and the history of Guinness Advertising. Take a tour of the exhibition floors — Ingredients, Brewing, Cooperage and 250 Exhibition — and sample the characteristic flavours of the three main Guinness variants — Guinness Draft, Guinness Foreign Extra and Guinness Extra Stout. Participants will receive a tutored session where they learn the art of pouring the perfect pint, and are then free to visit the rest of the building and enjoy one last pint and the panoramic views from the Gravity Bar.

Castletown House & Maynooth University

A visit to Castletown House, Ireland's largest and earliest Palladian style house, built between 1722 and 1729. Castletown became the flagship conservation project of the Irish Georgian Society in 1967 when the Hon. Desmond Guinness purchased the house and 120 acres of land to save it for posterity. In 1994 the house came under state ownership and is now managed by the Office of Public Works; it has long been one of the venues for the chamber music festival Music in Great Irish Houses. The tour covers all aspects of the history of Castletown House up to the present day, including the members of the Conolly family who lived there, and visitors get a chance to view its fine architecture, original furniture and impressive collection of paintings. The tour of Castletown will be followed by a visit to the

Le site monastique de Glendalough

Une excursion en bus à Glendalough dans le comté de Wicklow (appelé le «jardin de l'Irlande»), au sud de Dublin, pendant laquelle on profitera des magnifiques paysages des montagnes de Wicklow. Glendalough est appelé Glennn Dá Loch en irlandais, qui veut dire «vallée de deux lacs». La région est réputée depuis longtemps pour sa beauté naturelle et son histoire, et est l'un des lieux les plus visités de l'Irlande. Elle se trouve dans le parc national des montagnes de Wicklow, dans une auge glaciaire avec deux lacs. Elle est réputée pour son monastère datant du début du Moyen Âge, qui a été fondé au 6ème siècle par Saint-Kevin. Les vestiges monastiques incluent la célèbre Tour Ronde du 10ème siècle, des églises de pierre et beaucoup de croix décorées.

Les jardins de Powerscourt

Nous vous offre l'occasion de passer un après-midi relaxant dans les jardins merveilleux en style italianisant de Powerscourt House, comté de Wicklow. Bien que l'intérieur de la maison du 18ème siècle fût détruit par un incendie en 1974, les jardins merveilleux restent intacts et profitent de leur écrin spectaculaire en direction de la montagne du Pain de Sucre. Il y a des terrasses formelles, un jardin japonais et un jardin privé dans lequel on peut se balader, et la maison offre maintenant une exposition, des boutiques de l'artisanat et un excellent café.

L'entrepôt Guinness

Visiter l'entrepôt Guinness, qui se situe au cœur de la brasserie de St. James's Gate, et apprendre les histoires de Arthur Guinness, du processus de brassage et de la publicité Guinness. Faire la visite des étages de l'exposition — ingrédients, brassage, tonnellerie et l'exposition 250 — et goûter les saveurs caractéristiques des trois principales variantes de Guinness — Guinness Draft, Guinness Foreign Extra et Guinness Extra Stout. On apprend aux participants de servir parfaitement un verre de bière, et après ils sont libres de visiter le reste du bâtiment et de goûter un dernier verre et les vues panoramiques au Gravity Bar.

Castletown House et l'Université de Maynooth

Visiter Castletown House, une maison dans le style palladien (construite entre 1722 et 1729) qui est la plus grande et la plus ancienne de ce type en Irlande. Castletown est devenu le projet phare de conservation de l'Irish Georgian Society (Société Géorgienne Irlandaise) en 1967, quand l'Hon. Desmond Guinness a acheté la maison et 120 acres de terrain afin de la conserver pour la postérité. La maison est devenue la propriété de l'État en 1994, et est gérée maintenant par le bureau des travaux publics; elle est utilisée depuis longtemps comme un lieu pour le festival de musique de chambre 'Music in Great Irish Houses' (la Musique dans les Maisons Grandes Irlandaises). La visite guidée couvre tous les aspects de l'histoire de Castletown House jusqu'à aujourd'hui, y compris des membres de la famille Conolly qui y habitait, et les visiteurs auront l'occasion de voir sa magnifique architecture, son mobilier d'origine et son impressionnante collection de peintures. La visite de Castletown sera suivi d'une visite de la ville universitaire voisine de Maynooth, où les délégués auront l'opportunité voir son campus attrayant du 19ème siècle et de visiter la Russell Library.

Sites musicaux à Dublin

Un circuit pédestre conduit par Pat Liddy, autorité bien connue sur Dublin. Visiter des endroits liés à la vie et l'histoire musicale de

autres géométriques Figures verziert, was darauf hindeutet, dass diese Grabstätten möglicherweise astrologische, spirituelle und zeremonielle Bedeutung gehabt haben.

Klosteranlage Glendalough

Eine Busexkursion nach Glendalough in der Grafschaft Wicklow (bekannt als 'Garten von Irland') im Süden von Dublin bietet die Gelegenheit, sich an der wunderbaren Landschaft der Wicklowberge zu erfreuen. Glendalough, in der irischen Sprache Glennn Dá Loch, "Tal der zwei Seen" genannt, ist schon lange für seine natürliche Schönheit und Geschichte bekannt, einer der meistbesuchten Orte Irlands und befindet sich, eingebettet zwischen zwei Seen in einem Gletschertal, im Nationalpark der Wicklowberge. Glendalough ist bekannt für seine frühmittelalterliche Klostersiedlung, die im 6. Jahrhundert von Sankt Kevin gegründet worden ist. Vom Kloster bestehen noch der berühmte Rundturm aus dem 10. Jahrhundert, Steinkirchen und viele verzierte Kreuze.

Powerscourt Gärten

Nutzen Sie die Gelegenheit, einen entspannten Nachmittag in den wundervollen italienischen Gärten des Powerscourt-House in der Grafschaft Wicklow zu verbringen. Obwohl das Innere des aus dem 18. Jahrhundert stammenden Hauses, 1974 durch ein Feuer vernichtet wurde, existieren die wundervollen Gärten noch immer in ihrer spektakulären Lage gegenüber des Zuckerhutberges. Formelle Terrassenanlagen, ein japanischer Garten sowie ein Steingarten laden zum Spaziergang ein. Das Haus bietet eine Ausstellung, Handwerksläden und ein exzellentes Café.

Guinness Lagerhaus

Besuchen Sie das Guinness-Lagerhaus im Herzen der St. James's Gate Brewery, wo Sie Details über das Leben von Arthur Guinness, den Brauprozess und die Geschichte der Vermarktung von Guinness erfahren. Nehmen Sie teil an einer Führung durch die Ausstellung, bei der Sie Wissenswertes über die Inhaltsstoffe, den Brauprozess, die Bierfasskonstruktion und 250 Jahre Guinnessgeschichte erfahren. Probieren Sie die charakteristischen Geschmacksrichtungen der verschiedenen Guinnessvariante — Guinness Draft, Guinness Foreign Extra und Guinness Extra Stout. Die Teilnehmer lernen, wie man das perfekte 'Pint' zapft. Anschließend erkunden Sie noch den Rest des Gebäudes und genießen abschließend das Aussichts panorama der Gravity Bar bei einem letzten 'Pint'.

Castletown House und Maynooth Universität

Castletown House, Irlands größtes und frühestes Beispiel des sogenannten Palladianismus, wurde zwischen 1722 und 1729 gebaut. Castletown wurde zum Aushängeschild eines Projekts zur Architekturerhaltung der Irish Georgian Society im Jahre 1967, als Desmond Guinness das Haus mit seinen 49 Hektar Land kaufte, um es für die Nachwelt zu retten. 1994 wurde es dann vom Staat gekauft und wird heute vom Office of Public Works verwaltet. Seit langer Zeit wird es als Veranstaltungsort für das Kammermusikfestival Music in Great Irish Houses genutzt. Die Tour wird sich allen Phasen der Geschichte von Castletown House bis zum heutigen Tag widmen; dies beinhaltet auch die Familiengeschichte der Conolly-Familie, die hier lebte. Die Besucher können die erlesene Architektur, originale Möbel und eine beeindruckende Sammlung von Gemälden bewundern. Dem

nearby university town of Maynooth, where delegates will have the opportunity to see its attractive 19th-century campus and visit the Russell Library.

Musical sites of Dublin City

A walking tour led by the well-known authority on Dublin, Pat Liddy. Visit locations related to the musical life and history of Dublin, including places associated with the sojourns of Handel and Geminiani. The site of Neal's Music Hall in Fishamble Street, where Handel's Messiah received its first performance in 1742, is just one of the highlights of this tour.

USEFUL INFORMATION

Banks

Banks are open from Monday to Friday between 10.00 and 16.00 with a late opening on Thursdays until 17.00. There is a bank and several currency exchanges at Dublin Airport. Currency can also be exchanged at banks and exchanges in the city centre. ATMs (cash points) are plentiful around Trinity College: there are two on campus (one to the left of the Dining Hall steps in Front Square, and one at the Hamilton Building), and others at the bank branches clustered on College Green (Bank of Ireland, Ulster Bank), Grafton Street (AIB) and Westmoreland Street (AIB).

Telephone

The international dialling code for Ireland is +353. The local area code for Dublin is (0)1. In an emergency, call 999 or 112. These numbers will alert the appropriate service — fire, police (Gardaí), lifeboat, coastal, mountain and cave rescue services. The numbers for local and national directory enquiries are 11811 or 11850 and for international enquiries 11818 or 11860. The Irish Tourist Assistance Service is on Harcourt Street, Dublin 2 and can be contacted on +353 1 478 5295. Mobile/cell phone networks in Ireland are run by: O2, Vodaphone, Meteor, Tesco and "3".

Tipping

In restaurants a service charge is sometimes included in the price, but otherwise a tip of 10-15% is appreciated. For other services (e.g. hairdressers, taxi drivers) it is generally not necessary to tip although staff will always appreciate acknowledgment of good service.

Typical prices

Cinema (movie) ticket **€10**. Public transport ticket in Dublin **€2**. Cup of coffee **€2.50**. Pint of beer **€4.50**. Glass of wine **€5**. Simple lunch (without alcohol) **€10**, Dinner (without alcohol) **€15-€30**

Dublin, y compris des lieux associés aux séjours de Haendel et de Geminiani. Le site du Neal's Music Hall à Fishamble Street, où Le Messie de Haendel a été joué pour la première fois en 1742, n'est que l'un des grands moments de cette visite.

INFORMATIONS PRATIQUES

Banques

Les banques sont ouvertes du lundi au vendredi de 10 heures à 16 heures, et à 17 heures le jeudi. Il y a une banque et plusieurs bureaux de change à l'aéroport de Dublin. Le change peut aussi être effectué dans les banques et les bureaux du centre ville. Il y a beaucoup de guichets automatiques dans les environs de Trinity College: deux guichets sur le campus (un se trouve à gauche des marches du réfectoire à Front Square et l'autre au Hamilton Building), et quelques autres dans les succursales bancaires qui se rassemblent autour de College Green (Bank of Ireland, Ulster Bank), Grafton Street, (AIB) et Westmoreland Street (AIB).

Téléphone

L'indicatif international d'Irlande est +353. L'indicatif régional de Dublin est (0)1. En cas d'urgence, appelez au 999 ou 112. Ces numéros alertent le service applicable — services de pompiers, de police (Gardaí), de sauvetage, de garde-côtes et de secours en montagne et en grotte. Les numéros locaux et nationaux de renseignements téléphoniques sont 11811 ou 11850, et pour des demandes internationales il faut utiliser les numéros 11818 ou 11860. Le Irish Tourist Assistance Service (service irlandais d'assistance touristique) se trouve à Harcourt Street, Dublin 2 et est joignable au +353 1 478 5295. Les réseaux de téléphonie mobile en Irlande appartiennent à: O2, Vodaphone, Meteor, Tesco et "3".

Pourboires

Le service dans les restaurants est parfois inclus dans le prix, mais sinon, un pourboire de 10-15% est d'usage. Il n'est pas nécessaire en général de donner un pourboire pour d'autres services (par exemple les coiffeurs ou les chauffeurs de taxi), bien que le personnel apprécie toujours le fait de reconnaître un service de qualité.

Prix typiques

Un billet de cinéma **10€**. Un billet de transport public à Dublin **2€**. Une tasse de café **2.50€**. Un verre de bière **4.50€**. Un verre de vin **5€**. Un déjeuner simple (sans alcool) **10€**. Le dîner (sans alcool) **15€ – 30€**

Besuch von Castletown wird sich eine Besichtigung der nahegelegenen Universitätsstadt Maynooth, des attraktiven Campus aus dem 19. Jahrhundert und der Russell Library anschließen.

Musikalisches Dublin

Die bekannte Dublin-Expert Pat Liddy führt auf musikalischen Pfaden zu Fuß durch Dublin. Im Mittelpunkt dieser Tour stehen Orte, die für das Musikleben und die Geschichte Dublins wichtig sind, zum Beispiel solche, an denen sich Händel und Geminiani aufhielten. Der Platz der Neal's Music Hall in der Fishamble Street, in der Händels Messias im Jahre 1742 erstaufgeführt wurde, ist nur einer der Höhepunkte dieser Führung.

NÜTZLICHE INFORMATIONEN

Banken

Banken sind montags bis freitags zwischen 10:00 und 16:00 Uhr geöffnet sowie donnerstags bis 17:00 Uhr. Am Flughafen und in der Dubliner Innenstadt gibt es außerdem Bankfilialen und Wechselstuben, in denen Geld gewechselt werden kann. Es gibt viele Geldautomaten im Umkreis des Trinity College, davon zwei auf dem Universitätsgelände (einen zur Linken der Treppe zum Speisesaal auf dem Front Square und einen beim Hamilton Building). Weitere Geldautomaten finden Sie in Bankfilialen — zum Beispiel in der Bank of Ireland und der Ulster Bank in College Green sowie der Allied Irish Banks in der Grafton Street und der Westmoreland Street.

Telefonieren

Die Ländervorwahl für Irland ist +353. Die Ortsvorwahl für Dublin ist (0)1. Im Notfall sollten Sie 999 oder 112 wählen, damit alarmieren Sie die entsprechenden Notdienste: Feuerwehr, Polizei (Gardaí), Rettungsboote, Küstenwache und Bergwacht. Die Nummern der Telefonauskunft sind für lokale Auskünfte 11811, für nationale Anfragen 11850 und für internationale Auskünfte 11818 oder 11860. Das Fremdenverkehrsbüro (Irish Tourist Assistance Service) finden Sie auf der Harcourt Street, Dublin 2, es hat die Telefonnummer +353 1 478 5295. Handynetze werden in Irland von folgenden Firmen betrieben: O2, Vodafone, Meteor, Tesco und "3". Bitte informieren Sie sich bei Ihrem nationalen Betreiber über Roamingtarife.

Trinkgelder

In Restaurants ist ein Bedienungsgeld bisweilen bereits im Rechnungsbetrag enthalten. Andernfalls ist ein Bedienungsgeld in Höhe von 10 bis 15% der Rechnung üblich. Ein Trinkgeld für andere Dienstleistungen (beispielsweise für Friseur oder Taxifahrer) ist nicht zu zahlen — bei Kundenzufriedenheit aber immer gerne gesehen.

Typische Preise sind die folgenden

Kinokarte **10€**. Einzelfahrschein im städtischen Nahverkehr in Dublin **2€**. Eine Tasse Kaffee **2,50€** Ein Bier (Pint = ca. 0,5 l) **4,50€** Ein Glas Wein **5€** Mittagessen (ohne alkoholhaltiges Getränk) **10€** Abendessen (ohne alkoholhaltiges Getränk) **15€ bis 30€**.

IAML DIRECTORY

Honorary President

Harald Heckmann

Board

Bureau

Vorstand

President

Roger Flury *Wellington*

Vice-Presidents

Johan Eeckeloo *Brussel/Bruelles*

Antony Gordon *London*

Stanislaw Hrabia *Kraków*

Jutta Lambrecht *Köln*

Past-President

Martie Severt *Hilversum, Netherlands*

Secretary General

Pia Shekhter *Göteborg*

Treasurer

Kathryn Adamson *London*

Editor *Fontes Artis Musicae*

Maureen Buja *Hong Kong*

Editor *IAML Newsletter*

Brian McMillan *Montréal*

Webmaster

Gabriele Gamba *Milano*

Professional Branches Branches Professionnelles Fachgruppen

Archives and Music Documentation

Centres Branch

Branche professionnelle des archives et centres

de documentation musicaux

Fachgruppe für Archive und

Musikdokumentationszentren

Chair: Marguerite Sablonnière *Paris*

Vice-Chair: Paul Banks *London*

Secretary: Manuel Erviti *Berkeley, CA*

Working Group on Access to Music Archives

Groupe de travail sur l'accès aux archives

musicales

Arbeitsgruppe Zugang zu

Musikarchivmaterialien

Co-chairs: Inger Enquist *Stockholm* and

Jon Bagüés *Errenteria*

Broadcasting and Orchestra Libraries Branch

Branche professionnelle des bibliothèques

de radio et d'orchestre

Fachgruppe für Rundfunk- und

Orchesterbibliotheken

Chair: Angela Escott *London*

Vice-Chair: Jutta Lambrecht *Köln*

Secretary: Sabina Benelli *Milano*

Libraries in Music Teaching Institutions Branch

Branche professionnelle des bibliothèques

universitaires et bibliothèques de conservatoire

Fachgruppe für Bibliotheken in

Musikhochschulen und Universitäten

Chair: Pia Shekhter *Göteborg*

Vice-Chair: José Carlos Gosálvez Lára *Madrid*

Secretary: Johan Eeckeloo *Brussel/Bruelles*

Public Libraries Branch

Branche professionnelle des bibliothèques

publiques

Fachgruppe für Öffentliche Bibliotheken

Chair: Hanneke Kuiper *Amsterdam*

Vice-Chair: Julia Mitford *Sydney*

Secretary: Anne Le Lay *Paris*

Research Libraries branch

Branche professionnelle des bibliothèques

de recherche

Fachgruppe für Wissenschaftliche Bibliotheken

Chair: Stanislaw Hrabia *Kraków*

Vice-Chair: Thomas Leibnitz *Wien*

Secretary: Almut Boehme *Edinburgh*

Subject Commissions Commissions Spécialisées Sachkommissionen

Bibliography commission

Commission de bibliographie

Kommission für Bibliographie

Chair: David Day *Provo, UT*

Vice-Chair: Mark Germer *Philadelphia, PA*

Secretary: Ole Bisbjerg *Billund*

Working Group on Hofmeister

Groupe de travail Hofmeister

Arbeitsgruppe Hofmeister

Chair: Chris Banks *Aberdeen*

Working group on Access to Performance

Ephemera

Groupe de travail sur l'accès aux ephemera

de concerts

Arbeitsgruppe Zugang zu Aufführungsmaterialien

Chair: Rupert Ridgewell *London*

Cataloguing Commission

Commission de catalogage

Kommission für Katalogisierung

Chair: Antony Gordon *London*

Vice-Chair: David Sommerfield *Washington, DC*

Secretary: Joseph Hafner *Montréal*

Sub-commission on UNIMARC

Sous-commission UNIMARC

Unterkommission UNIMARC

Chair: Isabelle Gauchet Doris *Paris*

Working Group on the Exchange of Authority Data

Groupe de travail sur l'échange de fichiers

d'autorités

Arbeitsgruppe Austausch von Normdateidaten

Chair: Malcolm Jones *Heathfield*

Working Group on Music Ontologies

Groupe de travail sur les ontologies

de la musique

Arbeitsgruppe Musikontologien

Chair: Antony Gordon *London*

Commission on Audio-Visual Materials

Commission pour les documents audiovisuels

Kommission für AV-Materialien

Chair: Inger Johanne Christiansen *Oslo*

Vice-Chair: Andrew Justice *Denton, TX*

Secretary: Mary Wedgewood *Washington, DC*

Commission on Service and Training

Commission pour la formation professionnelle

Kommission für Dienstleistung und Ausbildung

Chair: Geoffrey Thomason *Manchester*

Vice-Chair: John Wagstaff *Urbana-Champaign, IL*

Secretary: Jürgen Diet *München*

R Projects

RISM - Répertoire international des sources musicales

President: Christoph Wolff *Cambridge, MA & Leipzig*

RILM - Répertoire international de littérature musicale

Editor-in-chief: Barbara Dobbs Mackenzie *New York, NY*

RidIM - Répertoire international d'iconographie musicale

Chair: Antonio Baldassarre *Zürich*

RIPM - Répertoire international de la presse musicale

Founder and Director: H. Robert Cohen *Baltimore, MD*

SUPPORTERS

Committees

Constitution Committee
Comité constitutif
Verfassungskomitee
Chair: Richard Chesser *London*

Copyright Committee
Comité des droits d'auteur
Urheberrechtskomitee
Chair: Helen Faulkner *London*

Information Technology Committee
Comité de la technologie de l'information
Informationstechnologiekomitee
Chair: Antony Gordon *London*

Outreach Committee
Comité de soutien
Outreachkomitee
Chair: Martie Severt *Hilversum*

Programme Committee
Comité de programmation
Programmkomitee
Chair: Stanisław Hrabia *Kraków*

Publications Committee
Comité des publications
Veröffentlichungskomitee
Chair: Jutta Lambrecht *Köln*

SMI society for musicology in ireland
aontas ceoleolaíochta na héireann

Bärenreiter
www.baerenreiter.com

www.medici.tv

OXFORD

**ALEXANDER
STREET PRESS**

*Sutkowski
Edition
Warsaw*

ProQuest
Start here.

RTÉ lyric fm

THE LATEST ACCLAIMED IRISH RELEASES
ON THE RTÉ LYRIC FM LABEL

MASTERS OF THE IRISH HARP

is a musical snapshot of the vitality of Irish harp playing today and is available online and in selected record shops nationwide.

ONE DAY FINE

is a sonic journey through the breadth of Irish choral music. This is a recording of compositions from very different eras, cultures and politics, all unified under the direction of the National Chamber Choir of Ireland's internationally acclaimed director, Paul Hillier.

Available in selected
shops nationwide
and online

www.rte.ie/lyricfm/lyricreleases
www.classical.ie

E: lyric@rte.ie
Text: 51554

www.rte.ie/lyricfm

[@RTÉlyricfm](https://twitter.com/RTÉlyricfm)

[/RTÉlyricfm](https://facebook.com/RTÉlyricfm)

96-99FM
ON DIGITAL AND UPC 0165

Organizing Committee
Comité d'organisation
Organisationskomitee

Kathryn Adamson *Royal Academy of Music, London*

Richard Chesser *British Library, London*

Catherine Ferris *Dublin Institute of Technology, Dublin*

Antony Gordon *British Library, London*

Alison Hall *Cheltenham*

Liz Hart *Enfield*

Ruth Hellen *Cuffley*

Peter Linnitt *BBC, London*

Roy Stanley *Trinity College Dublin*

Webmaster

Antony Gordon

Payments website

Tony Fitzpatrick

Translations

Almut Boehme, Clemens Gresser, Adélaïde Kientzi, Sabine Koch and Debbi Steele

Thanks also to **Thomas Kalk** for his assistance

Design: Paul & Linda Anthony *Ravenshaw Studios Limited, London*

MUSIC SERVICES

HARRASSOWITZ

supplies music scores, books about music and music journals in all formats. Firm orders, standing orders, periodical subscriptions and approval plans are accommodated.

The **Music Scores Approval Plan** provides a detailed checklist of selection parameters to meet the individual requirements of music libraries.

New Title Announcements are available in an electronic format.

OttoEditions allows the online management of acquisitions of monographs and music scores.

OttoSerials provides an online system to manage the acquisition and control of standing orders and periodicals.

MARC records can be furnished for firm orders, items sent on approval, and for volumes shipped on standing order.

Management Reports of various kinds are available to meet the specific technical and financial controls of libraries.

New music publications and special offers are announced regularly on the website.

For more information contact:

HARRASSOWITZ
Booksellers & Subscription Agents
65174 Wiesbaden
GERMANY

Email: service@harrassowitz.de
Web: www.harrassowitz.de
Phone: +49-(0)611-530 0
Fax: +49-(0)611-530 560