

HELP BOOST OUR SIGNAL.

We're a tiny independent museum
and could really use your help.

Cataloguing these materials required
months of dedicated work.

If you find our work useful, please
consider making a donation or
supporting us long-term:

museumofportablesound.com/donate

patreon.com/museumofportablesound

Museum Of Portable Sound

RESEARCH LIBRARY CATALOGUE

VERSION 1.1 • October 2021

Compiled by
DR JOHN KANNENBERG, MFA, PhD

MUSEUM OF PORTABLE SOUND
RESEARCH LIBRARY CATALOGUE
VERSION 1.1

Published by
Museum of Portable Sound Press
Southsea, UK PO5 3RL

Published October 2021 via Creative Commons Attribution-ShareAlike 4.0 International (CC BY-SA 4.0)
<https://creativecommons.org/licenses/by-sa/4.0/>

Materials catalogued with Zotero. Bibliographic entries in this document follow the University of
Wolverhampton's Harvard UK format.

If you find this publication useful, please consider supporting the Museum of Portable Sound at
patreon.com/museumofportablesound

Connect with the Museum of Portable Sound:

museumofportablesound.com | twitter.com/museumofportablesound | [instagram.com/museumofportablesound](https://www.instagram.com/museumofportablesound)
[facebook.com/museumofportablesound](https://www.facebook.com/museumofportablesound) | [youtube.com/c/museumofportablesound](https://www.youtube.com/c/museumofportablesound)

CONTENTS

1. [Director's Introduction](#)

2. [Subject Headings](#)

[Acoustics](#)

[Anthropology](#)

[Archaeoacoustics](#)

[Archaeology](#)

[Architecture & Urban Design](#)

[Archives & Libraries](#)

[Art Practices, Artists & The Non-Sound Arts](#)

[Audio Recordings](#)

[Audiology](#)

[Authenticity](#)

[Cartography,](#)

[Mapping & Walking](#)

[Classics](#)

[Conceptual, Imaginary,](#)

[Portable & Virtual Museums](#)

[Culture\(s\)](#)

[Curation & Collection](#)

[Deaf Studies](#)

[Decay, The Intangible & Ruins](#)

[Decolonisation](#)

[Digital Museuming](#)

[Education & Visitors](#)

[Essays & Fiction](#)

[Ethics](#)

[Exhibition Catalogues](#)

[Exhibition Studies](#)

[Field Recording](#)

[Film](#)

[Health & Medicine](#)

[Hearing & Listening](#)

[Heritage](#)

[Intangible Cultural Heritage](#)

[Language, Speech & Writing](#)

[Magic & The Unknown](#)

[Materialisms](#)

[Media & Media Archaeology](#)

[Memory](#)

[Multisensory Studies](#)

[Museology](#)

[Museum Guides](#)

[Museum Practice](#)

[Music](#)

[Natural History](#)

[Noise](#)

[Objects](#)

[Patents](#)

[Performance](#)

[Personal Stereo](#)

[Philosophy & Critical Theory](#)

[Policing & Warfare](#)

[Radio](#)

[Recording Technologies](#)

[Science & Other Technologies](#)

[Seismology & Vulcanology](#)

[Silence](#)

[‘Sound Art’](#)

[Sound Studies](#)

[Soundscape & Acoustic](#)

[Environments](#)

[Telecommunications](#)

[Universal Museums & ‘The Enlightenment’](#)

3. [All Library Items](#) (ALPHABETICAL BY AUTHOR)

This page
intentionally left

Adjective

DIRECTOR'S INTRODUCTION

Like all libraries, the Museum of Portable Sound (MOPS) Research Library is a work in progress. The Museum began collecting English-language materials related to an expansive, cross-disciplinary view of sound (and sounds, plural) from a cultural perspective in 2015, though the foundations of this research dates back to 2009.

The collection not only focuses on the subject of sound, but also on the theory and practice of operating a museum – particularly experimental ones like our own. This has revealed a rich body of literature in the overlaps between museum studies and sound studies, an area very much in the early stages of development.

Our collection is by no means definitive, and neither is our publication of this catalogue a claim of expertise. Likewise, this catalogue does not contain every reference we've ever consulted in the work of designing and maintaining the Museum of Portable Sound – the items listed here are only those we have acquired.

SOME NOTES ON ORGANISATION

Until we are able to implement a searchable online catalogue, our library holdings will be shared via searchable PDF file. We are fully aware that this is not ideal, and will hopefully be able to convert the catalogue to an online database format soon. In the meantime, we have organised its holdings into the quirky system presented here.

The first half of this catalogue contains alphabetised [Subject Headings](#), beginning with [Acoustics](#) and ending with [Universal Museums](#). You can find the Subject Headings listed in this PDF's [Contents](#) page, with embedded hyperlinks to take you directly to any Subject Heading you are interested in. Items listed under the Subject Headings are sorted alphabetically by author except for [Patents](#), which are listed chronologically – it felt more useful to show how the technologies included in this section have evolved over time.

Several of the Subject Headings overlap each other, and therefore we have listed items that can fit within multiple subjects multiple times. For example, this item:

Popelka, G. R., Moore, B. C. J., Fay, R. R., Popper, A. N. (eds.) (2018)
Hearing Aids [eBook], *Springer Handbook of Auditory Research*, Cham,
Springer International Publishing.

may be found listed under the following subject headings: [Audiology](#), [Deaf Studies](#), [Health & Medicine](#), and [Hearing & Listening](#).

Everything listed in the subject headings is then listed again in this PDF's second half, [All Library Materials](#), which lists everything in the collection alphabetically by author. Incidentally, this is our preferred section to browse through, as the alphabetical sorting of everything in the collection often presents the materials in fascinating or

bizarre juxtapositions, and helps illustrate the cultural approach we've taken to the study of sound.

BORROWING PRIVILEGES

We are currently working on a way to introduce borrowing privileges for the digital items in our collections. Since the majority of our holdings are eBooks in PDF format, we want to be able to offer borrowing privileges without violating copyright.

HELP IMPROVE OUR LIBRARY

Since the Museum of Portable Sound has only ever had one permanent staff member (me), the collecting of materials has happened in and among all of the other work necessary to establish, maintain, and operate the Museum. This first public version of the MOPS Research Library Catalogue will no doubt appear thin and superficial to subject matter specialists in many of the fields covered. The Museum makes no claims of authority or speciality with the publication of this catalogue; it is primarily meant to acquaint our visitors with the scope of our collections, and to act as a starting point for independent research.

I intend to update the catalogue as often as possible as I continue to acquire more materials. I'm always looking for new materials and subjects within the scope of the Museum's purview, and welcome the donation of research materials both physical and digital to enhance our library's collection. I'm also very interested in your feedback and suggestions for materials to acquire.

If you would like to donate items to the Research Library that are not already listed in this catalogue, or to alert us of materials we should add to the collection, please contact me at john@museumofportablesound.com.

If you find this catalogue useful, please consider either making a one-time donation to the Museum of Portable Sound at

museumofportablesound.com/donate

or support us long-term via Patreon,

patreon.com/museumofportablesound

Thanks for your interest and support.

John Kannenberg
Director & Chief Curator
Museum of Portable Sound

Subject Headings

(**ACOUSTICS** THROUGH **UNIVERSAL MUSEUMS**)

**This page is blank
so that the next Subject Heading
begins on a right-hand facing page
when the document is viewed 2-up
or printed on double-sided paper.
There'll be several more of these.
You've been warned.**

ACOUSTICS

(ALPHABETICAL BY AUTHOR)

Aletta, F. and Kang, J. (2020) *Historical Acoustics: Relationships between People and Sound over Time.*, Basel, MDPI.

Blackwood, P. E. (1961) *The how and why wonder book of sound*, New York, Wonder Books.

Brandenburg, K. and Popp, H. (2000) An introduction to MPEG–Layer 3, *EBU Technical Review*, p. 15.

Canning, D. and James, A. (2012) *The Essex Study: Optimised classroom acoustics for all [eBook]*, St Albans, The Association of Noise Consultants.

Chladni, E. F. F., Bollinger, F. W., and Breitzkopf & Härtel (1802) *Die Akustik Mit 12 Kupfertafeln [eBook]*, Leipzig, Breitzkopf & Härtel.

Cirrus Research plc [company] (2015) *A Guide to Noise Measurement Terminology [eBook]*, Hunmanby, North Yorkshire, Cirrus Research plc.

Cowan, J. P. (2016) *The effects of sound on people [eBook]*, Chichester, Wiley.

Ermann, M. A. (2015) *Architectural acoustics illustrated [eBook]*, Hoboken, Wiley.

Fahy, F. J. (2012) *Sound and Structural Vibration: Radiation, Transmission and Response [eBook]*, St. Louis, Elsevier Science.

Haas, A. (1968) *Oscilloscope techniques [eBook]*, Paris, Tab Books.

Heller, E. J. (2013) *Why you hear what you hear: an experiential approach to sound, music, and psychoacoustics [eBook]*, Princeton (N.J.); Oxford, Princeton University Press.

Herres, D. (2020) *Oscilloscopes: a manual for students, engineers, and scientists [eBook]*, Cham, Switzerland, Springer.

Hickman, I. (2004) *Oscilloscopes: how to use them, how they work [eBook]*, 5th ed, Amsterdam, Elsevier.

Hui, A., Mills, M. and Tkaczyk, V. (eds.) (2020) *Testing Hearing: The Making of Modern Aurality [eBook]*, Oxford, Oxford University Press.

Jackman, T. (2015) When it comes to putting out fire, GMU students show it's all about that bass, *The Washington Post*, Seattle, Washington, 22nd March.

Kircher, A. (1673) *Phonurgia nova* [eBook], New York, Broude Bros.

Kleiner, M. and Tichy, J. (2013) *Acoustics of small rooms*, Boca Raton, Taylore & Francis.

Kryter, K. D. (1970) *The effects of noise on man* [eBook], New York, N.Y.; London, Academic Press.

Kuttruff, H. (2007) *Acoustics: an introduction* [eBook], London, Taylor & Francis.

Miller, D. C. (1937) *Sound waves, their shape and speed, a description of the phondeik and its applications and a report on a series of investigation made at Sandy Hook proving ground* [eBook], New York, Macmillan.

Moreland, S. (1672) *Tuba Stentoro-Phonica, an instrument of excellent use, as well at sea, as at land; invented and variously experimented in the year 1670* [eBook], London, M. Pitt.

Neil, T. R., Kennedy, E. E., Harris, B. J. and Holderied, M. W. (2021) Wingtip folds and ripples on saturniid moths create decoy echoes against bat biosonar, *Current Biology*, Elsevier, 0(0), [online] Available from: [https://www.cell.com/current-biology/abstract/S0960-9822\(21\)01142-8](https://www.cell.com/current-biology/abstract/S0960-9822(21)01142-8) (Accessed 17 September 2021).

Neil, T. R., Shen, Z., Robert, D., Drinkwater, B. W. and Holderied, M. W. (2020) Moth wings are acoustic metamaterials, *Proceedings of the National Academy of Sciences*, National Academy of Sciences, **117**(49), pp. 31134–31141.

Pantalony, D. (2005) Rudolph Koenig's Workshop of Sound: Instruments, Theories, and the Debate over Combination Tones, *Annals of Science*, Taylor & Francis, **62**(1), pp. 57–82.

Pfeffer, W. and Keller, H. (1999) *Sounds All Around, Let's-Read-and-Find-Out Science*, HarperCollins.

Prentiss, S. R. (1981) *Oscilloscopes* [eBook], Reston, Va., Reston Pub. Co.
 Robinson, D. (2020) *Hungry listening: resonant theory for indigenous sound studies* [eBook], Minneapolis, University of Minnesota Press.

Radau, R. J. C. and Ball, R. (1870) *Wonders of Acoustics: The phenomena of sound* [eBook], New York, Charles Scribner & Co.

Ross, A. (2015) Wizards of Sound: Retouching acoustics, from the restaurant to the concert hall., *The New Yorker*.

Rossing, T. D., Moore, R. F. and Wheeler, P. A. (2014) *The science of sound.*, Essex, Pearson.

Settles, G. S. (2006) High-speed Imaging of Shock Waves, Explosions and Gunshots: New digital video technology, combined with some classic imaging techniques, reveals shock waves as never before, *American Scientist*, 94(1), pp. 22–31.

Smith, P. C. (1963) *Know your oscilloscope* [eBook], 5th ed, Indianapolis, Ind., H.W. Sams.

Stevens, S. S. and Newman, E. B. (1936) The Localization of Actual Sources of Sound, *The American Journal of Psychology*, University of Illinois Press, 48(2), pp. 297–306.

Tronchin L (2008) The ‘Phonurgia Nova’ of Athanasius Kircher: The marvellous sound world of 17th century, *Proceedings of Meetings on Acoustics*, 4.

Webster, A. G. (1919) The Absolute Measurement of the Intensity of Sound, *Transactions of the American Institute of Electrical Engineers*, XXXVIII(1), pp. 701–723.

Wittje, R. (2016) *The age of electroacoustics : transforming science and sound*, Cambridge, MA, The MIT Press.

**I got 99 problems
but an intentionally blank page ain't one**

ANTHROPOLOGY

(ALPHABETICAL BY AUTHOR)

Augé, Marc (2009) *Non-places: an introduction to supermodernity* [eBook], London, Verso.

Bakke, G. A. and Peterson, M. (2018) *Between matter and method: encounters in anthropology and art* [eBook], London, Bloomsbury Academic.

Bouquet, M. (2013) *Museums: a visual anthropology* [eBook], London, Bloomsbury Academic.

Classen, C. (1997) Foundations for an anthropology of the senses, *International Social Science Journal*, 49(153), pp. 401–412.

Clifford, J. and Marcus, G. E. (2011) *Writing culture: the poetics and politics of ethnography* [eBook], Berkeley, Calif.; London, University of California Press.

Eames, E. and Goode, J. G. (1977) *Anthropology of the city: an introduction to urban anthropology* [eBook], Englewood Cliffs, N.J.

Engelke, M. (2017) *Think like an anthropologist*, London, Pelican.

Gmelch, G., Kemper, R. V. and Zenner, W. P. (2010) *Urban life: readings in the anthropology of the city* [eBook], Long Grove, Ill., Waveland Press.

Helmreich, S. (2010) Listening Against Soundscapes, *Anthropology News*, 51(9), p. 10.

Hicks, D. (2019) Reframing Archaeology and Anthropology in Museums, *Museum-ID*, (24), pp. 30–35.

Horst, H. A. and Miller, D. (2020) *Digital anthropology* [eBook], [online] Available from: <https://www.taylorfrancis.com/books/9781003085201> (Accessed 25 June 2021).

Ingold, T. (2018) *Anthropology and/as education: anthropology, art, architecture and design* [eBook], New York, Routledge.

Ingold, T. (2003) *Companion encyclopedia of anthropology* [eBook], London; New York, Routledge.

Ingold, T. (2013) *Making anthropology, archaeology, art and architecture* [eBook], London, Routledge.

Koerner, B. I. (2004) Wandering Museum, The, *New York Times*, New York, 12th December.

Kohn, E. (2015) *How forests think: toward an anthropology beyond the human* [eBook], Berkeley, Calif. ; London, University of California Press.

Kottak, C. P. (2014) *Mirror for humanity: concise introduction cultural anthropology* [eBook], 9th ed, New York, McGraw-Hill Education.

Maier, C. J. (2016) The Sound of Skateboarding: Aspects of a Transcultural Anthropology of Sound, *The Senses and Society*, Routledge, **11**(1), pp. 24–35.

Morphy, H. and Perkins, M. (2006) *Anthropology of Art: a Reader* [eBook], Blackwell Publishing.

Pink, S. (2009) *Doing Sensory Ethnography* [eBook], SAGE Publications.

Pink, S., Ardèvol, E. and Lanzeni, D. (2020) *Digital materialities design and anthropology* [eBook], London, Routledge.

Ram, K. and Houston, C. (2015) *Phenomenology in anthropology: a sense of perspective* [eBook], Bloomington, Ind., Indiana Univ. Press.

Roosth, H. S., (2010) *Crafting life: a sensory ethnography of fabricated biologies* [eBook], PhD, Massachusetts Institute of Technology.

Samuels, D. W., Meintjes, L., Ochoa Gautier, A. M. and Porcello, T. (2010) Soundscapes: toward a sounded anthropology., *Annual review of anthropology.*, **39**, pp. 329–345.

Schoer, H., Brabec de Mori, B. and Lewy, M. (2010) The Sounding Museum: Towards an Auditory Anthropology - The Value of Human / Non-human Soundscapes and Cultural Soundscape Composition in Contemporary Research and Education on American Indigenous Cultures, In *UNESCO International Year for the Rapprochement of Cultures*, UNESCO.

Schulze, H. (ed.) (2021) *The Bloomsbury handbook of the anthropology of sound* [eBook], New York, Bloomsbury Academic.

World Forum for Acoustic Ecology (2002) *Soundscape Ethnography / Soundscape: The Journal of Acoustic Ecology Special Issue* [eBook].

ARCHAEOACOUSTICS

(ALPHABETICAL BY AUTHOR)

Coimbra, F. (2015) Neolithic art, Archaeoacoustics and Neuroscience, In Istanbul, pp. 15–24, [online] Available from: https://www.academia.edu/28099436/Neolithic_art_Archaeoacoustics_and_Neuroscience (Accessed 29 February 2020).

Debertolis, P. and Earl, N. (2016) Archaeoacoustics in ancient civilizations, *Proceedings of International Conference: “Ancient Greece and the Modern World – The Influence of Greek Thought on Philosophy, Science and Technology”, Conference Centre, International Olympic Academy, Ancient Olympia (Archaeological Site), Greece, 28–31 August 2016*, [online] Available from: https://www.academia.edu/27063539/Archaeoacoustics_in_ancient_civilizations (Accessed 29 February 2020).

Debertolis, P., Mizdrak, S. and Savolainen, H. A. (2013) The Research for an Archaeoacoustics Standard, In *Proceedings in the Congress “The 2nd Virtual International Conference on Advanced Research in Scientific Areas” (ARSA-2013) Slovakia, December 2 – 6, 2013*: 305–310., Slovakia, pp. 305–310, [online] Available from: https://www.academia.edu/7278399/The_Research_for_an_Archaeoacoustics_Standard (Accessed 29 February 2020).

Debertolis, P., Nikolić, D., Savolainen, H., Marjanović, G., Earl, N. and Ristevski, N. (2015) Archaeoacoustic analysis of Kanda Hill in Macedonia, In *Proceedings of The 4th Virtual International Conference on Advanced Research in Scientific Areas*, [online] Available from: https://www.academia.edu/18062910/Archaeoacoustic_analysis_of_Kanda_Hill_in_Macedonia_Study_of_the_peculiar_EM_phenomena_and_audio_frequency_vibrations (Accessed 29 February 2020).

Garfinkel, A. P. and Waller, S. J. (2012) Sounds and symbolism from the netherworld: acoustic archaeology at the Animal Master’s portal., *Pacific Coast Archaeological Society quarterly.*, 46(4), pp. 37–60.

Holter, E., Muth, S. and Schwesinger, S. (2019) Sounding out public space in Late Republican Rome, In *Sound and the ancient senses, Senses in antiquity*, Butler, S. and Nooter, S. (eds.), Abingdon, Oxon ; New York, NY :, Routledge, pp. 44–61.

Kolar, M. A. (2018) Archaeoacoustics: Re-Sounding Material Culture, *Acoustics Today*, 14(4), p. 28.

Lemi, E. and Gkikaki, M. (2014) The Pharos of Alexandria As a Total Work of Art and a Soundscape, In *Archaeoacoustics. The Archaeology of Sound. International Multidisciplinary Conference 19–22 February 2014, Malta, presented by The Old Temples Study Foundation, Malta*, [online] Available from: https://www.academia.edu/7491836/ARCHAEOACOUSTICS_The_Archaeology_of_Sound_The_Pharos_of_Alexandria_As_a_Total_Work_of_Art_and_a_Soundscape (Accessed 29 February 2020).

Scullin, D. and Boyd, B. (2014) Whistles in the wind: the noisy Moche city, *World Archaeology*, 46(3), pp. 362–379.

Tjellesen, L. and Colligan, K. (2017) Archaeoacoustics: An Introduction – A New Take on an Old Science, In *134th Convention of the Audio Engineering Society, Rome*, pp. 1–4, [online] Available from: https://www.academia.edu/11284628/Archaeoacoustics_An_Introduction_-_A_New_Take_on_an_Old_Science (Accessed 29 February 2020).

Till, R. (2014) Sound archaeology: terminology, Palaeolithic cave art and the soundscape, *World Archaeology*, 46(3), pp. 292–304.

ARCHAEOLOGY

(ALPHABETICAL BY AUTHOR)

Addyman, P. and Gaynor, A. (1984) The Jorvik Viking centre, *International Journal of Museum Management and Curatorship*, Routledge, 3(1), pp. 7–18.

Betts, E. (2017) *Senses of the empire: multisensory approaches to Roman culture [eBook]*, Florence, Taylor and Francis.

Buchli, V. (2016) *An archaeology of the immaterial [eBook]*, London; New York, Routledge.

Butler, S. (2015) *The ancient phonograph*, Brooklyn, NY, Zone Books.

Butler, S. and Nooter, S. (eds.) (2019) *Sound and the ancient senses [eBook]*, Abingdon, Oxon; New York, NY:, Routledge.

Butler, S. and Purves, A. (eds.) (2014) *Synaesthesia and the Ancient Senses [eBook]*, Cambridge, Cambridge University Press.

Classen, C. (2014) Touching the Deep Past: The Lure of Ancient Bodies in Nineteenth-Century Museums and Culture, *The Senses and Society*, 9(3), pp. 268–283.

crewsproject (2017) Talking objects, [online] Available from: <https://crewsproject.wordpress.com/2017/01/12/talking-objects/> (Accessed 26 June 2018).

Davis, N. (2020) Talk like an Egyptian: mummy's voice heard 3,000 years after death, *The Guardian*, 23rd January, [online] Available from: <https://www.theguardian.com/science/2020/jan/23/talk-like-an-egyptian-mummies-voice-heard-3000-years-after-death> (Accessed 26 February 2020).

Dex, R., Kazi, S. and Jefferys, E. (2017) This is the first look at a restored Roman temple in London, *Evening Standard*, [online] Available from: <https://www.standard.co.uk/go/london/arts/london-mithraeum-first-look-at-rediscovered-roman-temple-beneath-bloomberg-headquarters-a3685276.html> (Accessed 8 September 2020).

Dvorsky, G. (n.d.) 'Screaming Mummy' Heart Attack Study Questioned by Scientists, *Gizmodo*, [online] Available from: <https://gizmodo.com/how-did-this-screaming-mummy-really-die-1844454580> (Accessed 22 July 2020).

Edgeworth, M. (ed.) (2014) *Archaeology of the Anthropocene (special issue) [eBook]*, *Journal of Contemporary Archaeology*.

El-Aref, N. (2020) CT scan reveals the story behind the 'mummy of the screaming woman' from Deir El-Bahari's Royal Cachette - Heritage, *Ahram Online*, [online] Available from: <http://english.ahram.org.eg/NewsContentP/9/374722/Heritage/CT-scan-reveals-the-story-behind-the-%E2%80%98mummy-of-the.aspx> (Accessed 22 July 2020).

Finn, C. (2011a) King Tut's trumpet resounds down the decades, *BBC News*, 18th April, [online] Available from: <https://www.bbc.com/news/world-middle-east-13092827> (Accessed 27 February 2020).

Finn, C. (2011b) Recreating the sound of Tutankhamun's trumpets, *BBC News*, [online] Available from: <https://www.bbc.co.uk/news/world-middle-east-13092827> (Accessed 5 September 2020).

Foucault, M. (2002) *The Archeology of knowledge.*, London, Routledge.

Frieman, C. J. and Janz, L. (2018) A Very Remote Storage Box Indeed: The Importance of Doing Archaeology with Old Museum Collections, *Journal of Field Archaeology*, [online] Available from: <https://www.tandfonline.com/doi/abs/10.1080/00934690.2018.1458527> (Accessed 20 April 2018).

Guins, R. (2017) Revisiting the Dump: The Atari Landfill Excavation Three Years Later, Birkbeck University of London. (**Note:** Powerpoint presentation slides photographed during Guins public talk by John Kannenberg.)

Harris, O. J. T. and Cipolla, C. N. (2017) *Archaeological theory in the new millennium: introducing current perspectives [eBook]*, London, Routledge.

Harrison, R. (2016) Archaeologies of Emergent Presents and Futures, *Historical archaeology*, 50(3), pp. 165–180.

Hicks, D. (2019) Reframing Archaeology and Anthropology in Museums, *Museum-ID*, (24), pp. 30–35.

Hitchens, C. (2008) *The Parthenon Marbles: The Case for Reunification*, New Updated edition, London ; New York, Verso.

Hodder, I. (2016) *Theory And Practice In Archaeology [eBook]*, Taylor & Francis Ltd.

Howard, D. M., et al. (2020) Synthesis of a Vocal Sound from the 3,000 year old Mummy, Nesyamun 'True of Voice', *Scientific Reports*, 10(1), pp. 1–6.

Jackson, S. (2017) A Mithraeum for a modern city: rebuilding the Temple of Mithras in London, In *Architecture, archaeology and contemporary city planning "Issues of scale" Proceedings*, Dixon, J., Verdiani, G., and Cornell, P. (eds.), London, Museum of London Archaeology, pp. 51–58.

Jones, A. (2019) *A portable cosmos: revealing the Antikythera mechanism, scientific wonder of the ancient world [eBook]*, New York, Oxford University Press.

Kannenbergh, J. (2014) Listening to Karanis: The Mer-Wer Remix Project, In *Karanis Revealed: Discovering the Past and Present of a Michigan Excavation in Egypt*, Wilfong, T. G. (ed.), Ann Arbor, Mich., Kelsey Museum of Archaeology, pp. 179–181.

Karakhanyan, A., Avagyan, A. and Stadelmann, R. (2014) Geological and Archaeoseismological Investigations at the Colossi of Memnon from 2009 to 2012, *Annales du Service des antiquités de l'Égypte*, (87), p. v.

Kipfer, B. A. (2007) *Dictionary of artifacts*, Malden, MA ; Oxford, Blackwell Publishing.

Krakowka, K. (2018) London Mithraeum: Reimagining the famous Roman temple, *Current Archaeology*, [online] Available from: <https://www.archaeology.co.uk/articles/london-mithraeum-reimagining-the-famous-roman-temple.htm> (Accessed 7 September 2020).

Link, D. (2016) *Archaeology of Algorithmic Artefacts [eBook]*, Minneapolis, University of Minnesota Press.

Pinch, G. and Waraksa, E. A. (2009) Votive Practices, *UCLA Encyclopedia of Egyptology*, Dieleman, J. and Wendrich, W. (eds.), Los Angeles, eScholarship, University of California, [online] Available from: <https://escholarship.org/uc/item/7kp4n7rk> (Accessed 30 June 2021).

Press, M. (2020) Attempts to Reconstruct a Mummy's Voice Are Cursed, *Hyperallergic*, [online] Available from: <https://hyperallergic.com/539573/attempts-to-reconstruct-a-mummys-voice-are-cursed/> (Accessed 26 February 2020).

Quirke, S. (2009) Petrie archives in London and Oxford, In *Sitting beside Lepsius: studies in honour of Jaromir Malek at the Griffith institute*, Málek, J.,

Magee, D., Bourriau, J., and Quirke, S. (eds.), Leuven, Uitgeverij Peeters en Departement Oosterse Studies, pp. 439–61.

Reid, D. M. (2002) *Whose pharaohs?: archaeology, museums, and Egyptian national identity from Napoleon to World War I*, Berkeley, University of California Press.

Schofield, J. (2014) The archaeology of sound and music, *World Archaeology*, 46(3), pp. 289–291.

Shokoohy, M. (2007) The Zoroastrian Towers of Silence in the Ex-Portuguese Colony of Diu, *Bulletin of the Asia Institute*, Bulletin of the Asia Institute, a Non-Profit Corporation, 21, pp. 61–78.

Sobin, G. (1999) *Luminous debris: reflecting on vestige in Provence and Languedoc*, Berkeley, University of California Press.

Steinhart, M. (ed.) (2011) *Glyptothek Munich: sculptures of Greek and Roman antiquity; a short guide*, 1. Aufl, Lindenberg im Allgäu, Kunstverl. Fink.

Stevens, A. (2020) 3D printing brings ancient Egyptian instruments to life, *Museums Association*, [online] Available from: <https://www.museumsassociation.org/museums-journal/in-practice/2019/02/07022019-petrie-egypt-musical-instruments-kent/> (Accessed 18 October 2020).

Stevenson, A. (2019) *Scattered finds: archaeology, egyptology and museums*, 1st ed, London, UCL Press.

Valjak, D. (2018) The oldest known museum in the world was built 2500 years ago, *The Vintage News*, [online] Available from: [/2018/07/11/oldest-museum/](https://www.vintagenews.com/2018/07/11/oldest-museum/) (Accessed 28 July 2020).

Wilfong, T. G. (2015) *Death dogs: the jackal gods of ancient Egypt*, Ann Arbor, Mich., Kelsey Museum of Archaeology.

Wilfong, T. G. (2014) *Karanis revealed: discovering the past and present of a Michigan excavation in Egypt*, Ann Arbor, Mich., Kelsey Museum of Archaeology.

Wilfong, T. G. (2013) *Life, death and afterlife in ancient Egypt: the Djehutymose coffin in the Kelsey museum of archaeology*, Ann Arbor, Mich., Kelsey Museum of Archaeology.

Woolley, L. (1954) *Excavations at Ur. A record of twelve years' work.*, London, Ernest Benn.

Yan, H.-S. (2010) *Reconstruction Designs of Lost Ancient Chinese Machinery [eBook]*, Dordrecht, Springer.

**We weren't kidding.
This page is blank for a reason.
See page 10.**

ARCHITECTURE & URBAN DESIGN

(ALPHABETICAL BY AUTHOR)

Adams, T. (2016) *Sound materials: a compendium of sound absorbing materials for architecture and design*, Amsterdam, Frame.

Aletta, F. and Astolfi, A. (2018) Soundscapes of buildings and built environments, *Building Acoustics*, **25**(3), pp. 195–197.

Arnold, D. and Ballantyne, A. (eds.) (2004) *Architecture as experience: radical change in spatial practice [eBook]*, New York, Routledge.

Bachelard, G., Jolas, M. and Stilgoe, J. R. (1994) *The poetics of space*, Boston, Beacon Press.

Beranek, L. L. and Sleeper, H. P. (1946) The Design and Construction of Anechoic Sound Chambers, *The Journal of the Acoustical Society of America*, **18**(1), pp. 140–150.

Blessner, B. and Salter, L.-R. (2007) *Spaces speak, are you listening?: experiencing aural architecture [eBook]*, Cambridge, Mass. ; London, MIT Press.

Calleja, J. and Declercq, N. (2009) The Acoustic Raindrop Effect at Mexican Pyramids: The Architects' Homage to the Rain God Chac?, *Acta Acustica united with Acustica*, **95**, pp. 849–856.

Chin, I. (2015) Le Corbusier's Musée à croissance illimitée: A Limitless Diagram for Museology, In Universitat Politècnica València, [online] Available from: <http://ocs.editorial.upv.es/index.php/LC2015/LC2015/paper/view/584> (Accessed 20 July 2018).

De Botton, A. (2007) *The architecture of happiness*, London, Penguin.

Dercon, C. and Serota, N. (2016) *Tate Modern: building a museum for the 21st century*, London, Tate Publishing.

Drever, J. L., Yildirim, A. and Cobiañchi, M. (2021) London Street Noises: A Ground-Breaking Field Recording Campaign from 1928, *Acoustics*, **3**(1), pp. 118–136.

Dufour, F. (2011) Acoustic Shadows: An Auditory Exploration of the Sense of Space, *SoundEffects – An Interdisciplinary Journal of Sound and Sound Experience*, **1**(1), pp. 82–97.

- Elgot, J. (2017) Big Ben bongs sound for final time for four years, *The Guardian*, 21st August, [online] Available from: <https://www.theguardian.com/uk-news/2017/aug/21/big-ben-bongs-to-sound-final-time-for-four-years> (Accessed 29 August 2018).
- Ermann, M. A. (2015) *Architectural acoustics illustrated [eBook]*, Hoboken, Wiley.
- Foster, N., Sudjic, D. and De Grey, S. (2001) *Norman Foster and The British Museum [eBook]*, Munich ; London ; New York, Prestel.
- Foucault, M. (1984) Of Other Spaces: Utopias and Heterotopias, *Architecture / Mouvement / Continuité*.
- Fowler, M. (2015) Sounds in space or space in sounds? Architecture as an auditory construct, *Architectural Research Quarterly*, 19(1), pp. 61–72.
- Fuller, R. B. (2019) *Utopia or Oblivion: The Prospects for Humanity [eBook]*, Lars Muller Publishers.
- Fuller, R. B. and Snyder, J. (1969) *Operating manual for spaceship earth [eBook]*, New York, Simon & Schuster.
- Greed, C. (2016) *Inclusive urban design: public toilets [eBook]*, London, Routledge.
- Harwood, H. D. (1964) *The design of a new free-field sound measurement room: the selection of sound absorbent material*, London, The British Broadcasting Corporation Engineering Division.
- Holl, S., Pallasmaa, J. and Pérez Gómez, A. (2008) *Questions of perception: phenomenology of architecture [eBook]*, San Francisco, CA; Tokyo, William Stout ; A+U Publishing.
- Hollis, E. (2015) *Memory palace: a book of lost interiors.*, Place of publication not identified, Counterpoint.
- ICI Consultants (2013) *French Museum Architecture [eBook]*, Hong Kong, Design Media Publishing Limited.
- Kang, J., et al. (2016) Ten questions on the soundscapes of the built environment, *Build. Environ. Building and Environment*, 108, pp. 284–294.

Kreider, K. (2014) *Poetics and place: the architecture of sign, subjects and site* [eBook], London, I.B. Tauris.

Kwinter, S. (2003) *Architectures of time: toward a theory of the event in modernist culture*, Cambridge, Mass., MIT.

LaBelle, B. and Roden, S. (eds.) (1999) *Site of sound: of architecture and the ear*, Smart art press, Los Angeles, Calif. : Santa Monica, Calif, Errant Bodies Press ; in association with Smart Art Press.

Langeveld, L., van, R., Jansen, R. and Ozc, E. (2013) Product Sound Design: Intentional and Consequential Sounds, In *Advances in industrial design engineering*, Coelho, D. A. (ed.), Rijeka, Croatia, InTech, pp. 47–73.

Lefebvre, H. and Nicholson-Smith, D. (2009) *The production of space* [eBook], Malden, MA; Oxford, Blackwell.

Lima, M. (2017) *The book of circles: visualizing spheres of knowledge* [eBook], New York, Princeton architectural Press.

Lima, M. (2014) *The book of trees: visualizing branches of knowledge* [eBook], New York, Princeton architectural Press.

Lindborg, P. (2016) A taxonomy of sound sources in restaurants, *Applied Acoustics*, **110**, pp. 297–310.

Liu, K. and Li, C. (2013) *Contemporary architecture in China: Museums* [eBook], Shenyang, Liaoning Science & Technology Publishing.

Maier, C. J. and Schulze, H. (2015) Functional sounds in history and the public sphere. Proceedings of the First International ESSA Conference 2013, Part II, *SoundEffects – An Interdisciplinary Journal of Sound and Sound Experience*, **5**(1), pp. 1–9.

Matsui, Y. (2010) Masking toilet noise may date back to Edo, *The Japan Times*, [online] Available from: <https://www.japantimes.co.jp/news/2010/02/11/national/masking-toilet-noise-may-date-back-to-edo/> (Accessed 17 September 2021).

McCormick-Goodhart, E. (2019) Paleoacoustic Accommodation – e-flux Architecture – e-flux, [online] Available from: <https://www.e-flux.com/architecture/positions/295380/paleoacoustic-accommodation/> (Accessed 20 October 2019).

Plaza, B. (2007) The Bilbao effect (Guggenheim Museum Bilbao), *Museum News*, *MPRA Papers*, 86(5), pp. 13–18.

Richter, D. and Wieder, J. (eds.) (2008) *Oncurating.org: Institution as Medium – Towards a Critical Architecture of Institutions* (special issue) [eBook], *Oncurating.org*, Zurich, Institute for Cultural Studies in the Arts.

Salamon, J., Jacoby, C. and Bello, J. P. (2014) A Dataset and Taxonomy for Urban Sound Research, In *Proceedings of the 22Nd ACM International Conference on Multimedia*, MM '14, New York, NY, USA, ACM, pp. 1041–1044, [online] Available from: <http://doi.acm.org/10.1145/2647868.2655045> (Accessed 3 March 2018).

Smith, K. S. (2015) *Architects' drawings: a selection of sketches by world famous architects through history* [eBook], London : New York, Routledge.

Stinson, L. (2017) EVs Are Dangerously Quiet. Here's What They Could Sound Like, *WIRED*, [online] Available from: <https://www.wired.com/2017/04/evs-dangerously-quiet-heres-sound-like/> (Accessed 25 June 2018).

Stone, R. (2015) *Auditions: architecture and aurality*, Cambridge, Massachusetts ; London, England, MIT Press.

Thompson, E. A. (2004) *The soundscape of modernity: architectural acoustics and the culture of listening in America, 1900–1933* [eBook], Cambridge, MA, MIT Press.

Torresin, S., et al. (2020) Acoustics for Supportive and Healthy Buildings: Emerging Themes on Indoor Soundscape Research, *Sustainability*, 12(15), p. 6054.

Tufte, E. R. (2015) *The visual display of quantitative information* [eBook], Cheshire, Connecticut, Graphics Press.

Turpin, E. (ed.) (2013) *Architecture in the Anthropocene: encounters among design, deep time, science and philosophy* [eBook], Ann Arbor, Open Humanities Press.

Tzortzi, K. (2017) *Museum space: where architecture meets museology* [eBook], London; New York, Routledge.

Vazirnezami, S. (2015) *Anti – Museum: An Architectural Ecology* [eBook], PhD, Toronto, Ryerson University.

Vidler, A. (1992) *The architectural uncanny: essays in the modern unhomely*, Cambridge, Mass.; London, MIT Press.

Xenakis, I. and Kanach, S. E. (2008) *Music and architecture: architectural projects, texts, and realizations [eBook]*, Hillsdale, N.Y., Pendragon Press.

Xiang, N. (2017) *Architectural acoustics handbook*, Plantation, Florida, J. Ross Publishing.

**This page has been left blank
with only the best of intentions**

ARCHIVES & LIBRARIES

(ALPHABETICAL BY AUTHOR)

Campbell, J. W. P. and Pryce, W. (2020) *The library: a world history*. London, Thames & Hudson.

Chambers, I., Grechi, G. and Nash, M. (2014) *The ruined archive*, Milan, Politecnico di Milano.

De Kosnik, A. (2016) *Rogue archives: digital cultural memory and media fandom [eBook]*, Cambridge, MA, The MIT Press.

Derrida, J. (1996) *Archive fever: a Freudian impression, Religion and postmodernism*, Chicago, Ill. ; London, University of Chicago Press.

Drabble, B. and Richter, D. (eds.) (2015) *Oncurating.org: Curating Degree Zero Archive: Curatorial Research (special issue) [eBook]*, *Oncurating.org*, Zurich, Institute for Cultural Studies in the Arts., (26).

Ernst, W. and Parikka, J. (2013) *Digital memory and the archive [eBook]*, *Electronic mediations*, Minneapolis, Minn. ; London, University of Minnesota Press.

Ernst, W. and Siegel, A. (2015) *Stirrings in the archives: order from disorder [eBook]*, Lanham, Maryland, Rowman & Littlefield.

Foster, A. and Maynard, J. (2012) *Preserving the Audio Arts Archive [eBook]*, Ubiquity Press.

Foster, H. (1996) *The Archive without Museums, October.*, Cambridge, Mass., Institute for Architecture and Urban Studies, (77), p. 97.

Franzen, R. (2016) *Europeana Sounds: an interface into European sound archives*, *Sound Studies*, 2(1), pp. 103–106.

Gojko Barjamovic and Kim Ryholt (2020) *Libraries Before Alexandria: Ancient Near Eastern Traditions [eBook]*, New York, Oxford University Press.

Lison, A., Mars, M., Medak, T. and Prelinger, R. (2019) *Archives [eBook]*, Minneapolis, University of Minnesota Press.

MacLeod, R. M. (2004) *The Library of Alexandria: Centre of Learning in the Ancient World*, London : New York, I.B. Tauris.

Merewether, C. (ed.) (2006) *The archive: documents of contemporary art*, London; Cambridge, Mass., Whitechapel ; MIT Press.

Nelson–Strauss, B., Brylawski, S., Gevinson, A., and National Recording Preservation Board (U.S.) (2013) *The Library of Congress National Recording Preservation Plan [eBook]*, Washington, DC, Library of Congress.

Perry, R. E. (2017) Immutable Mobiles: UNESCO’s Archives of Colour Reproductions, *The art bulletin.*, pp. 166–185.

Ridener, J. and Ridener, J. (2009) *From Polders to postmodernism: a concise history of archival theory*, Duluth, Minn., Litwin Books.

Toop, D. (2012) Sounding the Object: A Timebase Archive, *Journal of Conservation and Museum Studies*, 10(1), pp. 39–43.

Varghese, S. (2020) The noise of time: The British Library Sound Archive preserves millions of audio recordings for future generations. But what does the past sound like – and can listening to it help us understand history better?, *New Statesman*.

ART PRACTICES, ARTISTS & THE NON-SOUND ARTS

(ALPHABETICAL BY AUTHOR)

Archev, K. and Peckham, R. (2014) *Art Post-Internet [eBook]*, Beijing, Ullens Center for Contemporary Art.

Bakke, G. A. and Peterson, M. (2018) *Between matter and method: encounters in anthropology and art [eBook]*, London, Bloomsbury Academic.

Bewley, J. and Tarbuck, J. (2016) *Katie Paterson*, Newcastle upon Tyne, Lotus+.

Biggs, M. and Karlsson, H. (eds.) (2012) *The Routledge companion to research in the arts [eBook]*, Routledge companions, London, Routledge.

Bishop, C. (2012) *Artificial Hells: participatory art and the politics of spectatorship*, London : New York, Verso.

Bishop, C. (ed.) (2010) *Participation: documents of contemporary art*, London, Whitechapel.

Blazwick, I. and Iversen, M. (2010) *Chance: documents of contemporary art*, London; Cambridge, Mass., Whitechapel Art Gallery ; The MIT Press.

Block, U. and Glasmeier, M. (2019) *Broken music: artists' recordworks [eBook]*, Brooklyn, NY, Primary Information.

Bronson, A. and Gale, P. (1983) *Museums by artists [eBook]*, Toronto, Art Metropole.

Corrin, L. G. (2012) Mining the museum: artists look at museums, museums look at themselves, In *Museum studies: an anthology of contexts*, Second Edition., Carbonell, B. M. (ed.), Malden, MA :, Wiley-Blackwell, pp. 329–346.

Foster, H. et al. (2016) *Art since 1900. Modernism – Antimodernism – Postmodernism. 3rd rev.ed. [eBook]*, Farnborough, Thames & Hudson Ltd.

Gérin, A. (2013) A second look at laughter: Humor in the visual arts [online] Available from: <https://www.semanticscholar.org/paper/A-second-look-at-laughter%3A-Humor-in-the-visual-arts-Ge%CC%81rin/5a173bb65df2683f3470c07f2baf3ca2d0295a80> (Accessed 20 January 2020).

Gronlund, M. (2016) *Contemporary Art and Digital Culture*, Routledge.

- hooks, bell (1998) *Art on my mind: visual politics* [eBook], New York, New Press.
- Hopkins, D. (2000) *After modern art: 1945–2000* [eBook], Oxford; New York, Oxford University Press.
- Kandinsky, W. (2019) *Sounds* [eBook], New Haven, Yale University Press.
- Kaprow, A. and Kelley, J. (2020) *Essays on the Blurring of Art and Life* [eBook], Berkeley, CA: University of California Press.
- Le Feuvre, L. (2010) *Failure: documents of contemporary art*, Cambridge, MA; London, MIT Press ; Whitechapel Gallery.
- Lingwood, J. and Franzen, B. (2014) *Susan Philipsz: you are not alone*, Köln, Walther Koenig.
- Lippard, L. R. (1997) *Six years: the dematerialization of the art object from 1966 to 1972* [eBook], Berkeley, Calif. ; London, University of California Press.
- Marclay, C., Criqui, J.-P., and Musée de la musique (Paris) (2007) *Replay Marclay* [eBook], Zurich, JRP/Ringer.
- McCormack, R. (2020) *The Sculpted Ear: Aurality and Statuary in the West* [eBook], University Park, Penn State University Press.
- Morley, S. (2010) *The sublime: documents of contemporary art* [eBook], Cambridge, Mass.; London, MIT Press.
- Neef, S. (2007) Killing Kool: The Graffiti Museum, *Art History*, 30(3), pp. 418–431.
- Olson, M. (n.d.) *POSTINTERNET: Art After the Internet*, [online] Available from: https://www.academia.edu/26348232/POSTINTERNET_Art_After_the_Internet (Accessed 12 August 2018).
- Paul, C. (ed.) (2016) *A companion to digital art* [eBook], Malden (MA), Wiley Blackwell.
- Preziosi, D. and Farago, C. J. (2012) *Art is not what you think it is* [eBook], Chichester, U.K.; Malden, Mass., Wiley–Blackwell.
- Putnam, J. (2009) *Art and artifact: the museum as medium*, Revised edition, London, Thames and Hudson.

Sheehy, C. J. (2006) *Cabinet of Curiosities: Mark Dion and the University as Installation* [eBook], Minneapolis, University of Minnesota Press.

Smith, A. R. (2021) *A biography of the pixel* [eBook], Cambridge, MA, The MIT Press.

Wark, M. (2016) Digital Provenance and the Artwork as Derivative, *e-flux journal*, (77).

Werner, P. (2005) *Museum, Inc.: inside the global art world*, Chicago, Prickly Paradigm Press.

**A room without books
is like a page
left intentionally blank.**

AUDIO RECORDINGS

(ALPHABETICAL BY AUTHOR)

Arrau, C. (1982) *Waltzes*, Germany, Philips. Digital audio on Compact Disc. (Note: This is the first commercially produced Compact Disc in history and is part of our Physical Objects Collection.)

Bow Wow Wow. (1980) *C3o, C6o, C9o Go!*, Hayes, Middlesex, England, EMI Records Ltd. Cassingle. (Note: This is the first Compact Cassette Single – or ‘Cassingle’ – in history and is part of our Physical Objects Collection.)

Brown, T. (1992) *Warner Bros. sound effects library.*, Burbank, Calif.]; Richmond Hill, Ont., Canada, Warner Bros. ; Distributed by Sound Ideas.

Dead Kennedys (1981) *In god we trust, Inc.*, San Francisco, Alternative Tentacles Records. Compact Cassette.

Deren, M. (1953) *Voices of Haiti*, Elektra Records. Digital audio from LP record.

Druyan, A. et al. (2017) *The Voyager golden record.*, Mill Valley, California, Ozma Records. Digital audio from Compact Disc.

Elggren, L., Cass, R., Raudive, K. and Jürgenson, F. (2009) *The Ghost Orchid: an introduction to EVP*, England, Parapsychic Acoustic Research Cooperative. Digital audio from Compact Disc.

Feaster, P. (2012b) *Pictures of sound: one thousand years of educed audio: 980-1980*, Atlanta, GA, Dust-to-Digital. Compact Disc of examples included with 2012a.

Olsher, L. (1964) *Chilling, thrilling sounds of the haunted house.*, Burbank, CA, Disneyland. Digital audio from LP record.

Payne, R. (1970) *Songs of the humpback whale.*, Hollywood, Capitol Records. Digital audio from LP record.

Schwartz, T. (1954) *New York 19*, Washington, D.C., Folkways Records FD 5558. Digital audio.

Scott de Martinville, È.-L., Edison, T., Bell, A. G. and Berliner, E. (2017) *Édouard-Léon Scott de Martinville: Inventor of sound recording; a bicentennial tribute*, Champaign, Illinois, Archeophone Records. Flexidisc.

Scott de Martinville, L. (2009) *Au clair de la lune*, Atlanta, GA, Parlortone. 45RPM 7-inch single record.

Semper, J. (2001) *Kenotaphion*, Newcastle upon Tyne, Locus+. Digital audio on Compact Disc.

Smith, H. (1997) *Anthology of American folk music*, Washington, D.C., Smithsonian Folkways/Sony Music Special Products. eBook PDF with Digital audio.

Sorensen, R. A. (2017) *A brief history of the paradox: philosophy and the labyrinths of the mind [eBook]*, Vancouver, Langara College.

Stanford, W. B. (1967b) *The sound of Greek: studies in the Greek Theory and Practice of Euphony (audio recordings)*, Berkeley; Los Angeles, University of California Press. Digital audio from LP record.

Teibel, I. (1979) *Environments (disc 9)*, *Environments*, Syntonic Research, Inc.

Warhol, A. (1994) *Andy Warhol From Tapes*, Germany, Hatje Cantz. Digital audio from Compact Disc.

AUDIOLOGY

(ALPHABETICAL BY AUTHOR)

Berlin, C. and Bobbin, R. (2001) *Hair cells: micromechanics and hearing [eBook]*, San Diego, Singular Publ.

DeBonis, D. A. and Donohue, C. L. (2020) *Survey of audiology: fundamentals for audiologists and health professionals [eBook]*, Thorofare, NJ, SLACK Incorporated.

Eggermont, J. J. (2012) *The neuroscience of tinnitus [eBook]*, Oxford, Oxford University Press.

Hatzopoulos, S. (2019) *Advances in audiology and hearing science, volume 2: Otoprotection, Regeneration, and Telemedicine [eBook]*, Toronto, Apple Academic Press.

Hatzopoulos, S., Ciorba, A. and Krumm, M. (eds.) (2019) *Advances in audiology and hearing science, volume 1: Clinical protocols and hearing devices [eBook]*, Toronto, Apple Academic Press.

Heller, M. F. (1955) *Functional otology: the practice of audiology [eBook]*, New York, Springer.

Hui, A., Mills, M. and Tkaczyk, V. (eds.) (2020) *Testing Hearing: The Making of Modern Aurality [eBook]*, Oxford, Oxford University Press.

Hull, R. H. (2021) *Introduction to aural rehabilitation: serving children and adults with hearing loss [eBook]*, Third, San Diego, Plural Publishing, Inc.

Jerger, J. (2021) *Audiological research over six decades [eBook]*, San Diego, Plural Publishing, Inc.

Martin, F. N. and Clark, J. G. (2019) *Introduction to audiology [eBook]*, New York, Pearson.

Møller, A. R., Langguth, B., De Ridder, D. and Kleinjung, T. (eds.) (2011) *Textbook of tinnitus [eBook]*, New York, Springer.

Neuhoff, J. G. (2004) *Ecological psychoacoustics [eBook]*, Amsterdam, Elsevier Academic Press.

Popelka, G. R., Moore, B. C. J., Fay, R. R., Popper, A. N. (eds.) (2018) *Hearing Aids [eBook]*, *Springer Handbook of Auditory Research*, Cham, Springer International Publishing.

Wittje, R. (2016) *The age of electroacoustics : transforming science and sound*, Cambridge, MA, The MIT Press.

Wolfe, J. (2020) *Cochlear implants: audiologic management and considerations for implantable hearing devices [eBook]*, San Diego, Plural Publishing, Inc.

AUTHENTICITY

(ALPHABETICAL BY AUTHOR)

Beier-de Haan, R. (2010) You can always get what you want: History, the original, and the endless opportunities of the copy, In *22nd ICOM General Conference*, Shanghai, China, ICOM, pp. 1–5, [online] Available from: <https://icom.museum/wp-content/uploads/2018/07/Actes-Shanghai-complet2.pdf> (Accessed 20 January 2020).

Benjamin, W. (1978) *Illuminations [eBook]*, New York, Schocken.

Benjamin, W. (2008) *The work of art in the age of its technological reproducibility, and other writings on media [eBook]*, Jennings, M. W., Doherty, B., Levin, T. Y., and Jephcott, E. F. N. (eds.), Cambridge, Mass., Belknap Press of Harvard University Press.

Beyer, R. and Sayles, E. (2015) *The Ghost Army of World War II: how one top-secret unit deceived the enemy with inflatable tanks, sound effects, and other audacious fakery [eBook]*, New York, Princeton Architectural.

Gollner, A. L. (2014) An Investigation Into the Reappearance of Walter Benjamin, *Hazlitt*, [online] Available from: <http://hazlitt.net/longreads/investigation-reappearance-walter-benjamin> (Accessed 14 January 2017).

Graulund, R. (ed.) (2010) *Desperately seeking authenticity: an interdisciplinary approach [eBook]*, Copenhagen, Copenhagen Doctoral School in Cultural Studies, University of Copenhagen.

Keh, A. (2020) Fake Crowd Noise at Sports Events Divides Fans: We Hope Your Cheers for This Article Are for Real, *New York Times*, New York, N.Y, 16th June.

Lowe, A. (2020) *The aura in the age of digital materiality: rethinking preservation in the shadow of an uncertain future [eBook]*, Cinisello Balsamo, Milano, Silvana Editoriale S.p.A.

Schwartz, H. (2014) *The culture of the copy: striking likenesses, unreasonable facsimiles [eBook]*, 2nd ed, New York, Zone Books.

**See, it's a fairly common practice
in printed books to begin
chapters on right-hand pages.
So this one is blank.
Yes, we're aware it's a PDF.**

CARTOGRAPHY, MAPPING & WALKING

(ALPHABETICAL BY AUTHOR)

Bryant, L. R. (2014) *Onto-cartography: an ontology of machines and media* [eBook], Edinburgh, Edinburgh University Press.

Chattopadhyay, B. (2013) Sonic drifting: sound, city and psychogeography, *SoundEffects – An Interdisciplinary Journal of Sound and Sound Experience*, 3(3), pp. 138–152.

Chester, D. A. (2019) Sound Mapping as a Tool for Sharing Sonic Cultures, *International Association of Sound and Audiovisual Archives (IASA) Journal*, (50), pp. 20–24–20–24.

Coverley, M. (2010) *Psychogeography* [eBook], 2nd Revised edition, Harpenden, Herts, Pocket Essentials.

Drever, J. (2009) Soundwalking: Aural Excursions into the Everyday, In *The Ashgate Research Companion to Experimental Music*, Saunders, J. (ed.), Aldershot, Ashgate, pp. 163–192.

Droumeva, M. (2010) Mobile Soundscape Mapping, *Canadian acoustics = Acoustique canadienne.*, Ottawa, Canadian Acoustical Association = Association canadienne de l'acoustique, 38(3), pp. 106–107.

Evans, D. (2013) *The art of walking: a field guide*, London, Black Dog.

Gregory, D. (2017) *The dictionary of human geography* [eBook], Malden, Blackwell.

Gros, F. (2014) *A philosophy of walking*, London, Verso.

Ingold, T. and Vergunst, J. L. (2016) *Ways of walking: ethnography and practice on foot* [eBook], London, Routledge.

Kannenberg, J. (2016) Listening to Museums: Sound Mapping towards a Sonically Inclusive Museology, *Museological Review*, (20), pp. 6–17.

Nadarajan, G. and Dr. Earl Lu Gallery (1999) *The Poetics of Walking*, In *Ambulations: an exhibition of contemporary works based on the notion of walking: 9 December 1999–23 January 2000*, Earl Lu Gallery, LASALLE Gallery, B.A. Gallery & Campus Grounds of LaSalle–SIA College of the Arts, Singapore, Singapore, G. Nadarajan.

O'Rourke, K. (2013) *Walking and mapping: artists as cartographers*, Leonardo book series, Cambridge, Massachusetts, The MIT Press.

Perec, G. and Lowenthal, M. (2010) *An attempt at exhausting a place in Paris*, Cambridge, MA, Wakefield Press.

Radicchi, A. (2013) Emotional Geography & Soundscape Studies: Beyond the cognitive approach in (sound)mapping urban spaces., In *EAEA-11 conference proceedings*, [online] Available from: https://www.researchgate.net/publication/305929511_Emotional_Geography_Soundscape_Studies_beyond_the_cognitive_approach_in_soundmapping_urban_spaces (Accessed 25 July 2021).

Rosenberg, D. and Grafton, A. (2010) *Cartographies of time*, New York, N.Y, Princeton Architectural Press.

Solnit, R. (2002) *Wanderlust: a history of walking* [eBook], London, Verso.

Turchi, P. (2004) *Maps of the imagination: the writer as cartographer*, San Antonio, Tex, Trinity University Press.

Waldock, J. (2011) Soundmapping: Critiques And Reflections On This New Publicly Engaging Medium, *Journal of Sonic Studies*, 1(1), [online] Available from: <http://journal.sonicstudies.org/vol01/nr01/a08> (Accessed 25 November 2015).

CLASSICS

(ALPHABETICAL BY AUTHOR)

Betts, E. (2017) *Senses of the empire: multisensory approaches to Roman culture* [eBook], Florence, Taylor and Francis.

Butler, S. (2015) *The ancient phonograph*, Brooklyn, NY, Zone Books.

Butler, S. and Nooter, S. (eds.) (2019) *Sound and the ancient senses* [eBook], Abingdon, Oxon ; New York, NY :, Routledge.

Butler, S. and Purves, A. (eds.) (2014) *Synaesthesia and the Ancient Senses* [eBook], Cambridge, Cambridge University Press.

Cuno, J. (2011) *Who owns antiquity?: museums and the battle over our ancient heritage* [eBook], Princeton, N.J., Princeton University Press.

Debertolis, P. and Earl, N. (2016) Archaeoacoustics in ancient civilizations, *Proceedings of International Conference: "Ancient Greece and the Modern World – The Influence of Greek Thought on Philosophy, Science and Technology"*, Conference Centre, International Olympic Academy, Ancient Olympia (Archaeological Site), Greece, 28–31 August 2016, [online] Available from: https://www.academia.edu/27063539/Archaeoacoustics_in_ancient_civilizations (Accessed 29 February 2020).

Dex, R., Kazi, S. and Jefferys, E. (2017) This is the first look at a restored Roman temple in London, *Evening Standard*, [online] Available from: <https://www.standard.co.uk/go/london/arts/london-mithraeum-first-look-at-rediscovered-roman-temple-beneath-bloomberg-headquarters-a3685276.html> (Accessed 8 September 2020).

Gojko Barjamovic and Kim Ryholt (2020) *Libraries Before Alexandria: Ancient Near Eastern Traditions* [eBook], New York, Oxford University Press.

Havelock, E. A. and Hershbell, J. P. (eds.) (1978) *Communication Arts in the ancient world* [eBook], New York, Hastings House.

Holter, E., Muth, S. and Schwesinger, S. (2019) Sounding out public space in Late Republican Rome, In *Sound and the ancient senses, Senses in antiquity*, Butler, S. and Nooter, S. (eds.), Abingdon, Oxon ; New York, NY :, Routledge, pp. 44–61.

Jeffery, L. H. (1989) *The local scripts of archaic Greece: a study of the origin of the Greek alphabet and its development from the eighth to the fifth centuries*

B.C. / by L.H. Jeffery., *Oxford monographs on classical archaeology*, Rev. ed, Oxford, Clarendon.

Jones, A. (2019) *A portable cosmos: revealing the Antikythera mechanism, scientific wonder of the ancient world* [eBook], New York, Oxford University Press.

Krakowka, K. (2018) *London Mithraeum: Reimagining the famous Roman temple*, *Current Archaeology*, [online] Available from: <https://www.archaeology.co.uk/articles/london-mithraeum-reimagining-the-famous-roman-temple.htm> (Accessed 7 September 2020).

MacLeod, R. M. (2004) *The Library of Alexandria: Centre of Learning in the Ancient World*, London : New York, I.B. Tauris.

Stanford, W. B. (1967a) *The sound of Greek: studies in the Greek Theory and Practice of Euphony (includes audio recordings)* [eBook], Berkeley; Los Angeles, University of California Press.

Stanford, W. B. (1967b) *The sound of Greek: studies in the Greek Theory and Practice of Euphony (audio recordings)*, Berkeley; Los Angeles, University of California Press. Digital audio from LP record.

Steinhart, M. (ed.) (2011) *Glyptothek Munich: sculptures of Greek and Roman antiquity; a short guide*, 1. Aufl, Lindenberg im Allgäu, Kunstverl. Fink.

Teeter, E., Emberling, G. and Woods, C. (eds.) (2010) *Visible language: inventions of writing in the ancient Middle East and beyond* [eBook], *Oriental Institute Museum Publications*, Chicago, The Oriental institute of the University of Chicago.

Wilfong, T. G. (1999) *Music in Roman Egypt*, [online] Available from: <https://exhibitions.kelsey.lsa.umich.edu/galleries/Exhibits/MIRE/MIRE.html> (Accessed 28 July 2020).

CONCEPTUAL, IMAGINARY, PORTABLE & VIRTUAL MUSEUMS

(ALPHABETICAL BY AUTHOR)

Bonk, E. and Duchamp, M. (1989) *Marcel Duchamp – The portable museum: the making of the Boîte-en-valise de ou par Marcel Duchamp ou Rose Selavy*, London, Thames & Hudson.

Bronson, A. and Gale, P. (1983) *Museums by artists* [eBook], Toronto, Art Metropole.

Browne, T. (1684) *Musaeum Clausum* [eBook], In *Certain Miscellany Tracts.*, London, Charles Mearne, pp. 193–215.

Carlson, L. (2015) *Dull Men of Great Britain: Celebrating the Ordinary*, London, Ebury Books.

Cortez, A. (2017) The Museum of Portable Sound: forging connections between the virtual and the physical, *Objects of Sound*, [online] Available from: <https://objectsofsound.com/2017/12/30/the-museum-of-portable-sound-forging-connections-between-the-virtual-and-the-physical/> (Accessed 21 September 2018).

Euronews (2017) Museum in a suitcase, *livingit*, [online] Available from: <http://www.euronews.com/2017/12/05/museum-in-a-suitcase> (Accessed 7 January 2018).

Gollner, A. L. (2014) An Investigation Into the Reappearance of Walter Benjamin, *Hazlitt*, [online] Available from: <http://hazlitt.net/longreads/investigation-reappearance-walter-benjamin> (Accessed 14 January 2017).

Gray, L. (2017) Museum of...: Museum of Portable Sound, *Museums Journal*, (February 2017), p. 39.

Haley, B. (2003) Imaginary Museum, In *Living forms Romantics and the monumental figure*, Albany, State University of New York Press, pp. 13–33.

Hanc, J. (2017) Museums With Ideas, Goals and Sometimes Art. But Walls? No., *New York Times*, New York, 14th March.

Huhtamo, E. (2002) On the Origins of the Virtual Museum, Nobel Symposium (NS 120), [online] Available from: https://www.nobelprize.org/nobel_organizations/nobelfoundation/publications/symposia/ns120-lectures/huhtamo.pdf (Accessed 18 January 2018).

Kannenberg, J. (2020) *Listening to Museums: Sounds as objects of culture and curatorial care* [eBook], PhD, University of the Arts London, [online] Available from: <https://ualresearchonline.arts.ac.uk/id/eprint/15721/> (Accessed 9 September 2020).

Koerner, B. I. (2004) Wandering Museum, *The New York Times*, New York, 12th December.

Malraux, A., Gilbert, S. and Price, F. (1967) *Museum without walls*, London, Secker & Warburg.

Manovich, L. (2012) *Museum without walls, art history without names: visualization methods for humanities and media studies* [eBook], La Jolla, California, Software Studies Initiative, [online] Available from: http://softwarestudies.com/cultural_analytics/Manovich.Museum_without_walls.docx (Accessed 3 July 2021).

Morris, R. (2014) Imaginary museums: What mainstream museums can learn from them?, *MIDAS. Museus e estudos interdisciplinares*, (4), [online] Available from: <http://journals.openedition.org/midas/643> (Accessed 2 December 2019).

Pamuk, O. (2012) *The innocence of objects*, New York, Abrams.

Polycarpou, C. (2018) The ViMM Definition of a Virtual Museum | ViMM, [online] Available from: <https://www.vi-mm.eu/2018/01/10/the-vimm-definition-of-a-virtual-museum/> (Accessed 30 July 2018).

Staff, W. (2000) Guggenheim Going Virtual, *WIRED*, [online] Available from: <https://www.wired.com/2000/06/guggenheim-going-virtual/> (Accessed 8 January 2018).

Thije, S. ten (2014) The Joy of Meta: On the Museum of American Art, *Afterall: A Journal of Art, Context and Enquiry*, 37(1), pp. 72–83.

Thompson, N. (2002) A Museum of Lies, *Parkett*, (66), pp. 187–190.

Weschler, L. (1996) *Mr. Wilson's cabinet of wonder*, New York, N.Y, Vintage Books.

CULTURE(S)

(ALPHABETICAL BY AUTHOR)

Bhabha, H. K. (2004) *The location of culture [eBook]*, London, Routledge.

Bijsterveld, K. (2008) *Mechanical sound: technology, culture, and public problems of noise in the twentieth century [eBook]*, Cambridge, Mass., MIT.

Bijsterveld, K. and Dijck, J. van (eds.) (2014) *Sound Souvenirs: Audio Technologies, Memory and Cultural Practices [eBook]*, 01 edition, Amsterdam, Amsterdam University Press.

Bijsterveld, K. (2013) *Soundscapes of the urban past: staged sound as mediated cultural heritage*, Berlin, Humboldt-Universität zu Berlin, Institut für Kulturwissenschaft.

De Groot, J. (2016) *Consuming history: historians and heritage in contemporary popular culture [eBook]*, Routledge.

Dudden, A. P. (1987) *American Humor [eBook]*, Cary, Oxford University Press.

Elms, A., Corbett, J. and Kapsalis, T. (2007) *Pathways to unknown worlds: Sun Ra, El Saturn and Chicago's afro-futurist underground 1954-68 [eBook]*, Chicago, WhiteWalls.

Greenblatt, S. (2008) *Greenblatt Reader [eBook]*, Payne, M. (ed.), Hoboken, Wiley.

Gronlund, M. (2016) *Contemporary Art and Digital Culture*, Routledge.

Hicks, D. and Beaudry, M. C. (eds.) (2018) *The Oxford handbook of material culture studies [eBook]*, New York, Oxford University Press.

Johnson, G. T. and Lubin, A. (eds.) (2017) *Futures of black radicalism [eBook]*, London, Verso.

Kannenberg, J. (2020) *Listening to Museums: Sounds as objects of culture and curatorial care [eBook]*, PhD, University of the Arts London, [online]
Available from: <https://ualresearchonline.arts.ac.uk/id/eprint/15721/>
(Accessed 9 September 2020).

Linke, U. and Smith, D. T. (eds.) (2010) *Cultures of fear: a critical reader [eBook]*, London, Pluto Press.

Maier, C. J. (2016) The Sound of Skateboarding: Aspects of a Transcultural Anthropology of Sound, *The Senses and Society*, Routledge, 11(1), pp. 24–35.

Matsui, Y. (2010) Masking toilet noise may date back to Edo, *The Japan Times*, [online] Available from: <https://www.japantimes.co.jp/news/2010/02/11/national/masking-toilet-noise-may-date-back-to-edo/> (Accessed 17 September 2021).

Nechvatal, J. (2011) *Immersion into noise [eBook]*, Ann Arbor, Open Humanities Press.

Pitt-Rivers, A. H. L.-F. (1906) *The Evolution of culture and other essays, by the late It.-gen. A. Lane Fox Pitt-Rivers; Edited by J.L. Myres; With an introduction by Henry Balfour [eBook]*, Myres, J. L. (ed.), Oxford, The Clarendon Press.

School of Life (Business enterprise) (2018) *What is culture for?*, London, The School of Life.

Steinskog, E. (2018) *Afrofuturism and black sound studies: culture, technology, and things to come [eBook]*, Cham, Switzerland, Palmgrave Macmillan.

Strinati, D. (2008) *An introduction to theories of popular culture [eBook]*, London, Routledge.

Tilley, C., Keane, W., Kuechler, S., Rowlands, M. and Spyer, P. (eds.) (2006) *Handbook of material culture [eBook]*, London, SAGE.

Unknown (Date Unknown) A Rough Guide of Archives of Feminist Cultural Production, Internet.

Weium, F. and Boon, T. (2016) *Material culture and electronic sound [eBook]*, Washington, D.C., Smithsonian Institution Scholarly Press.

Womack, Y. (2013) *Afrofuturism: the world of black sci-fi and fantasy culture*, Chicago, IL, Chicago Review Press.

Zamalin, A. (2019) *Black utopia: the history of an idea from black nationalism to Afrofuturism [eBook]*, New York, Columbia University Press.

CURATION & COLLECTION

(ALPHABETICAL BY AUTHOR)

Balzer, D. (2015) *Curationism: how curating took over the art world and everything else* [eBook], London, Pluto Press.

Bezzola, T. and Kurzmeyer, R. (eds.) (2007) *Harald Szeemann: with by through because towards despite: catalogue of all exhibitions 1957–2001* [eBook], Wien ; New York : Zürich, Springer ; Editon Voldemeer.

Bishop, C. and Perjovschi, D. (2013) *Radical museology, or, what's contemporary in museums of contemporary art?*, Köln, Germany, Walther König.

Blom, P. (2004) *To Have and to Hold*, Woodstock, NY, Overlook Press.

Boon, T., Jamieson, A., Kannenberg, J., Kolkowski, A. and Mansell, J. (2017) Organising Sound: how a research network might help structure an exhibition, *Science Museum Group Journal*, 8(08), [online] Available from: <http://journal.sciencemuseum.ac.uk/browse/issue-08/organising-sound/> (Accessed 17 November 2017).

Bubaris, N. (2014) Sound in museums – museums in sound, *Museum Management and Curatorship*, Routledge, 29(4), pp. 391–402.

Cortez, A. (2021) Museums as sites for displaying sound materials: a five-use framework, *Sound Studies*, Routledge, 0(0), pp. 1–30.

Droumeva, M. (2015a) Curating Everyday Life: Approaches to Documenting Everyday Soundscapes, *M/C Journal*, 18(4).

Dziekan, V. (2012) *Virtuality and the art of exhibition: curatorial design for the multimedial museum*, Bristol, Intellect.

England, D., Schiphorst, T., Bryan-Kinns, N., and Springer International Publishing (2016) *Curating the Digital Space for Art and Interaction* [eBook], Cham, Springer International.

Fowle, K. (2010) Who cares? Understanding the Role of the Curator Today, In *Cautionary tales: critical curating*, Arrhenius, S., Rand, S., and Kouris, H. (eds.), New York, Apexart.

Gamerman, E. (2014) Everybody's an Art Curator, *Wall Street Journal*, 23rd October, [online] Available from: <http://www.wsj.com/articles/everybodys-an-art-curator-1414102402> (Accessed 27 November 2015).

- Grande, L. (2017) *Curators: behind the scenes of natural history museums [eBook]*, Chicago, University of Chicago Press.
- Hansen, M. V., Henningsen, A. F., Gregersen, A., and Danmarks Frie Forskningsfond (eds.) (2020) *Curatorial challenges: interdisciplinary perspectives on contemporary curating [eBook]*, Abingdon, Oxford, Routledge.
- Hjortkjær, K. (2019) The Sound of the Past: Sound in the Exhibition at the Danish Museum Mosede Fort, Denmark 1914–18, *Curator: The Museum Journal*, 62(3), pp. 453–460.
- Jeffery, C. (2015) *The artist as curator [eBook]*, Bristol; Chicago, Intellect.
- Kannenberg, J. (2019) Soundmarks as Objects of Curatorial Care, *Curator: The Museum Journal*, 62(3), pp. 291–299.
- Knell, S. J. (2006) *Care of collections [eBook]*, London; New York, Routledge.
- Kubler, G. (2008) *The shape of time: remarks on the history of things*, New Haven; London, Yale University Press.
- Lobley, N. (2015) Curating Sound for Future Communities, In *The Palgrave Handbook of Contemporary Heritage Research*, Hampshire, Palgrave Macmillan, pp. 234–247.
- Manguel, A. (2015) *Curiosity [eBook]*, New Haven; London, Yale University Press.
- Markopoulos, L. (2012) The Accidental Exhibition: Chance as Curatorial Critique and Opportunity, *Journal of Curatorial Studies*, 1(1), pp. 7–24.
- Martinon, J.-P. (2015) *The curatorial: a philosophy of curating*, London, Bloomsbury.
- Obrist, H. U. and Bovier, L. (2018) *A brief history of curating [eBook]*, Documents / Documents series, Zürich, JRP Ringier.
- Obrist, H. U. and Razā, A. (2015) *Ways of curating [eBook]*, UK, Penguin Books.
- O'Neill, P. (2016) *The culture of curating and the curating of cultures*, London, The MIT Press.

- O'Neill, P., Sheikh, S., Steeds, L. and Wilson, M. (eds.) (2019) *Curating after the global: roadmaps for the present* [eBook], Cambridge, MA, The MIT Press.
- Pearce, S. M. (1995) *On collecting: An investigation into collecting in the European tradition* [eBook], London, Routledge.
- Rathgen, F. (2013) *The preservation of antiquities: a handbook for curators* [eBook], Cambridge, Cambridge University Press.
- Sabharwal, A. (2018) *Digital curation in the digital humanities: preserving and promoting archival and special collections* [eBook], Amsterdam, Elsevier/Chandos Publishing.
- Semmerling, L. (2020) *Listening on display: exhibiting sounding artworks 1960s–now*: PhD, Maastricht, Maastricht University.
- Simon, R. I. (2015) *A pedagogy of witnessing: curatorial practice and the pursuit of social justice* [eBook], Albany, N.Y, SUNY Press.
- Smith, T. (2015) *Talking contemporary curating, ICI perspectives in curating*, New York, N.Y, Independent Curators International.
- Smith, T. (2012) *Thinking contemporary curating, ICI perspectives in curating*, New York, N.Y, Independent Curators International.
- Thomas, N. (2016) *The Return of Curiosity: What Museums are Good for in the Twenty-First Century*, Reaktion Books.
- Waller, L. (2017) Curating actor-network theory: testing object-oriented sociology in the Science Museum, *Museum and Society*, 14(1), pp. 193–206.
- Wright, A. (2014) *Cataloging the world: Paul Otlet and the birth of the information age* [eBook], Oxford, Oxford University Press).
- Zardini Lacedelli, S., Stack, J. and Jamieson, A. (2021) Curating Sound in a Platform World: Insights from the #SonicFriday project, In *MuseWeb21*, Online, MuseWeb, [online] Available from: <https://mw21.museweb.net/paper/curating-sound-in-a-platform-world-insights-from-the-sonicfriday-project/> (Accessed 22 September 2021).

**Be the change you want to see
on the intentionally blank page.**

DEAF STUDIES

(ALPHABETICAL BY AUTHOR)

Bathurst, B. (2017) *Sound: stories of hearing lost and found*, London, Profile Books.

Bauman, H.-D. L. (ed.) (2008) *Open your eyes: deaf studies talking* [eBook], Minneapolis; London, University of Minnesota Press.

Drever, J. L. (23–27 July) The Case for Auraldiversity in Acoustic Regulations and Practice: the hand dryer noise story, In London, ICSV24, pp. 1–6.

Gannon, J. R. (2012) *Deaf heritage: a narrative history of deaf America* [eBook], Washington, District of Columbia, Gallaudet University Press.

Gertz, G. and Boudreault, P. (2016) *The SAGE deaf studies encyclopedia* [eBook], Los Angeles, SAGE Reference.

Hill, J. C., Lillo-Martin, D. C. and Wood, S. K. (2019) *Sign languages: structures and contexts* [eBook], London : New York, Routledge, Taylor & Francis Group.

Homton, A., et al. (2013) Development of the hearing aid measurement system, In *The 6th Biomedical Engineering International Conference (BMEiCON)*, pp. 1–5.

Hugill, A. (2018) Aural Diversity, *Andrew Hugill*, [online] Available from: <http://www.andrewhugill.com/blog/?p=2890> (Accessed 17 June 2018).

Jensema, C. J. (1994) Telecommunications for the Deaf: Echoes of the Past — A Glimpse of the Future, *American Annals of the Deaf*, Gallaudet University Press, 139, pp. 22–27.

Jepsen, J. B., De Clerck, G., Lutalo-Kiingi, S. and McGregor, W. (2015) *Sign languages of the world: a comparative handbook* [eBook], Berlin, De Gruyter Mouton.

Johnston, T. A. and Schembri, A. (2012) *Australian sign language (Auslan): an introduction to sign language linguistics* [eBook], Cambridge, UK, Cambridge University Press.

Mathur, G. and Napoli, D. J. (2011) *Deaf around the world: the impact of language* [eBook], Oxford, Oxford University Press.

Pfau, R., Steinbach, M. and Woll, B. (2012) *Sign language: an international handbook* [eBook], Berlin; Boston, De Gruyter Mouton.

- Popelka, G. R., Moore, B. C. J., Fay, R. R., Popper, A. N. (eds.) (2018) *Hearing Aids [eBook]*, *Springer Handbook of Auditory Research*, Cham, Springer International Publishing.
- Ricketts, T., Bentler, R. A. and Mueller, H. G. (2019) *Essentials of modern hearing aids selection, fitting, and verification*, San Diego, CA, Plural Publishing, Inc.
- Rosen, R. S. (2020) *The Routledge handbook of sign language pedagogy [eBook]*, New York, Taylor & Francis.
- Sacks, O. (1989) *Seeing voices: a journey into the world of the deaf [eBook]*, London, Picador.
- Shaw, E. and Delaporte, Y. (2015) *A historical and etymological dictionary of American sign language: the origin and evolution of more than 500 signs [eBook]*, Washington, Gallaudet University Press.
- Stern, V. W. and Redden, M. R. (1982) *Background Paper #2: Selected Telecommunications Devices for Hearing-Impaired Persons [eBook]*, *Technology and Handicapped People*, Washington, D.C., Project on the Handicapped in Science, Office of Opportunities, Congressional Office of Technology Assessment, p. 19.
- Supalla, T. and Clark, P. (2015) *Sign language archaeology: understanding the historical roots of American sign language [eBook]*, Washington, D.C., Gallaudet University Press.
- Tennant, R. A. (2020) *American Sign Language handshape dictionary [eBook]*, Washington, D.C., Gallaudet University Press.
- Wolfe, J. (2020) *Cochlear implants: audiologic management and considerations for implantable hearing devices [eBook]*, San Diego, Plural Publishing, Inc.
- Zeshan, U. (2000) *Sign language in Indo-Pakistan: a description of a signed language [eBook]*, Amsterdam; Philadelphia (Pa.), Benjamins.

DECAY, THE INTANGIBLE & RUINS

(ALPHABETICAL BY AUTHOR)

DeSilvey, C. (2017) *Curated Decay: heritage beyond saving* [eBook], Minneapolis; London, University of Minnesota Press.

Dillon, B. (2014) *Ruin lust*, London, Tate Publishing.

Harbison, R. (2015) *Ruins and fragments: tales of loss and rediscovery* [eBook], London, Reaktion Books.

Juniper, A. (2019) *Wabi sabi: the Japanese art of impermanence* [eBook], Tokyo, Tuttle Publishing.

Knell, S. J. (2012) The intangibility of things, In *Museum objects: experiencing the properties of things*, Leicester readers in museum studies, Dudley, S. H. (ed.), London ; New York, NY, Routledge, pp. 324–335.

Lippard, L. R. (1997) *Six years: the dematerialization of the art object from 1966 to 1972* [eBook], Berkeley, Calif. ; London, University of California Press.

Macaulay, R. (1966) *Pleasure of ruins* [eBook], New York, Walker and Company.

Marder, M. (2016) *Dust, Object Lessons*, New York; London, Bloomsbury Academic.

Müller, I. (2010) *A History of thermodynamics: the doctrine of energy and entropy* [eBook], Berlin; Heidelberg; New York, Springer.

Pinsker, J. (2021) What Will Happen to My Music Library When Spotify Dies?, *The Atlantic*, [online] Available from: <https://www.theatlantic.com/culture/archive/2021/07/spotify-streaming-music-library/619453/> (Accessed 22 July 2021).

Rowntree, M. R. (2019) *Material Intimacy: Bearing Witness, Listening, and Wandering The Ruins* [eBook], PhD, University of Texas Arlington, [online] Available from: <https://rc.library.uta.edu/uta-ir/handle/10106/28610> (Accessed 18 June 2021).

**It's right about now that
we're wondering if we've
made the right decision in
leaving all these pages intentionally blank.**

DECOLONISATION

(ALPHABETICAL BY AUTHOR)

Bhowmik, M. (2021) *Incomplete Listening, Unfinished Writing: Sound and Silence in Archival Recordings from the Early Twentieth Century, South Asia: Journal of South Asian Studies*, Routledge, 0(0), pp. 1–16.

Denning, M. (2004) *Culture in the age of three worlds*, London, Verso.

Eddo-Lodge, R. (2019) *Why I'm no longer talking to white people about race* [eBook], New York, Bloomsbury Publishing.

Edwards, E., Gosden, C. and Phillips, R. B. (eds.) (2006) *Sensible objects: colonialism, museums, and material culture* [eBook], Wenner-Gren international symposium series, English edition, Oxford, Berg.

Ernst, W. (ed.) (2016) *Decolonising Archives* [eBook], L'Internationale Online.

Haq, N. (2015) *Decolonising museums* [eBook], Ghent, L'Internationale Online.

Hicks, D. (2020) *The Brutish Museums: the Benin Bronzes, colonial violence and cultural restitution*, London, Pluto Press.

Hicks, D. (2013) *Pitt-Rivers and London. Draft report from 'Excavating Pitt-Rivers' project.*, Pitt Rivers Museum, [online] Available from: excavatingpitrivers.blogspot.co.uk.

Hochschild, S. (2020) *The Fight to Decolonize the Museum*, *The Atlantic*, [online] Available from: <https://www.theatlantic.com/magazine/archive/2020/01/when-museums-have-ugly-pasts/603133/> (Accessed 6 January 2020).

Hoffenberg, P. H. (2001) *An empire on display: English, Indian, and Australian exhibitions from the Crystal Palace to the Great War* [eBook], Berkeley, University of California Press.

hooks, bell (2015) *Outlaw culture: resisting representation*, London, Routledge.

Johnson, G. T. and Lubin, A. (eds.) (2017) *Futures of black radicalism* [eBook], London, Verso.

Lederach, J. P. (2011) *When blood and bones cry out: journeys through the soundscape of healing and reconciliation* [eBook], Oxford, Oxford University Press.

Mbembe, J.-A. and Corcoran, S. (2019) *Necropolitics [eBook]*, Durham; London, Duke University Press.

McFarlane, P. and Schabus, N. (eds.) (2017) *Whose land is it anyway?: a manual for decolonization [eBook]*, Vancouver, Federation of Post-Secondary Educators of BC.

McIlwain, C. D. (2020) *Black software: the internet and racial justice, from the AfroNet to Black Lives Matter*, New York, Oxford University Press.

Procter, A. (2020) *The whole picture: the colonial story of the art in our museums & why we need to talk about it*, London, Cassell: an imprint of Octopus Publishing Group Ltd.

Robinson, D. (2020) *Hungry listening: resonant theory for indigenous sound studies [eBook]*, Minneapolis, University of Minnesota Press.

Rodney, W. (2018) *How Europe underdeveloped Africa [eBook]*, London; New York, Verso.

Said, E. W. (1994) *Culture and imperialism [eBook]*, New York, Knopf.

Said, E. W. (2019) *Orientalism*, London, Penguin Books.

Schoer, H., Brabec de Mori, B. and Lewy, M. (2010) *The Sounding Museum: Towards an Auditory Anthropology - The Value of Human / Non-human Soundscapes and Cultural Soundscape Composition in Contemporary Research and Education on American Indigenous Cultures*, In *UNESCO International Year for the Rapprochement of Cultures*, UNESCO.

Vitale, A. S. (2018) *The End of Policing [eBook]*, London, Verso.

DIGITAL MUSEUMING

(ALPHABETICAL BY AUTHOR)

Beloff, Z. and Cooke, S. (2018) *Emotions go to work* [eBook], Brooklyn, NY, Autonomedia.

Cage, J. (2012) *4'33": John Cage centennial edition*, Edition Peters, New York, Henmar Press : Edition Peters.

Baca, M. and Getty Research Institute (2008) *Introduction to metadata* [eBook], Los Angeles, Getty Research Institute.

Ball, P. (2020) The AI delusion: why humans trump machines, [online] Available from: <https://www.prospectmagazine.co.uk/magazine/the-ai-delusion-why-humans-trump-machines-robots-artificial-intelligence-alpha-go-deepmind> (Accessed 26 January 2020).

Baumgärtel, T. and Institut für Moderne Kunst Nürnberg (2001) (*Net.art 2.0) neue Materialien zur Netzkunst / New Materials Towards Net Art* [eBook], Nürnberg, Nürnberg Verl. für Moderne Kunst.

Casemajor, N. (2015) Digital Materialisms: Frameworks for Digital Media Studies, *Westminster Papers in Communication and Culture*, 10(1), pp. 4–17.

Catricalà, V. and Media Art Festival (2015) *Media art: towards a new definition of arts in the age of technology* [eBook], Pistoia, Gli ori.

Chan, J. (2010) From Browser to Gallery (and Back): The Commodification of Net Art 1990–2010, [online] Available from: https://www.academia.edu/2541835/From_Browser_to_Gallery_and_Back_The_Commodification_of_Net_Art_1990-2010 (Accessed 16 December 2019).

Cliffe, L., Mansell, J., Cormac, J., Greenhalgh, C. and Hazzard, A. (2019) The Audible Artefact: Promoting Cultural Exploration and Engagement with Audio Augmented Reality, In *Proceedings of the 14th International Audio Mostly Conference: A Journey in Sound*, AM'19, New York, NY, USA, Association for Computing Machinery, pp. 176–182, [online] Available from: <https://doi.org/10.1145/3356590.3356617> (Accessed 24 August 2020).

Clough, G. W. (2013) *Best of Both Worlds: Museums, Libraries, and Archives in the Digital Age*, Smithsonian Books.

Cubitt, S. (2017) *Finite media: environmental implications of digital technologies* [eBook], Durham N.C., Duke University Press.

Deuschel, T., Heuss, T. and Humm, B. (2014) The digital online museum: a new approach to experience virtual heritage, In *SDA@JCDL/TPDL*, London, p. 11, [online] Available from: https://www.academia.edu/8415061/The_Digital_Online_Museum (Accessed 28 July 2021).

Fenby-Hulse, K. (2016) Rethinking the Digital Playlist: Mixtapes, Nostalgia and Emotionally Durable Design, In *Networked Music Cultures, Pop Music, Culture and Identity*, Palgrave Macmillan, London, pp. 171–188.

Gere, C. and Paul, C. (2008) New Media Art and the Gallery in the Digital Age, In *New Media Art and the Gallery in the Digital Age*, University of California Press, pp. 13–25.

Giannini, T. and Bowen, J. P. (2019) *Museums and Digital Culture: New Perspectives and Research [eBook]*, Cham, Springer International Publishing: Imprint: Springer.

Giannini, T., Bowen, J. P., Giannini, T. and Bowen, J. P. (2019) *The Digital Future for Museums*, Cham, Springer International Publishing: Imprint: Springer.

Gottlieb, B. (2018) *Digital materialism: origins, philosophies, prospects [eBook]*, Bingley, Emerald Publishing.

Gronlund, M. (2016) *Contemporary Art and Digital Culture*, Routledge.

Horst, H. A. and Miller, D. (2020) *Digital anthropology [eBook]*, [online] Available from: <https://www.taylorfrancis.com/books/9781003085201> (Accessed 25 June 2021).

Huhtamo, E. (2002) On the Origins of the Virtual Museum, Nobel Symposium (NS 120), [online] Available from: https://www.nobelprize.org/nobel_organizations/nobelfoundation/publications/symposia/ns120-lectures/huhtamo.pdf (Accessed 18 January 2018).

Ikeuchi, K. and Miyazaki, D. (2011) *Digitally archiving cultural objects [eBook]*, New York; London, Springer.

Kirschenbaum, M. G. (2012) *Mechanisms: new media and the forensic imagination [eBook]*, Cambridge, MA.; London, The MIT Press.

Kitchin, R. and Dodge, M. (2014) *Code/Space: software and everyday life [eBook]*, Cambridge, MA, The MIT Press.

Kremers, H. and Springer Nature Switzerland AG (2020) *Digital cultural heritage* [eBook], Cham, Springer.

Lowe, A. (2020) *The aura in the age of digital materiality: rethinking preservation in the shadow of an uncertain future* [eBook], Cinisello Balsamo, Milano, Silvana Editoriale S.p.A.

Manovich, L. (2020) Computer vision, human senses, and language of art, *AI & SOCIETY*, [online] Available from: <https://doi.org/10.1007/s00146-020-01094-9> (Accessed 25 June 2021).

McIlwain, C. D. (2020) *Black software: the internet and racial justice, from the AfroNet to Black Lives Matter*, New York, Oxford University Press.

Mir, R. (2016) Extending the Museum Experience with Virtual Reality, *Guggenheim*, [online] Available from: <https://www.guggenheim.org/blogs/checklist/extending-the-museum-experience-with-virtual-reality> (Accessed 8 January 2018).

Olson, M. (n.d.) *POSTINTERNET: Art After the Internet*, [online] Available from: https://www.academia.edu/26348232/POSTINTERNET_Art_After_the_Internet (Accessed 12 August 2018).

Pantalony, D. (2020) What Remains: The Enduring Value of Museum Collections in the Digital Age, *Journal of History of Science and Technology*, **14**(1), pp. 160–182.

Paul, C. (ed.) (2016) *A companion to digital art* [eBook], Malden (MA), Wiley Blackwell.

Pillsbury, C. and Fink, C. (eds.) (2018) *GPS in Museums: Conference on Mobile Position Awareness Systems and Solutions (COMPASS) Conference Proceedings* [eBook], Seattle, Washington, Exploratorium.

Pink, S., Ardèvol, E. and Lanzeni, D. (2020) *Digital materialities design and anthropology* [eBook], London, Routledge.

Polycarpou, C. (2018) The ViMM Definition of a Virtual Museum | ViMM, [online] Available from: <https://www.vi-mm.eu/2018/01/10/the-vimm-definition-of-a-virtual-museum/> (Accessed 30 July 2018).

Quaranta, D. (2019) Exhibition Strategies For Digital Art: Examples And Considerations, In *Museums At The Post-Digital Turn*, Giusti, L. and Ricciardi, N. (eds.), Milan, Amaci — OGR — Mousse Publishing, pp. 177–198.

- Reichert, R. and Richterich, A. (2015) Introduction: Digital Materialism, *Digital Culture & Society*, 1(1), pp. 5–18.
- Smith, A. R. (2021) *A biography of the pixel [eBook]*, Cambridge, MA, The MIT Press.
- Spiller, N. (2002) *Cyber reader: critical writings for the digital era [eBook]*, London, New York: Phaidon.
- Staff, W. (2000) Guggenheim Going Virtual, *WIRED*, [online] Available from: <https://www.wired.com/2000/06/guggenheim-going-virtual/> (Accessed 8 January 2018).
- Stalder, F. and Pakis, V. (2018) *The Digital Condition [eBook]*, New York, John Wiley & Sons.
- Sullivan, A. M. (2016) Cultural Heritage & New Media: A Future for the Past, 15 *J. Marshall Rev. Intell. Prop. L.* 604 (2016), *The John Marshall Review of Intellectual Property Law*, 15(3), p. 11.
- Tallon, L. and Walker, K. (2008) *Digital technologies and the museum experience: handheld guides and other media [eBook]*, Lanham, Md., AltaMira Press.
- Terras, M. M., Nyhan, J. and Vanhoutte, E. (2016) *Defining digital humanities: a reader [eBook]*, London: New York, Routledge.
- Tso, W. B. A., Gänßbauer, M., Leong, J. H. and Tiatco, A. P. (2019) *Digital humanities and new ways of teaching [eBook]*, Singapore, Springer.
- Vernallis, C., Herzog, A. and Richardson, J. (2013) *The Oxford handbook of sound and image in digital media [eBook]*, New York, Oxford University Press.
- Wark, M. (2016) Digital Provenance and the Artwork as Derivative, *e-flux journal*, (77).
- Yates, S. and Rice, R. E. (2020) *The Oxford handbook of digital technology and society [eBook]*, New York, Oxford University Press.
- Zardini Lacedelli, S., Stack, J. and Jamieson, A. (2021) Curating Sound in a Platform World: Insights from the #SonicFriday project, In *MuseWeb21*, Online, MuseWeb, [online] Available from: <https://mw21.museweb.net/paper/curating-sound-in-a-platform-world-insights-from-the-sonicfriday-project/> (Accessed 22 September 2021).

EDUCATION & VISITORS

(ALPHABETICAL BY AUTHOR)

Eisner, E. W. and Dobbs, S. M. (1988) Silent Pedagogy: How Museums Help Visitors Experience Exhibitions, *Art Education*, 41(4), pp. 6–15.

Evers, F. (2012) *Academy of the senses: synesthetics in science, art and education [eBook]*, Den Haag ArtScience Interfaculty Press.

Falk, J. H. (2006) An Identity-Centered Approach to Understanding Museum Learning, *Curator: The Museum Journal*, 49(2), pp. 151–166.

Garoian, C. R. (2001) Performing the Museum, *Studies in Art Education*, 42(3), pp. 234–248.

Hooper-Greenhill, E. (2013) *Museums and their visitors [eBook]*, Hoboken, Taylor and Francis.

Jones, C. (2015) Enhancing our understanding of museum audiences: visitor studies in the twenty-first century, *Museum & Society*, 13(4), pp. 539–544.

Roppola, T. (2014) *Designing for the museum visitor experience [eBook]*, New York, Routledge.

Hedstrom, M. and King, J. L. (2003) On the LAM: Library, archive, and museum collections in the creation and maintenance of knowledge communities, Paris, Organisation for Economic Co-operation and Development conference, [online] Available from: <http://www.oecd.org/education/innovation-education/32126054.pdf> (Accessed 23 January 2020).

Hein, G. E. (1998) *Learning in the museum, Museum meanings*, London, Routledge.

Hooper-Greenhill, E. (2000) *Museum and gallery education*, London, Leicester Univ. Press.

Hooper-Greenhill, E. (2010) *Museums and education purpose, pedagogy, performance [eBook]*, London, Routledge, Taylor & Francis Group.

Hooper-Greenhill, E. (1992) *Museums and the shaping of knowledge, The heritage: care-preservation-management*, London, Routledge.

London, M. (2011) *The Oxford handbook of lifelong learning [eBook]*, New York, Oxford University Press.

McNiven, A. (2014) The Eyes See What the Ears Hear: Dissonance between looking at and listening to objects and spaces, *Engage: the international journal of visual art and gallery education*, (34), pp. 54–66.

McSweeney, K. and Kavanagh, J. (eds.) (2016) *Museum Participation: New Directions for Audience Collaboration*, Edinburgh ; Boston, MuseumsEtc.

Padilla, T. and Chan, S. (2015) Museum as Play: Iteration, Interactivity, and the Human Experience, *dh+lb Data Praxis Series*, [online] Available from: <https://acrl.ala.org/dh/2015/12/16/museumasplay/>.

Renel, W. (2019) Sonic Accessibility: Increasing Social Equity Through the Inclusive Design of Sound in Museums and Heritage Sites, *Curator*, 62(3), pp. 377–402.

Schoer, H., Brabec de Mori, B. and Lewy, M. (2010) The Sounding Museum: Towards an Auditory Anthropology – The Value of Human / Non-human Soundscapes and Cultural Soundscape Composition in Contemporary Research and Education on American Indigenous Cultures, In *UNESCO International Year for the Rapprochement of Cultures*, UNESCO.

Serrell, B. (1996) *Exhibit Labels: An Interpretive Approach [eBook]*, Rowman & Littlefield.

Slack, S. (2021) *Interpreting heritage: a guide to planning and practice*, Abingdon, Oxford, Routledge.

Terras, M. M., Nyhan, J. and Vanhoutte, E. (2016) *Defining digital humanities: a reader [eBook]*, London : New York, Routledge.

Tso, W. B. A., Gänßbauer, M., Leong, J. H. and Tiatco, A. P. (2019) *Digital humanities and new ways of teaching [eBook]*, Singapore, Springer.

Vermeeren, A., Calvi, L. and Sabiescu, A. (2019) *Museum experience design: crowds, ecosystems and novel technologies [eBook]*, Cham, Springer.

Vora, S. (2017) How to Navigate a Museum, *New York Times*, New York, 14th February.

ESSAYS & FICTION

(ALPHABETICAL BY AUTHOR)

Böll, H. (2011) *Heinrich Böll: the collected stories* [eBook], Vennewitz, L. (ed.), Brooklyn, NY, Melville House.

Borges, J. L. (2007) *Labyrinths: selected stories & other writings* [eBook], New York, New Directions.

Borges, J. L. (1975) *A universal history of infamy*, Penguin twentieth-century classics, Harmondsworth, Middlesex, Eng, Penguin Books.

Calvino, I. (2016) *Six memos for the next millennium* [eBook], London, Penguin Classics.

Cohen, J. (2013) *Museum hours*, Soda Pictures. Digital Video.

Eliot, C. W. (ed.) (1910) *Epic and saga: Beowulf; The song of Roland; The destruction of Dá Derga's hostel; The story of the Volsungs and Niblungs* [eBook], New York, P.F. Collier. (Note: *The destruction of Dá Derga's hostel* contains the first known usage of the saying 'so quiet you could hear a pin drop'.)

Eno, B. (1996) *A year with swollen appendices*, London, Faber and Faber.

Fergusson, M. (ed.) (2017) *Treasure Palaces: great writers visit great museums.*, London, Economist Books.

Hoshino, Y., Clark, T., Rousmaniere, N. C. and Uchida, H. (2011) *Professor Munakata's British Museum adventure*, London, British Museum Press.

Lee, S. (2017) *Content provider – selected short prose pieces, 2011–2016.*, London, Faber & Faber.

Liberge, E., Johnson, J., and Musée du Louvre (2010) *On the odd hours*, New York, NBM.

Rubery, M. (ed.) (2014) *Audiobooks, literature, and sound studies* [eBook], New York, N.Y, Routledge.

Wright, S. (1956) *Get Away from Me With Those Christmas Gifts And Other Reactions* [eBook], Forgotten Books.

**There once was a page that was blank
Save for a limerick penned by a crank.
Tho it seemed unconventional
The blankness was intentional
And not the result of a prank.**

ETHICS

(ALPHABETICAL BY AUTHOR)

American Association of Museums (2009) *Code of ethics for museums [eBook]*, Washington, D.C, American Association of Museums.

Autry, L. T. S. (2015) Social justice & museums resource list, @artstuffmatters on Twitter.

Claussen, H., Vuillaume, D., and Riese, A. (eds.) (2021) *Museums and social responsibility values revisited: EU Presidency Trio Conference, 17/18 September 2020 [eBook]*, Berlin Deutscher Museumsbund, NEMO – The Network of European Museum.

Copp, D. (2011) *The Oxford handbook of ethical theory [eBook]*, Oxford, Oxford University Press.

Cotter, H. (2019) Money, Ethics, Art: Can Museums Police Themselves?, *The New York Times*, 10th May, [online] Available from: <https://www.nytimes.com/2019/05/09/arts/design/museums-ethics.html> (Accessed 10 May 2019).

Cotter, H. and Smith, R. (2018) The Met Should Be Open to All. The New Pay Policy Is a Mistake., *New York Times*, New York, 4th January.

European Commission and High-Level Expert Group on Artificial Intelligence (2019b) *Ethics guidelines for trustworthy AI [eBook]*, Luxembourg, Publications Office of the European Union, [online] Available from: <https://data.europa.eu/doi/10.2759/346720> (Accessed 7 September 2021).

Griffin, J. (2009) *On human rights [eBook]*, Oxford, Oxford University Press.

Harvey, D. (2009) *Social justice and the city [eBook]*, Athens (Ga.); London, University of Georgia Press.

International Council of Museums (2017) *ICOM code of ethics for museums.*, Paris, ICOM.

Kidd, J. (2017) *Museums in the new mediascape: transmedia, participation, ethics [eBook]*, London, Routledge.

LaFollette, H. (2011) *The Oxford handbook of practical ethics [eBook]*, Oxford, Oxford University Press.

Marstine, J. (2011) *Routledge companion to museum ethics: redefining ethics for the twenty-first century museum [eBook]*, Milton Park, Abingdon, Oxon; New York, NY, Routledge.

Murphy, B. L. (ed.) (2017) *Museums, Ethics and Cultural Heritage [eBook]*, Abingdon, Oxford, Routledge.

Sandell, R. (2017) *Museums, Moralities and Human Rights [eBook]*, London, Routledge.

Sandell, R. (2006) *Museums, Prejudice and the Reframing of Difference [eBook]*, Hoboken, Taylor & Francis.

EXHIBITION CATALOGUES

(ALPHABETICAL BY AUTHOR)

Beil, R., Cage, J., Kraut, P., (eds.) (2012) *A house full of music: strategies in music and art, Art to hear*, Ostfildern : Darmstadt, Hatje Cantz ; Institut Mathildenhöhe.

Benjamin, W., Cart, K. and Ostende, F. (2014) *A Story of Two Museums: An Ethnographic Exhibition (exhibition catalogue) [eBook]*, New York, Center for the Humanities, The Graduate Center, CUNY.

Blyth, T. and Science Museum (Great Britain) (2014) *Information age: six networks that changed our world*,.

Butler, C. H., Pérez Oramas, L., Bessa, A. S., Clark, L. and Museum of Modern Art (New York, N. Y.) (2014) *Lygia Clark: the abandonment of art, 1948–1988*,.

Cage, J. and Museum of Contemporary Art (Los Angeles, Calif.) (1994) *John Cage, Rolywholyover: a circus [eBook]*, New York, Rizzoli.

Celant, G. (ed.) (2014) *Art or sound*, Milan, Fondazione Prada.

Celant, G. and Livet, A. (1973) *The record as artwork: from Futurism to Conceptual Art – the collection of Germano Celant [eBook]*, London, Royal College of Art Gallery Publication.

Clarke, M. F. and Schedel, M. (2016) *Resonant structures (exhibition catalogue) [eBook]*, New York, Staller Center for the Arts at Stony Brook University.

Contadini, A., Brunei Gallery, University of London, and School of Oriental and African Studies (2017) *Celebrating art and music: the SOAS collections*.

Delehanty, S. (1981) *Soundings/Neuberger Museum [exhibition catalogue eBook]*, New York, Neuberger Museum, State University of New York.

Frieling, R. and Zimbardo, T. (2017) *Soundtracks (digital catalogue)*, SFMOMA, [online] Available from: <https://www.sfmoma.org/publication/soundtracks/> (Accessed 31 August 2020).

Gonseth, M.-O., et al. (2010) *Bruits [catalogue d'exposition, eBook]*, Neuchâtel, Musée d'ethnographie.

Heiser, J. and Stanley, M. (2010) *Susan Philipsz: you are not alone: [Radcliffe Observatory, Oxford, 31 October – 3 December 2009]*, Oxford, Modern Art Oxford.

Kannenberg, J. (2012) *Hours of Infinity: recording the imperfect eternal*, Ann Arbor, Mich., Kelsey Museum of Archaeology.

London, B. J. and Neset, A. H. (eds.) (2013) *Soundings: a contemporary score*, New York, Museum Of Modern Art.

McShine, K. (1999) *The museum as muse, artists reflect (on the occasion of the exhibition 'The Museum as Muse: Artists Reflect' ... The Museum of Modern Art, New York, March 14 – June 1, 1999) [eBook]*, New York, Museum Of Modern Art.

National Air and Space Museum. and Neufeld, M. J. (2014) *Milestones of space: eleven iconic objects from the Smithsonian National Air and Space Museum [eBook]*, Washington, D.C, Smithsonian National Air and Space Museum in association with Zenith Press.

Peck, A. (1996) *Period rooms in the Metropolitan Museum of Art [eBook]*, New York, Metropolitan Museum Of Art.

Rodríguez Muñoz, B. (2016) *This is a Voice: Gallery Guide.*, London, Wellcome Collection.

Rooney, D. (2017) *Mathematics: how it shaped our world*, London, Scala Arts & Heritage Publishers Ltd in conjunction with Mathematics: The Winton Gallery at the Science Museum, London.

Rosen, B. (1980) *A Sound Selection: audio works by artists [eBook]*, New York City, Committee for the Visual Arts.

Schraenen, G., Museu d'Art Contemporani de Barcelona (1995–), Neues Museum Weserburg Bremen, and Museu Serralves (2005) *Vinyl: records and covers by artists: a survey [eBook]*, Barcelona; Bremen, Museu d'Art Contemporani de Barcelona; Neues Museum Weserburg Bremen.

Scott, E.-J. (2017) *Museum of Transology museum guide*, London, London College of Communication / Fashion Space Gallery.

Smith, M. A. (ed.) (2013) *Noise and whispers – exhibition catalogue [eBook]*, London, GV Art gallery.

Toop, D. (ed.) (2000) *Sonic boom: the art of sound [eBook]*, London, Hayward Gallery.

Zane, F. (2016) *The Ancient Clock of the Tower of Saint Geremia in Venice*, Milan, Mimep-Docete.

**If you're still reading these
'This page intentionally left blank' messages
we'd like to thank you for your persistence.**

EXHIBITION STUDIES

(ALPHABETICAL BY AUTHOR)

Barker, E. (1999) *Contemporary cultures of display*, New Haven, Yale University Press.

Basu, P. and Macdonald, S. (eds.) (2007) *Exhibition experiments [eBook], New interventions in art history*, Malden, Mass, Blackwell Pub.

Bedford, L. (2016) *The art of museum exhibitions: how story and imagination create aesthetic experiences [eBook]*, Abingdon, Oxford, Routledge.

Bezzola, T. and Kurzmeyer, R. (eds.) (2007) *Harald Szeemann: with by through because towards despite: catalogue of all exhibitions 1957–2001 [eBook]*, Wien ; New York: Zürich, Springer ; Editon Voldemeer.

Bouchard, K. (2015) Sound Recordings in the Art Gallery, *Association for Recorded Sound Collections Journal*, XLVI(i), pp. 77–85.

Bubaris, N. (2014) Sound in museums – museums in sound, *Museum Management and Curatorship*, Routledge, 29(4), pp. 391–402.

Cherry, D. and Cullen, F. (2008) Spectacle and display: setting the terms, In *Spectacle and display*, Chichester, West Sussex, UK; [London, Blackwell Pub. ; Association of Art Historians, pp. 1–6.

Cortez, A. (2021) Museums as sites for displaying sound materials: a five-use framework, *Sound Studies*, Routledge, 0(0), pp. 1–30.

Eisner, E. W. and Dobbs, S. M. (1988) Silent Pedagogy: How Museums Help Visitors Experience Exhibitions, *Art Education*, 41(4), pp. 6–15.

Fairchild, C. (2017) Understanding the Exhibitionary Characteristics of Popular Music Museums, *Museum and Society*, 15(1), pp. 87–99.

Grant, N. (2015) Pop Up Museums: Participant-Created Ephemeral Exhibitions, *Exhibition: A journal of exhibition theory & practice for museum professionals*, pp. 14–18.

Greenberg, R., Nairne, S. and Ferguson, B. W. (2010) *Thinking about exhibitions [eBook]*, London, Routledge.

Hjortkjær, K. (2019) The Sound of the Past: Sound in the Exhibition at the Danish Museum Mosede Fort, Denmark 1914–18, *Curator: The Museum Journal*, 62(3), pp. 453–460.

Jafa, N. (2012) *Performing heritage: art of exhibit walks* [eBook], Thousand Oaks, CA, Sage Publications Ltd.

Karp, I. and Lavine, S. (eds.) (1991) *Exhibiting cultures: the poetics and politics of museum display*, Washington ; London, Smithsonian Institution Press.

Le Bon, L., Copeland, M., Armleder, J., Musée national d'art moderne (France), and Kunsthalle Bern (2009) *Voids: a retrospective of empty exhibitions*, Zurich, Ringier.

Locke, J. (2016) Interpretive Voice: A Review of Permanent Exhibition Interpretation at the Rijksmuseum, *Curator: The Museum Journal*, 59(3), pp. 305–314.

Macdonald, S. and Basu, P. (2008) *Exhibition Experiments* [eBook], Hoboken, Wiley.

Macleod, S., Hourston Hanks, L. and Hale, J. (2012) *Museum making: narratives, architectures, exhibitions* [eBook], London; New York, Routledge.

Marincola, P., et al. (2016) *What makes a great exhibition?*, Philadelphia, PA, The Pew Center for Arts & Heritage.

O'Doherty, B. and McEvelley, T. (1999) *Inside the white cube: the ideology of the gallery space*, Expanded edition, Berkeley, Calif. ; London, University of California Press.

Quaranta, D. (2019) Exhibition Strategies For Digital Art: Examples And Considerations, In *Museums At The Post-Digital Turn*, Giusti, L. and Ricciardi, N. (eds.), Milan, Amaci — OGR — Mousse Publishing, pp. 177–198.

Sandeen, E. J. (1995) *Picturing an Exhibition*, Albuquerque, University of New Mexico Press.

Serrell, B. (1996) *Exhibit Labels: An Interpretive Approach* [eBook], Rowman & Littlefield.

Staniszewski, M. A. (2007) *The Power of Display: A History of Exhibition Installations at the Museum of Modern Art* [eBook], MIT Press.

Steeds, L. (ed.) (2014) *Exhibition: documents of contemporary art*, London; Cambridge, Massachusetts, Whitechapel Gallery : The MIT Press.

Steeds, L. (2016) What is the Future of Exhibition Histories? Or, Toward Art in Terms of Its Becoming-Public, In *The Curatorial Conundrum*, The MIT Press, pp. 16–25.

Weibel, P. and Latour, B. (2007) Experimenting with Representation: Iconoclasm and Making Things Public, In *Exhibition experiments, New interventions in art history*, Basu, P. and Macdonald, S. (eds.), Malden, Mass, Blackwell Pub, pp. 94–108.

**You're probably wondering why
I've called you all here.
It's to let you know that
this page is intentionally blank.**

FIELD RECORDING

(ALPHABETICAL BY AUTHOR)

Anderson, I. (2015) Field Recording as a Performative Act, [online] Available from: https://www.academia.edu/15809365/Field_Recording_as_a_Performative_Act (Accessed 26 July 2018).

Benson, S. and Montgomery, W. (eds.) (2020) *Writing the Field Recording: Sound, Word, Environment [eBook]*, Edinburgh, Edinburgh University Press.

Bijsterveld, K. T. (2004) What Do I Do with My Tape Recorder...? Sound Hunting and the Sounds of Everyday Dutch Life in the 1950s and 1960s, *Historical Journal of Film, Radio and Television*, 24, pp. 614–634.

Bhowmik, M. (2021) Incomplete Listening, Unfinished Writing: Sound and Silence in Archival Recordings from the Early Twentieth Century, *South Asia: Journal of South Asian Studies*, Routledge, 0(0), pp. 1–16.

Bruyninckx, J. (2018) *Listening in the field: recording and the science of birdsong [eBook]*, Cambridge, The MIT Press.

Drever, J. L., Yildirim, A. and Cobianchi, M. (2021) London Street Noises: A Ground-Breaking Field Recording Campaign from 1928, *Acoustics Acoustics*, 3(1), pp. 118–136.

Elieff, T. (2015) Compulsions of a field recordist: Documentation and duty. Utopias and the sound of reality., *Australian Sound Recordings Association Journal*, (40).

Frye, B. L. (2015) Three Great Phonographers: Warhol, Nixon & Kaufman, *SSRN Electronic Journal*.

Lane, C. and Carlyle, A. (eds.) (2018) *In the field: the art of field recording*, Axminster, Uniform Books.

MacGregor, A. (2018) *Naturalists in the field collecting, recording and preserving the natural world from the fifteenth to the twenty-first century [eBook]*, Leiden; Boston, Brill.

Makagon, D. and Neumann, M. (2009) *Recording culture: audio documentary and the ethnographic experience [eBook]*, Los Angeles, SAGE.

Stadler, G. (2014) 'My wife': the tape recorder and Warhol's queer ways of listening, *Criticism*, 56(3), pp. 425–456.

**Your mission, should you choose to accept it,
is to ignore the content of this page
as it has been left intentionally blank.**

FILM

(ALPHABETICAL BY AUTHOR)

Basquin, K. (1998) *Mary Ellen Bute: pioneer American filmmaker : a guide to the collection at the Golda Meir Library, University of Wisconsin-Milwaukee ; with an introductory essay by Kit Basquin* [eBook], Milwaukee, University of Wisconsin-Milwaukee, Golda Meir Library.

Beck, J. and Friedwald, W. (1989) *Looney Tunes and Merrie Melodies - A Complete Illustrated Guide to the Warner Bros. Cartoons* [eBook], New York, Henry Holt and Company.

Campany, D. (2007) *The cinematic: documents of contemporary art* [eBook], Cambridge, Massachusetts, Whitechapel Art Gallery ; The MIT Press.

Candusso, D. (2012) *Aural landscapes: Designing a sound environment for screen*, *Screen Sound*, (3).

Chion, M. (1994) *Audio-vision: sound on screen*, New York, Columbia University Press.

Chion, M. (2009) *Film, a sound art*, New York, Columbia University Press.

Chion, M. (2008) *The voice in cinema*, New York, Columbia University Press.

Delmotte, I. (2013) 'Insounds': *human sonic permeability and the practice of cinema sound design within ecologies of silences*, [online] Available from: <http://epubs.scu.edu.au/theses/325> (Accessed 20 June 2021).

Deren, M. (1970) *An anagram of ideas on art, form and film* [eBook], Ann Arbor, Mich., University Microfilms.

Frampton, H. (2016) *On the Camera Arts and Consecutive Matters: the writings of Hollis Frampton* [eBook], Jenkins, B. (ed.), The MIT Press.

Goldsmith, A. N. and Batsei, M. C. (1930) *The RCA Photophone System of Sound Recording and Reproduction for Sound Motion Pictures*, *Proc. Inst. Radio Eng. Proceedings of the Institute of Radio Engineers*, 18(10), pp. 1661-1689.

Green, F. (1929) *The Film finds its Tongue. With 31 illustrations.*, 1st ed, G.P. Putnam's Sons, New York, London.

- Griffiths, A. (2008) *Shivers down your spine: cinema, museums, and the immersive view, Film and culture [eBook]*, New York, Columbia University Press.
- Kytö, M. (2015) Soundscapes of Istanbul in Turkish film soundtracks, In *Oxford handbook of new audiovisual aesthetics.*, pp. 389–411.
- Legge, E. (2009) *Michael Snow: Wavelength [eBook]*, London, Afterall Books.
- Mera, M., Sadoff, R. and Winters, B. (eds.) (2019) *Routledge companion to screen music and sound [eBook]*, New York, Routledge.
- National Film Preservation Foundation (U.S.) (2004) *The film preservation guide: the basics for archives, libraries, and museums [eBook]*, San Francisco, National Film Preservation Foundation.
- Rees, A. L., White, D., Ball, S. and Curtis, D. (eds.) (2011) *Expanded cinema: art, performance and film [eBook]*, London, Tate Publications.
- Rogers, H. and Barham, J. (2017) *The music and sound of experimental film [eBook]*, New York, Oxford University Press.
- Sandler, K. S. (1998) *Reading the rabbit: explorations in Warner Bros. animation [eBook]*, New Brunswick, N.J., Rutgers University Press.
- Smith, A. R. (2021) *A biography of the pixel [eBook]*, Cambridge, MA, The MIT Press.
- Taberham, P. (2018) A General Aesthetics of American Animation Sound Design, *Animation*, 13(2), pp. 131–147.
- Tarkovsky, A. (1986) *Andrey Tarkovsky: sculpting in time: reflections on the cinema*, London, Bodley Head.
- Theme Ament, V. (2009) *The Foley Grail: the art of performing sound for film, games and animation [eBook]*, Amsterdam; Boston, Focal Press.
- Tieber, C. and Windisch, A. K. (2014) *The sounds of silent films: new perspectives on history, theory and practice [eBook]*, Basingstoke, Palgrave Macmillan.
- Uroskie, A. V. (2014) *Between the black box and the white cube: expanded cinema and postwar art [eBook]*, Chicago, University of Chicago Press.

Wasson, H. (2005) *Museum movies: the Museum of Modern Art and the birth of art cinema [eBook]*, Berkeley, University of California Press.

Youngblood, G. (1971) *Expanded cinema [eBook]*, Studio Vista : [distributor]
Littlehampton Book Services Ltd.

**Isn't it about time you took a break
from looking at a screen?
Here's an intentionally blank page
to help you stop reading for a bit.**

HEALTH & MEDICINE

(ALPHABETICAL BY AUTHOR)

Bijsterveld, K. (2019) *Sonic skills: listening for knowledge in science, medicine and engineering (1920s–present)* [eBook], London, Palgrave Macmillan.

Celesia, G. G. and Hickok, G. (2015) *The human auditory system: fundamental organization and clinical disorders* [eBook], *Handbook of Clinical Neurology*, Amsterdam, Netherlands, Elsevier B.V.

Cowan, J. P. (2016) *The effects of sound on people* [eBook], Chichester, Wiley.

DeBonis, D. A. and Donohue, C. L. (2020) *Survey of audiology: fundamentals for audiologists and health professionals* [eBook], Thorofare, NJ, SLACK Incorporated.

Eggermont, J. J. (2012) *The neuroscience of tinnitus* [eBook], Oxford, Oxford University Press.

Elder, R. S. and Mohr, G. S. (2016) The crunch effect: Food sound salience as a consumption monitoring cue, *Food Quality and Preference*, **51**, pp. 39–46.

Evengård, B., Schacterle, R. S. and Komaroff, A. L. (1999) Chronic fatigue syndrome: new insights and old ignorance, *Journal of Internal Medicine*, **246**(5), pp. 455–469.

Foley, M. (2010) *The Age of Absurdity: Why Modern Life Makes It Hard to Be Happy* [eBook], London, Simon & Schuster, Limited.

Hatzopoulos, S. (2019) *Advances in audiology and hearing science, volume 2: Otoprotection, Regeneration, and Telemedicine* [eBook], Toronto, Apple Academic Press.

Hatzopoulos, S., Ciorba, A. and Krumm, M. (eds.) (2019) *Advances in audiology and hearing science, volume 1: Clinical protocols and hearing devices* [eBook], Toronto, Apple Academic Press.

Heller, M. F. (1955) *Functional otology: the practice of audiology* [eBook], New York, Springer.

Homton, A., et al. (2013) Development of the hearing aid measurement system, In *The 6th Biomedical Engineering International Conference (BMEiCON)*, pp. 1–5.

Hull, R. H. (2021) *Introduction to aural rehabilitation: serving children and adults with hearing loss [eBook]*, Third, San Diego, Plural Publishing, Inc.

Humes, L., Joellenbeck, L. M., Durch, J., Institute of Medicine (U.S.), (2006) *Noise and military service: implications for hearing loss and tinnitus [eBook]*, Washington, DC, The National Academies Press.

Jerger, J. (2021) *Audiological research over six decades [eBook]*, San Diego, Plural Publishing, Inc.

Kryter, K. D. (1970) *The effects of noise on man [eBook]*, New York, N.Y.; London, Academic Press.

Lentz, J. J. (2020) *Psychoacoustics: perception of normal and impaired hearing with audiology applications [eBook]*, San Diego, Plural Publishing, Inc.

Martin, F. N. and Clark, J. G. (2019) *Introduction to audiology [eBook]*, New York, Pearson.

Møller, A. R., Langguth, B., De Ridder, D. and Kleinjung, T. (eds.) (2011) *Textbook of tinnitus [eBook]*, New York, Springer.

Popelka, G. R., Moore, B. C. J., Fay, R. R., Popper, A. N. (eds.) (2018) *Hearing Aids [eBook]*, *Springer Handbook of Auditory Research*, Cham, Springer International Publishing.

Rice, T. (2007) *Stethoscopes: listening to hearts in a London hospital [eBook]*, PhD, London, University of London.

Ricketts, T., Bentler, R. A. and Mueller, H. G. (2019) *Essentials of modern hearing aids selection, fitting, and verification*, San Diego, CA, Plural Publishing, Inc.

Selin, H. (2016) *Encyclopaedia of the history of science, technology, and medicine in non-western cultures [eBook]*, Dordrecht, Springer Reference.

Van Drie, M. and Harris, A. (2020) The stethoscope goes digital: Learning through attention, distraction and distortion, *Gesnerus – Swiss Journal of the History of Medicine and Sciences*, 77(1), pp. 123–148.

Viridi, J. (2021) *Hearing Happiness: deafness cures in history [eBook]*, Chicago, Univ. of Chicago Press.

Wolfe, J. (2020) *Cochlear implants: audiologic management and considerations for implantable hearing devices [eBook]*, San Diego, Plural Publishing, Inc.

**There's a time and a place
for an intentionally blank page.**

HEARING & LISTENING

(ALPHABETICAL BY AUTHOR)

Augoyard, J. F., et al. (eds.) (2005) *Sonic experience: a guide to everyday sounds*, Montréal ; London, McGill-Queen's University Press.

Banks, J. (2001) Rorschach Audio: Ghost Voices and Perpetual Creativity, *Leonardo Music Journal*, **11**, pp. 77–83.

Belinfante, S. and Kohlmaier, J. (eds.) (2016) *The listening reader*, London, Cours de Poétique.

Bijsterveld, K. (2008) *Mechanical sound: technology, culture, and public problems of noise in the twentieth century [eBook]*, Cambridge, Mass., MIT.

Bijsterveld, K. (2019) *Sonic skills: listening for knowledge in science, medicine and engineering (1920s–present) [eBook]*, London, Palgrave Macmillan.

Bijsterveld, K. and Dijck, J. van (eds.) (2014) *Sound Souvenirs: Audio Technologies, Memory and Cultural Practices [eBook]*, 01 edition, Amsterdam, Amsterdam University Press.

Bodie, G. D. (2011) The Active-Empathic Listening Scale (AELS): Conceptualization and Evidence of Validity Within the Interpersonal Domain, *Communication Quarterly*, Routledge, **59**(3), pp. 277–295.

Bhowmik, M. (2021) Incomplete Listening, Unfinished Writing: Sound and Silence in Archival Recordings from the Early Twentieth Century, *South Asia: Journal of South Asian Studies*, Routledge, **0**(0), pp. 1–16.

Carlyle, A. and Lane, C. (eds.) (2015) *On listening*, Axminster, Uniformbooks.

Celesia, G. G. and Hickok, G. (2015) *The human auditory system: fundamental organization and clinical disorders [eBook]*, *Handbook of Clinical Neurology*, Amsterdam, Netherlands, Elsevier B.V.

Connor, S. (2010) Auscultations, [online] Available from: <http://www.stevenconnor.com/secession/> (Accessed 17 October 2016).

Corradi Fiumara, G. (2006) *The other side of language: a philosophy of listening [eBook]*, London, Routledge.

Cowan, J. P. (2016) *The effects of sound on people [eBook]*, Chichester, Wiley.

- DeBonis, D. A. and Donohue, C. L. (2020) *Survey of audiology: fundamentals for audiologists and health professionals [eBook]*, Thorofare, NJ, SLACK Incorporated.
- Drever, J. L. (23–27 July) The Case for Auraldiversity in Acoustic Regulations and Practice: the hand dryer noise story, In London, ICSV24, pp. 1–6.
- Elder, R. S. and Mohr, G. S. (2016) The crunch effect: Food sound salience as a consumption monitoring cue, *Food Quality and Preference*, **51**, pp. 39–46.
- Epstein, M. J. (2021) *Sound and Noise: A Listener's Guide to Everyday Life [eBook]*, McGill–Queen's University Press.
- Fiumara, G. C. (1995) *The Other Side of Language: A Philosophy of Listening [eBook]*, New Ed edition, London ; New York, Routledge.
- Galván, V. V., Vessal, R. S. and Golley, M. T. (2013) The Effects of Cell Phone Conversations on the Attention and Memory of Bystanders, *PLOS ONE*, Public Library of Science, **8**(3), p. e58579.
- Gelfand, S. A. (2018) *Hearing: an introduction to psychological and physiological acoustics [eBook]*, London : New York, Taylor & Francis.
- Haas, A. (1968) *Oscilloscope techniques [eBook]*, Paris, Tab Books.
- Hamill, T. A. and Price, L. L. (2018) *The Hearing Sciences, Third Edition [eBook]*, San Diego, Plural Publishing.
- Hatzopoulos, S. (2019) *Advances in audiology and hearing science, volume 2: Otoprotection, Regeneration, and Telemedicine [eBook]*, Toronto, Apple Academic Press.
- Hatzopoulos, S., Ciorba, A. and Krumm, M. (eds.) (2019) *Advances in audiology and hearing science, volume 1: Clinical protocols and hearing devices [eBook]*, Toronto, Apple Academic Press.
- Heller, M. F. (1955) *Functional otology: the practice of audiology [eBook]*, New York, Springer.
- Hendy, D. (2013) *Noise: a human history of sound and listening*, London, Profile Books.
- Herres, D. (2020) *Oscilloscopes: a manual for students, engineers, and scientists [eBook]*, Cham, Switzerland, Springer.

Hickman, I. (2004) *Oscilloscopes: how to use them, how they work [eBook]*, 5th ed, Amsterdam, Elsevier.

Homton, A., et al. (2013) Development of the hearing aid measurement system, In *The 6th Biomedical Engineering International Conference (BMEiCON)*, pp. 1–5.

Horowitz, S. S. (2012) *The universal sense: How Hearing Shapes the Mind*, New York; London, Bloomsbury.

Hugill, A. (2018) Aural Diversity, Andrew Hugill, [online] Available from: <http://www.andrewhugill.com/blog/?p=2890> (Accessed 17 June 2018).

Hui, A., Mills, M. and Tkaczyk, V. (eds.) (2020) *Testing Hearing: The Making of Modern Aurality [eBook]*, Oxford, Oxford University Press.

Hull, R. H. (2021) *Introduction to aural rehabilitation: serving children and adults with hearing loss [eBook]*, Third, San Diego, Plural Publishing, Inc.

Humes, L., Joellenbeck, L. M., Durch, J., Institute of Medicine (U.S.), and Committee on Noise-Induced Hearing Loss and Tinnitus Associated with Military Service from World War II to the Present (2006) *Noise and military service: implications for hearing loss and tinnitus [eBook]*, Washington, DC, The National Academies Press.

Ihde, D. (2007) *Listening and Voice: Phenomenologies of Sound [eBook]*, State University of New York Press.

Kryter, K. D. (1970) *The effects of noise on man [eBook]*, New York, N.Y.; London, Academic Press.

Lentz, J. J. (2020) *Psychoacoustics: perception of normal and impaired hearing with audiology applications [eBook]*, San Diego, Plural Publishing, Inc.

Martin, F. N. and Clark, J. G. (2019) *Introduction to audiology [eBook]*, New York, Pearson.

McCarthy-Jones, S. (2013) *Hearing voices: the histories, causes, and meanings of auditory verbal hallucinations [eBook]*, Cambridge, Cambridge Univ. Press.

Nancy, J.-L. (2007) *Listening*, New York, Fordham University Press.

Parker, J. E. K., Stern, J. (eds.) (2019) *Eavesdropping: a reader [eBook]*, Wellington, City Gallery.

- Popelka, G. R., Moore, B. C. J., Fay, R. R., Popper, A. N. (eds.) (2018) *Hearing Aids [eBook]*, *Springer Handbook of Auditory Research*, Cham, Springer International Publishing.
- Prentiss, S. R. (1981) *Oscilloscopes [eBook]*, Reston, Va., Reston Pub. Co.
- Robinson, D. (2020) *Hungry listening: resonant theory for indigenous sound studies [eBook]*, Minneapolis, University of Minnesota Press.
- Rice, T. (2007) *Stethoscopes: listening to hearts in a London hospital [eBook]*, PhD, London, University of London.
- Ricketts, T., Bentler, R. A. and Mueller, H. G. (2019) *Essentials of modern hearing aids selection, fitting, and verification*, San Diego, CA, Plural Pub.
- Rowntree, M. R. (2019) *Material Intimacy: Bearing Witness, Listening, and Wandering The Ruins [eBook]*, PhD, University of Texas Arlington, [online] Available from: <https://rc.library.uta.edu/uta-ir/handle/10106/28610> (Accessed 18 June 2021).
- Rubery, M. (ed.) (2014) *Audiobooks, literature, and sound studies [eBook]*, New York, N.Y, Routledge.
- Schnupp, J., Nelken, I. and King, A. J. (2010) *Auditory Neuroscience: Making Sense of Sound*, The MIT Press.
- Smith, M. M. (ed.) (2004) *Hearing history: a reader*, Athens, Georgia ; London, England, University of Georgia Press.
- Smith, P. C. (1963) *Know your oscilloscope [eBook]*, 5th ed, Indianapolis, Ind., H.W. Sams.
- Stern, V. W. and Redden, M. R. (1982) *Background Paper #2: Selected Telecommunications Devices for Hearing-Impaired Persons [eBook]*, *Technology and Handicapped People*, Washington, D.C., Project on the Handicapped in Science, Office of Opportunities, Congressional Office of Technology Assessment, p. 19.
- Stansbury, Amanda L. and Janik, V. M. (2019) Formant Modification through Vocal Production Learning in Gray Seals, *Current Biology*, Elsevier, 29(13), pp. 2244-2249.e4.
- Technology and Handicapped People*, Washington, D.C., Project on the Handicapped in Science, Office of Opportunities, Congressional Office of Technology Assessment, p. 19.

- Szendy, P. (2008) *Listen: a history of our ears*, New York, Fordham University Press.
- Toop, D. (2010) *Sinister resonance: the mediumship of the listener* [eBook], New York; London, Continuum.
- Ultra-Red (artist collective) (2012) *Five protocols for organized listening* [eBook]., Ultrared.org, [online] Available from: http://www.ultrared.org/uploads/2012-Five_Protocols.pdf (Accessed 1 July 2021).
- Virdi, J. (2021) *Hearing Happiness: deafness cures in history* [eBook], Chicago, Univ. of Chicago Press.
- Warren, R. M. (2008) *Auditory perception: an analysis and synthesis*, Cambridge, Cambridge University Press.
- Wittje, R. (2016) *The age of electroacoustics : transforming science and sound*, Cambridge, MA, The MIT Press.
- Wolfe, J. (2020) *Cochlear implants: audiologic management and considerations for implantable hearing devices* [eBook], San Diego, Plural Publishing, Inc.
- Zacharov, N. (2018) *Sensory Evaluation of Sound*, CRC Press.

**A single grain of millet makes no sound
upon falling, but a thousand grains make a sound.
Hence a thousand nothings become something,
which is an absurd conclusion –
much like how this page with words on it
has been left intentionally blank.**

HERITAGE

(ALPHABETICAL BY AUTHOR)

Bagnall, G. (2003) Performance and performativity at heritage sites, *Museum and society*, University of Leicester, Department of Museum Studies, (2), pp. 87–103.

Brandellero, A. and Janssen, S. (2014) Popular music as cultural heritage: scoping out the field of practice, *International Journal of Heritage Studies*, 20(3), pp. 224–240.

Bijsterveld, K. (2013) *Soundscapes of the urban past: staged sound as mediated cultural heritage*, Berlin, Humboldt-Universität zu Berlin, Institut für Kulturwissenschaft.

Brooks, T. (2009) Only in America: The Unique Status of Sound Recordings under U.S. Copyright Law and How It Threatens Our Audio Heritage, *American Music*, 27(2), pp. 125–137.

Corsane, G. (2008) *Heritage, museums and galleries: an introductory reader* [eBook], London; New York, Routledge.

Cuno, J. (2011) *Who owns antiquity?: museums and the battle over our ancient heritage* [eBook], Princeton, N.J., Princeton University Press.

De Groot, J. (2016) *Consuming history: historians and heritage in contemporary popular culture* [eBook], Routledge.

DeSilvey, C. (2017) *Curated Decay: heritage beyond saving* [eBook], Minneapolis; London, University of Minnesota Press.

Deuschel, T., Heuss, T. and Humm, B. (2014) The digital online museum: a new approach to experience virtual heritage, In *SDA@JCDL/TPDL*, London, p. 11, [online] Available from: https://www.academia.edu/8415061/The_Digital_Online_Museum (Accessed 28 July 2021).

Harrison, R. (2013) *Heritage: Critical Approaches* [eBook], London, Routledge.

Harrison, R., et al. (2020) *Heritage Futures: Comparative Approaches to Natural and Cultural Heritage Practices* [eBook], London, UCL Press.

ICMAH International Committee for Museums and Collections of Archaeology and History (2017) *Museums, collections and Industrial Heritage (conference proceedings)* [eBook], In Baku, Azerbaijan, ICMAH.

Jafa, N. (2012) *Performing heritage: art of exhibit walks [eBook]*, Thousand Oaks, CA, Sage Publications Ltd.

Kidd, J. (2011) Performing the knowing archive: heritage performance and authenticity, *int. j. heritage stud. International Journal of Heritage Studies*, 17(1), pp. 22–35.

Kremers, H. and Springer Nature Switzerland AG (2020) *Digital cultural heritage [eBook]*, Cham, Springer.

Logan, W. S., Craith, M. N. and Kockel, U. (2016) *A Companion to Heritage Studies [eBook]*, Chichester, Wiley Blackwell.

Roberts, L. and Cohen, S. (2014) Unauthorising popular music heritage: outline of a critical framework, *International Journal of Heritage Studies*, 20(3), pp. 241–261.

Slack, S. (2021) *Interpreting heritage: a guide to planning and practice*, Abingdon, Oxford, Routledge.

Tourle, P. (2017) White noise: sound, materiality and the crowd in contemporary heritage practice, *International Journal of Heritage Studies*, 23(3), pp. 234–247.

INTANGIBLE CULTURAL HERITAGE

(ALPHABETICAL BY AUTHOR)

Akagawa, N. and Smith, L. (2019) *Safeguarding intangible heritage: practices and policies [eBook]*, *Key issues in cultural heritage*, London, Routledge.

Alivizatou, M. (2012) *Intangible heritage and the museum: new perspectives on cultural preservation [eBook]*, Walnut Creek, Calif., Left Coast Press.

Hafstein, V. T. (2015) Intangible Heritage as Diagnosis, Safeguarding as Treatment, *Journal of Folklore Research: An International Journal of Folklore and Ethnomusicology*, 52(2–3), pp. 281–298.

Howard, K. (2016) *Music as intangible cultural heritage policy, ideology, and practice in the preservation of East Asian traditions [eBook]*, London : New York, Routledge.

Kirschenblatt-Gimblett, B. (2004) Intangible Heritage as Metacultural Production, *Museum International*, 56(1–2), pp. 52–65.

Stefano, M. L. and Davis, P. (2017) *Routledge companion to intangible cultural heritage [eBook]*, London : New York, Routledge.

**Ever since they intentionally
left me blank,
my life as a page has had no meaning.**

LANGUAGE, SPEECH & WRITING

(ALPHABETICAL BY AUTHOR)

Akinbo, S. (2019) Representation of Yorùbá Tones by a Talking Drum. An Acoustic Analysis, *Linguistique et Langues Africaines*, (5), pp. 11–24.

Blasi D.E, et al. (2019) Human sound systems are shaped by post-Neolithic changes in bite configuration, *Science*, 363(6432).

Brown, E. K. and Ogilvie, S. (2010) *Concise encyclopedia of languages of the world [eBook]*, Boston; Oxford, Elsevier.

Brown, J. (2016) Every British swear word has been officially ranked in order of offensiveness, *The Telegraph*, London, 1st October.

Chomsky, N. (2005) *Language and mind (3rd Edition)*. [eBook], New York, Cambridge University Press.

Clark, J. and Yallop, C. (2000) *An introduction to phonetics and phonology*, Beijing, Foreign Language Teaching and Research Press.

Conde-Valverde M, Martínez I, Quam RM, Rosa M, Velez AD, Lorenzo C, Jarabo P, Bermúdez de Castro JM, Carbonell E, and Arsuaga JL (2021) Neanderthals and Homo sapiens had similar auditory and speech capacities., *Nature ecology & evolution*, 5(5), pp. 609–615.

Connor, S. (2014) *Beyond words: sobs, hums, stutters and other vocalizations [eBook]*, London, Reaktion Books.

Drucker, J. (1999) *The alphabetic labyrinth: the letters in history and imagination [eBook]*, London, Thames & Hudson.

Eco, U. (1985) *Semiotics and the philosophy of language [eBook]*, Basingstoke [u.a., Macmillan.

Fenton, J. (2006) James Fenton on silent reading in antiquity, *The Guardian*, 29th July, [online] Available from: <http://www.theguardian.com/books/2006/jul/29/featuresreviews.guardianreview27> (Accessed 26 June 2018).

Finkel, I. L. and Taylor, J. (2014) *Cuneiform*, London, British Museum.

Galván, V. V., Vessal, R. S. and Golley, M. T. (2013) The Effects of Cell Phone Conversations on the Attention and Memory of Bystanders, *PLOS ONE*, Public Library of Science, 8(3), p. e58579.

- Garland, E. (2019) *Earwitness: A Search for Sonic Understanding in Stories*, Aberystwyth, New Welsh Rarebyte, GB : Welsh Books Council.
- Gissen, D. (2017) *A Sonic Atlas of the English Language* [eBook], davidgissen.org.
- Gummere, F. B. (1885) *A Handbook of Poetics For Students of English Verse* [eBook], Boston, Ginn & Company.
- Havelock, E. A. and Hershbell, J. P. (eds.) (1978) *Communication Arts in the ancient world* [eBook], New York, Hastings House.
- Hayward, K. (2013) *Experimental phonetics: an introduction.*, London, Routledge.
- Hinton, L., Nichols, J. and Ohala, J. J. (2006) *Sound symbolism*, Cambridge; New York, Cambridge University Press.
- Jeffery, L. H. (1989) *The local scripts of archaic Greece: a study of the origin of the Greek alphabet and its development from the eighth to the fifth centuries B.C. / by L.H. Jeffery.*, Oxford monographs on classical archaeology, Rev. ed, Oxford, Clarendon.
- Jones, M. J. and Knight, R.-A. (2015) *The Bloomsbury companion to phonetics*, London, Bloomsbury Academic.
- Kannenberg, Jr, G. (2010) Graphic text, graphic context: interpreting custom fonts and hands in contemporary comics, In *Illuminating letters: typography and literary interpretation*, Gutjahr, P. C. and Benton, M. (eds.), Amherst, University of Massachusetts Press, pp. 165–192.
- Kearney, M. G., Warren, Timothy L., Hisey, E., Qi, J. and Mooney, R. (2019) Discrete Evaluative and Premotor Circuits Enable Vocal Learning in Songbirds, *Neuron*, Elsevier, **104**(3), pp. 559–575.e6.
- Kūkai (2004) The meanings of sound, word, and reality, In *Shingon texts by Kukai*, Todaro, D. A., Giebel, R. W., and Kakuban (eds.), Berkeley, Calif., Numata Center for Buddhist Translation and Research, pp. 234–246.
- LaBelle, B. (2014) *Lexicon of the mouth: poetics and politics of voice and the oral imaginary* [eBook], New York, Bloomsbury.
- LaBelle, B. and Migone, C. (2001) *Writing aloud: the sonics of language* [eBook], Los Angeles, Errant Bodies Press.

Lasserre, B. and Wlodarski, D. (2018) *Words that go ping: the ridiculously wonderful world of onomatopoeia [eBook]*, Crows Nest, Australia, Allen & Unwin.

Lycan, W. G. (2008) *Philosophy of language: a contemporary introduction [eBook]*, New York, Routledge.

Lyovin, A., Kessler, B. and Leben, W. R. (2017) *An introduction to the languages of the world [eBook]*, 2nd ed., New York, Oxford University Press.

Magnusson, T. (2019) *Sonic writing: technologies of material, symbolic, and signal inscriptions [eBook]*, London, Bloomsbury Academic.

Murray, W. and Wingfield, J. H. (1975) *Say the sound. [4c]*, London, Ladybird.

Neef, S. (2007) Killing Kool: The Graffiti Museum, *Art History*, 30(3), pp. 418–431.

Pereltsvaig, A. (2012) *Languages of the world: an introduction [eBook]*, Cambridge, Cambridge University Press.

Perloff, M. and Dworkin, C. (eds.) (2009) *The Sound of Poetry / The Poetry of Sound*, 1 edition, University of Chicago Press.

Reber, E. (2012) *Affectivity in interaction: sound objects in English [eBook]*, Amsterdam; Philadelphia, John Benjamins Pub. Co.

Sasamoto, R. (2020) *Onomatopoeia and Relevance: communication of impressions via sound [eBook]*, S.l., Palgrave Macmillan.

Smith, J. J. (2010) *Sound change and the history of English*, Oxford; Madrid, Oxford University Press.

Stanford, W. B. (1967a) *The sound of Greek: studies in the Greek Theory and Practice of Euphony (includes audio recordings) [eBook]*, Berkeley; Los Angeles, University of California Press.

Stansbury, Amanda L. and Janik, V. M. (2019) Formant Modification through Vocal Production Learning in Gray Seals, *Current Biology*, Elsevier, 29(13), pp. 2244–2249.e4.

Sternberg, Z. (n.d.) Have we always read silently? An interview with Professor Daniel Donoghue » MobyLives, *Melville House Books*, [online]

Available from: <https://www.mhpbooks.com/have-we-always-read-silently-an-interview-with-professor-daniel-donoghue/> (Accessed 26 June 2018).

Woods, C. with Teeter, E., and Emberling, G. (eds.) (2010) *Visible language: inventions of writing in the ancient Middle East and beyond [eBook]*, Oriental Institute Museum Publications, Chicago, The Oriental institute of the University of Chicago.

Wilkinson, R. H. (1992) *Reading Egyptian art: a hieroglyphic guide to ancient Egyptian painting and sculpture*, London, Thames and Hudson.

Zsiga, E. C. (2013) *The sounds of language: an introduction to phonetics and phonology*, Malden, Ma., Wiley-Blackwell.a

MAGIC & THE UNKNOWN

(ALPHABETICAL BY AUTHOR)

Davis, E. (2019) *High weirdness: drugs, esoterica, and visionary experience in the seventies*, London, The MIT Press.

Deming, D. (2004) The Hum: An Anomalous Sound Heard Around the World, *Journal of Scientific Exploration*, 18(4), pp. 571–595.

Kuhn, G. (2019) *Experiencing the impossible: the science of magic*, Cambridge, MA, The MIT Press.

Oxonian (2006) *Thaumaturgia* [eBook], Project Gutenberg Literary Archive Foundation.

**Are you going to read every one
of these blank page messages?
Get back to work.**

MATERIALISMS

(ALPHABETICAL BY AUTHOR)

Bryant, L., Srnicek, N. and Harman, G. (eds.) (2015) *The speculative turn: continental materialism and realism [eBook]*, Melbourne, Re.press.

Casemajor, N. (2015) Digital Materialisms: Frameworks for Digital Media Studies, *Westminster Papers in Communication and Culture*, 10(1), pp. 4–17.

Cox, C. (2011) Beyond Representation and Signification: Toward a Sonic Materialism, *Journal of Visual Culture*, 10(2), pp. 145–161.

Dolphijn, R. and Tuin, I. van der (2012) *New materialism: interviews & cartographies [eBook]*, Ann Arbor, Open Humanities Press : an imprint of MPublishing–University of Michigan Library.

Gottlieb, B. (2018) *Digital materialism: origins, philosophies, prospects [eBook]*, Bingley, Emerald Publishing.

Hicks, D. and Beaudry, M. C. (eds.) (2018) *The Oxford handbook of material culture studies [eBook]*, New York, Oxford University Press.

Ingold, T. (2007b) Materials against materiality., *Trabalhos de antropologia e etnologia.*, pp. 9–24.

Latour, B. (2007) Can We Get Our Materialism Back, Please?, *Isis*, 98(1), pp. 138–142.

Lippard, L. R. (1997) *Six years: the dematerialization of the art object from 1966 to 1972 [eBook]*, Berkeley, Calif. ; London, University of California Press.

Malafouris, L. (2013) *How things shape the mind: a theory of material engagement [eBook]*, Cambridge, Mass., MIT Press.

Reichert, R. and Richterich, A. (2015) Introduction: Digital Materialism, *Digital Culture & Society*, 1(1), pp. 5–18.

Rowntree, M. R. (2019) *Material Intimacy: Bearing Witness, Listening, and Wandering The Ruins [eBook]*, PhD, University of Texas Arlington, [online] Available from: <https://rc.library.uta.edu/uta-ir/handle/10106/28610> (Accessed 18 June 2021).

Tilley, C., Keane, W., Kuechler, S., Rowlands, M. and Spyer, P. (eds.) (2006) *Handbook of material culture [eBook]*, London, SAGE.

Weium, F. and Boon, T. (2016) *Material culture and electronic sound [eBook]*, Washington, D.C., Smithsonian Institution Scholarly Press.

MEDIA & MEDIA ARCHAEOLOGY

(ALPHABETICAL BY AUTHOR)

Bryant, L. R. (2014) *Onto-cartography: an ontology of machines and media* [eBook], Edinburgh, Edinburgh University Press.

Eisenlohr, P. (2018) *Sounding Islam: Voice, Media, and Sonic Atmospheres in an Indian Ocean World* [eBook], Oakland, California, University of California Press.

Guins, R. (2017) *Revisiting the Dump: The Atari Landfill Excavation Three Years Later*, Birkbeck University of London. (Note: Powerpoint presentation slides photographed during Guins public talk by John Kannenberg.)

Henning, M. (2016) *Making the Cut: Museums and Media Archaeology*, [online] Available from: https://www.academia.edu/43058941/Making_the_Cut_Museums_and_Media_Archaeology_Pre-print_version (Accessed 3 July 2021).

Jackson, D. M. and Fulberg, P. (2009) *Sonic branding: an introduction*, Basingstoke, Palgrave Macmillan.

Kanngieser, A., Ingleton, H., Nailatikau, M. and Danford, K. L. (2021) *Introduction to Podcasting Manual* [eBook], Unknown, Self-published.

Keizer, G. (2012) *The Unwanted Sound of Everything We Want: A Book about Noise* [eBook], New York, Perseus Books Group.

Kluitenberg, E. (2006) *The book of imaginary media: excavating the dream of the ultimate communication medium* [eBook], Rotterdam, De Balie : NAI Publishers.

LaFrance, A. (2014) *Your Old CDs Aren't Just Aging; They're Actively Dying*, *The Atlantic*, [online] Available from: <https://www.theatlantic.com/technology/archive/2014/05/the-library-of-congress-wants-to-destroy-your-old-cds-for-science/370804/> (Accessed 21 July 2021).

LaFrance, A. (2016) *Remember When You Could Call the Time? You still can, and thousands of people do it every day*, *The Atlantic*, [online] Available from: <https://www.theatlantic.com/technology/archive/2016/06/remember-when-you-could-call-the-time/488273/> (Accessed 21 July 2021).

McLuhan, M. and Fiore, Q. (1967) *The medium is the message: an inventory of effects* [eBook], Toronto, Random House.

Niemeyer, K. (ed.) (2014) *Media and nostalgia: yearning for the past, present and future*, Palgrave Macmillan memory studies, Basingstoke, Hampshire, Palgrave Macmillan.

Novak, D. (2011) The sublime frequencies of new old media., *Public culture.*, 23(3), pp. 603–631.

Parikka, J. (2012) *What is media archaeology?* [eBook], Cambridge, UK; Malden, MA, Polity Press.

Rogers, K. (2016) *Attention complex: media, archeology, method* [eBook], New York, Palgrave Macmillan.

Samaras, E. and Johnston, A. (2019) Off-Lining to Tape Is Not Archiving: Why We Need Real Archiving to Support Media Archaeology and Ensure Our Visual Effects Legacy Thrives, *Leonardo*, 52(4), pp. 374–380.

Sinclair, J.-L. (2020) *Principles of game audio and sound design: sound design and audio implementation for interactive and immersive media* [eBook], New York, Routledge.

Smith, A. R. (2021) *A biography of the pixel* [eBook], Cambridge, MA, The MIT Press.

Tuer, D. (2006) *Mining the Media Archive: Essays on Art, Technology And Cultural Resistance* [eBook], Toronto, Y Y Z Books.

Wittje, R. (2016) *The age of electroacoustics : transforming science and sound*, Cambridge, MA, The MIT Press.

Vernallis, C., Herzog, A. and Richardson, J. (2013) *The Oxford handbook of sound and image in digital media* [eBook], New York, Oxford University Press.

Zielinski, S. (2009) *Deep time of the media: toward an archaeology of hearing and seeing by technical means* [eBook], Cambridge, Mass, The MIT Press.

MEMORY

(ALPHABETICAL BY AUTHOR)

Bijsterveld, K. and Dijck, J. van (eds.) (2014) *Sound Souvenirs: Audio Technologies, Memory and Cultural Practices* [eBook], 01 edition, Amsterdam, Amsterdam University Press.

Boym, S. and Basic Books (2016) *The future of nostalgia* [eBook], New York, Basic Books.

Casey, E. S. (2000) *Remembering: a phenomenological study* [eBook], Bloomington, Ind., Indiana University Press.

Farr, I. (ed.) (2012) *Memory, Documents of contemporary art*, London, England : Cambridge, Massachusetts, Whitechapel Art Gallery; MIT Press.

Fischer, M. M. J. (1986) *Ethnicity and the post-modern arts of memory, Writing culture: the poetics and politics of ethnography*. Berkeley, California, University of California Press.

Galván, V. V., Vessal, R. S. and Golley, M. T. (2013) The Effects of Cell Phone Conversations on the Attention and Memory of Bystanders, *PLOS ONE*, Public Library of Science, 8(3), p. e58579.

Gibbons, J. (2019) *Contemporary art and memory: images of recollection and remembrance* [eBook], London : New York, Bloomsbury Visual Arts.

Heywood, I. and O'Keefe, L. (2016) *Sonifying Memory: Creative approaches to representing socially constructed soundscapes*, Bloomsbury.

Levent, N. S., Pascual-Leone, A. and Lacey, S. (eds.) (2014) *The multisensory museum: cross-disciplinary perspectives on touch, sound, smell, memory, and space*, Lanham, Maryland, Rowman & Littlefield.

Yates, F. A. (2014) *The art of memory* [eBook], London, Bodley Head.

**Knock knock.
Who's there?
This page.
This page who?
This page is intentionally blank.
I don't think that's very funny.**

MULTISENSORY STUDIES

(ALPHABETICAL BY AUTHOR)

Betts, E. (2017) *Senses of the empire: multisensory approaches to Roman culture [eBook]*, Florence, Taylor and Francis.

Candlin, F. (2017) Rehabilitating unauthorised touch or why museum visitors touch the exhibits, *The Senses and Society*, **12**(3), pp. 251–266.

Candlin, F. (2010) *Art, museums and touch [eBook]*, *Rethinking art's histories*, Manchester, Manchester University Press.

Chatterjee, H., MacDonald, S., Prytherch, D. and Noble, G. (eds.) (2008) *Touch in museums: policy and practice in object handling*, English edition, New York, NY, Berg.

Classen, C. (2017) *The museum of the senses: experiencing art and collections*, London ; New York, NY :, Bloomsbury Academic, an imprint of Bloomsbury Publishing Plc.

Evers, F. (2012) *Academy of the senses: synesthetics in science, art and education [eBook]*, Den Haag ArtScience Interfaculty Press.

Giaimo, C. (2017) Why Can't People Stop Touching Museum Exhibits?, *Atlas Obscura*, [online] Available from: <http://www.atlasobscura.com/articles/museum-touch-exhibit-objects-multisensory> (Accessed 14 May 2019).

Howes, D. (2014a) Introduction to Sensory Museology, *The Senses and Society*, **9**(3), pp. 259–267.

Howes, D. (ed.) (2014) *Sensory museology, Senses and Society special issue*, Oxford, Berg.

Komar, M. (2019) Why touching art is so tempting -- and exciting, *CNN Style*, [online] Available from: <https://www.cnn.com/style/article/why-we-want-to-touch-art/index.html> (Accessed 16 May 2019).

Levent, N. S., Pascual-Leone, A. and Lacey, S. (eds.) (2014) *The multisensory museum: cross-disciplinary perspectives on touch, sound, smell, memory, and space*, Lanham, Maryland, Rowman & Littlefield.

Maier, C. J. (2016) The Sound of Skateboarding: Aspects of a Transcultural Anthropology of Sound, *The Senses and Society*, Routledge, **11**(1), pp. 24–35.

Pink, S. (2009) *Doing Sensory Ethnography [eBook]*, SAGE Publications.

Rainer, C., et al. (2009) *See this sound: Versprechungen von Bild und Ton = promises in sound and vision [eBook]*, Köln; Linz, König; Lentos Kunstmuseum.

Roosth, H. S., (2010) *Crafting life: a sensory ethnography of fabricated biologies [eBook]*, PhD, Massachusetts Institute of Technology.

Suominen, J., Silvast, A. and Harviainen, T. (2018) Smelling machine history: olfactory experiences of information technology, *Technology and culture*, 59, pp. 313–337.

Zacharov, N. (2018) *Sensory Evaluation of Sound*, CRC Press.

MUSEOLOGY

(ALPHABETICAL BY AUTHOR)

Aksoy, S. and Keller, P. (2016) *Annual Report*, International Council of Museums (ICOM).

Aksoy, S. and Keller, P. (2017) *Annual Report*, International Council of Museums (ICOM).

Aksoy, S. and Keller, P. (2019) *Annual Report*, International Council of Museums (ICOM).

Bechtler, C. and Imhof, D. (eds.) (2014) *Museum of the future, Documents*, Zurich, Switzerland, JRP/Ringier.

Bennett, S. (2013) *Theatre & museums*, New York, New York, Palgrave Macmillan.

Bennett, T. (2018) *Museums, power, knowledge: selected essays [eBook]*, London : New York, Routledge.

Bennett, T. (2013) *The Birth of the Museum: History, Theory, Politics [eBook]*, Florence / Milan, Taylor & Francis Ltd.

Bouquet, M. (2013) *Museums: a visual anthropology [eBook]*, London, Bloomsbury Academic.

Bronson, A. and Gale, P. (1983) *Museums by artists [eBook]*, Toronto, Art Metropole.

Brown, K. and Mairesse, F. (2018) The definition of the museum through its social role, *Curator: The Museum Journal*, 61(4), pp. 525–539.

Brown, K., Petit, L. and Louvel, L. (2014) Musing in the Museum, *Word & Image: a journal of verbal/visual enquiry*, 30(1), pp. 1–78.

Candlin, F. (2010) *Art, museums and touch [eBook]*, *Rethinking art's histories*, Manchester, Manchester University Press.

Candlin, F. (2015) *Micromuseology: An Analysis of Small Independent Museums*, First edition, London, Bloomsbury Publishing.

Candlin, F. (2017) Rehabilitating unauthorised touch or why museum visitors touch the exhibits, *The Senses and Society*, 12(3), pp. 251–266.

Candlin, F. and Larkin, J. (2020) What is a Museum? Difference all the way down, *Museum and Society*, 18(2), pp. 115–131.

Candlin, F., Larkin, J., Ballatore, A. and Poullovassilis, A. (2020) *Mapping Museums 1960–2020: A report on the data [eBook]*, London, Birkbeck, University of London.

Carbonell, B. M. (ed.) (2012) *Museum studies: an anthology of contexts*, Second Edition, Malden, MA ; Oxford, Wiley–Blackwell.

Cash, D. (2002) *Access to museum culture: the British Museum from 1753 to 1836 [eBook]*, Occasional paper (British Museum), London, British Museum, [online] Available from: http://www.britishmuseum.org/research/research_publications/online_publications/access_to_museum_culture.aspx (Accessed 21 June 2021).

Clifford, J. (1997) Museums as contact zones, In *Routes: travel and translation in the late twentieth century*, James Clifford (ed.), Cambridge, Mass., Harvard University Press, pp. 188–219.

Codik, E. (2018) People can't put their phones down, and it's ruining museums, *The Washington Post*, 7th May.

Coleman, A. D. (2014) Does Instagram Change the Meaning of Memories?, *MIT Technology Review*, [online] Available from: <https://www.technologyreview.com/s/533556/auras-theres-an-app-for-that/> (Accessed 7 June 2017).

Cortez, A. (2021) Museums as sites for displaying sound materials: a five-use framework, *Sound Studies*, Routledge, 0(0), pp. 1–30.

Crimp, D. and Lawler, L. (1993) *On the museum's ruins*, Cambridge, Mass. ; London, MIT Press.

Cuno, J. (2011) *Who owns antiquity?: museums and the battle over our ancient heritage [eBook]*, Princeton, N.J., Princeton University Press.

Desvallées, A., Mairesse, F. and ICOM (2010) *Key concepts of museology [eBook]*, Paris, Armand Collin, [online] Available from: http://unesdoc.unesco.org/Ulis/cgi-bin/ulis.pl?catno=260521&set=005B268CB5_2_406&gp=0&lin=1&ll=1 (Accessed 13 August 2018).

- Dornan, R. (2017) Reflecting the Museum: How Instagram brings back seeing, *Museum-iD*, [online] Available from: <http://museum-id.com/reflecting-the-museum-how-instagram-brings-back-seeing-by-russell-dornan/> (Accessed 20 April 2018).
- Duncan, C. (1995) *Civilizing rituals: inside public art museums, Re visions*, London, Routledge.
- Folga-Januszevska D (2020) History of the museum concept and contemporary challenges: Introduction into the debate on the new ICOM museum definition, *Muzealnictwo Muzealnictwo*, **61**, pp. 27–45.
- Fritsch, A. (1903) The museum question in Europe and America, *Museums Journal*, **iii**, pp. 247–56.
- Giaimo, C. (2017) Why Can't People Stop Touching Museum Exhibits?, *Atlas Obscura*, [online] Available from: <http://www.atlasobscura.com/articles/museum-touch-exhibit-objects-multisensory> (Accessed 14 May 2019).
- Hein, H. S. (2014) *Museum in Transition: a Philosophical Perspective [eBook]*, New York, Random House.
- Hinz, H.-M. (2012) *Annual Report*, International Council of Museums (ICOM).
- Hinz, H.-M. and Anfruns, J. (2011) *Activity Report*, International Council of Museums (ICOM).
- Hinz, H.-M. and Robert-Hauglustaine, A.-C. (2014) *Annual Report*, International Council of Museums (ICOM).
- Hinz, H.-M. and Robert-Hauglustaine, A.-C. (2015) *Annual Report*, International Council of Museums (ICOM).
- Hjortkjær, K. (2019) The Sound of the Past: Sound in the Exhibition at the Danish Museum Mosede Fort, Denmark 1914–18, *Curator: The Museum Journal*, **62**(3), pp. 453–460.
- Hooper-Greenhill, E. (ed.) (2006) *Museum, media, message [eBook]*, London, Routledge.
- Huhtamo, E. (2002) On the Origins of the Virtual Museum, Nobel Symposium (NS 120), [online] Available from:

https://www.nobelprize.org/nobel_organizations/nobelfoundation/publications/symposia/ns120-lectures/huhtamo.pdf (Accessed 18 January 2018).

Janes, R. R. (2012) *Museums in a troubled world: renewal, irrelevance or collapse?* [eBook], London; New York, Routledge.

Keller, P. (2018) *Annual Report*, International Council of Museums (ICOM).

Kirshenblatt-Gimblett, B. (1998) *Destination Culture: Tourism, Museums, and Heritage* [eBook], University of California Press.

Komar, M. (2019) Why touching art is so tempting -- and exciting, CNN Style, [online] Available from: <https://www.cnn.com/style/article/why-we-want-to-touch-art/index.html> (Accessed 16 May 2019).

Latham, K. F. and Simmons, J. E. (2014) *Foundations of museum studies: evolving systems of knowledge* [eBook], Santa Barbara, California, Libraries Unlimited.

Luke, T. W. (2002) *Museum Politics: Power Plays at the Exhibition* [eBook], Minneapolis, University of Minnesota Press.

Macdonald, S. (ed.) (2006) *A Companion to Museum Studies, Blackwell companions in cultural studies*, Oxford, Blackwell.

McClellan, A. (2003) *Art and Its Publics: Museum Studies at the Millennium* [eBook], New York, Blackwell.

McIsaac, P. M. (2013) *Museums of the mind: German modernity and the dynamics of collecting* [eBook], University Park, Penn State University Press.

McNiven, A. (2014) The Eyes See What the Ears Hear: Dissonance between looking at and listening to objects and spaces, *Engage: the international journal of visual art and gallery education*, (34), pp. 54–66.

Nelson, T. (2019) Why ICOM postponed the vote on its new museum definition, Museums Association, [online] Available from: <https://www.museumsassociation.org/museums-journal/opinion/2019/10/01102019-definition-just-start-of-conversation/> (Accessed 31 August 2020).

O’Ceallaigh, J. (2017) 50 of London’s most unusual (but fascinating) museums, *The Telegraph*, London, 16th June.

Peers, L. and Brown, A. K. (eds.) (2003) *Museums and source communities: a Routledge reader [eBook]*, London, Routledge.

Peressut, L. B., Lanz, F. and Postiglione, G. (2013) *European museums in the 21st century setting the framework - vol. 3 [eBook]*, Milan, Politecnico di Milano.

Putnam, J. (2009) *Art and artifact: the museum as medium*, Revised edition, London, Thames and Hudson.

Robinson, H. (2021) Debating the 'museum': a quantitative content analysis of international proposals for a new ICOM museum definition, *International Journal of Heritage Studies*, Routledge, 0(0), pp. 1–16.

Schubert, K. (2009) *The curator's egg: the evolution of the museum concept from the French Revolution to the present day*, 3rd ed, London, Ridinghouse.

Shaked, N. (2012) Something out of Nothing: Marcia Tucker, Jeffrey Deitch and the Deregulation of the Contemporary Museum Model, *Art and Education*, [online] Available from: https://www.academia.edu/2137481/Marcia_Tucker_Jeffrey_Deitch_and_the_De-regulation_of_the_Contemporary-Museum_Model (Accessed 17 February 2017).

Sherman, D. J. and Rogoff, I. (2005) *Museum culture: histories, discourses, spectacles [eBook]*, Minneapolis, Minn, University of Minnesota Press.

Soares, B. B. (ed.) (2019) *A history of museology: key authors of museological theory [eBook]*, *History of Museology*, Paris, ICOM International Committee for Museology.

Soares, B. B. (ed.) (2020) *Defining the museum: challenges and compromises of the 21st century [eBook]*, ICOFOM STUDY SERIES, Paris, International Committee for Museology of the International Council of Museums.

Soares, B. B., Brown, K., Nazor, O. (eds.) (2018) *Defining museums of the 21st century: plural experiences: papers from the ICOFOM symposia in Buenos Aires, Rio de Janeiro and St. Andrews, in November 2017*, Paris, International Committee for Museology of the International Council of Museums.

Stevenson, A. (2017) *ARCLGo64 The Museum: Critical Perspectives (syllabus) [eBook]*, UCL Institute of Archaeology.

Tupitsyn, V. (2012) *Museological unconscious: communal (post)modernism in Russia [eBook]*, The MIT Press.

Vergo, P. (ed.) (2013) *The new museology [eBook]*, London, Reaktion Books.

MUSEUM GUIDES

(ALPHABETICAL BY AUTHOR)

Arnaud, J. M. and Fernandes, C. V. (Portugal) (2002) *A guide to the permanent exhibition: Carmo Archaeological Museum*, Lisbon, Associação dos Arqueólogos Portugueses : Museu Arqueológico do Carmo.

van Beneden, B. (2014) *The Rubenshuis souvenir guide*, Amsterdam, BAI.

Chilton, K., et al (eds.) (2015) *The Old Operating Theatre and Herb Garret museum guide*, London, Lord Brock Trust.

Fossi, G. (2015) *The Uffizi*, Firenze; Milano, Giunti.

Gruber, H. and Wildner, A. (2016) *Explore the Soundmuseum: An amazing musical adventure*, Vienna, Haus der Musik.

Hildred, A., Foote, S., Keighley, K., Mary Rose Trust, and Mary Rose Museum (2016) *The Mary Rose exposed*.

Kannenbergh, J., Delaurenti, C., Kaddal, K., Sousa Martínez, C., Hallenbeck, M. and Edvy, E. G. (2019) *Gallery Guide (3rd Edition)* by Museum of Portable Sound, 3rd ed, London : Portsmouth, Museum of Portable Sound Press, [online] Available from: <http://www.blurb.co.uk/b/9553099-gallery-guide-3rd-edition> (Accessed 9 September 2020).

Karwińska, I. and Neon Muzeum (2015) *Neon Warszawa = Neon Warsaw*, Warsaw, Neon Muzeum.

Keily, J. and Hoffbrand, J. (2015) *The Crime Museum Uncovered: Inside Scotland Yard's Special Collection*, London, I.B. Tauris.

van der Merwe, P. (ed.) (2012) *Royal Observatory Greenwich Souvenir Guide*, London, National Maritime Museum, Royal Museums Greenwich.

Musei capitolini (Rome, I., Bertolotti, M., Cima, M. and Talamo, E. (2006) *Centrale Montemartini: Musei capitolini*, Milano, Electa.

Museum, S. J. S. (1955) *A new description of Sir John Soane's Museum*, 2007th ed, [London], The Trustees.

Natural History Museum, London, E. (2018) *Natural History Museum: souvenir guide.*, [updated edition], London, Natural History Museum.

O'Hanlon, M. (2014) *The Pitt Rivers Museum: A World Within*, London, Scala Arts & Heritage Publishers Ltd.

Poderos, J. (2002) *Centre Georges Pompidou Paris*, Munich; Berlin, Prestel.

Steinhart, M. (ed.) (2011) *Glyptothek Munich: sculptures of Greek and Roman antiquity ; a short guide*, 1. Aufl, Lindenberg im Allgäu, Kunstverl. Fink.

Stevenson, A. (2015) *The Petrie Museum of Egyptian Archaeology: characters and collections*,. London, UCL Press.

Svendsen, L. (2014) *A philosophy of freedom [eBook]*, London, Reaktion Books.

Tissink, F. (2014) *The Rembrandt House Museum souvenir guide*, Houten, Uitgeverij TERRA.

Tosone, A. (ed.) (2011) *Vatican Museums Guide, Edizioni Musei Vaticani*, Florence / Milan, Giunti Editore S.p.A.

MUSEUM PRACTICE

(ALPHABETICAL BY AUTHOR)

Ambrose, T. and Paine, C. (2006) *Museum basics [eBook]*, *Heritage: care-preservation-management*, Second edition, Abingdon, Oxford, Routledge.

Barker, R. and Smithen, P. (2006) New Art, New Challenges: The Changing Face of Conservation in the Twenty-First Century, In *New museum theory and practice: an introduction*, Janet Marstine (ed.), Oxford, Blackwell, pp. 85–103.

Bedford, L. (2016) *The art of museum exhibitions: how story and imagination create aesthetic experiences [eBook]*, Abingdon, Oxford, Routledge.

Berkowitz, C. and Lightman, B. (eds.) (2017) *Science museums in transition: cultures of display in nineteenth-century Britain and America [eBook]*, Pittsburgh, University of Pittsburgh Press.

Besser, H., Hubbard, S. and Lenert, D. (2004) *Introduction to imaging [eBook]*, Los Angeles, Calif., Getty Conservation Institute.

Bitgood, S. (2000) The Role of Attention in Designing Effective Interpretive Labels, *Journal of Interpretation Research*, 5(2), pp. 31–45.

Boorsma, P. B., Van Hemel, A. and Van der Wielen, N. (2013) *Privatization and Culture: Experiences in the Arts, Heritage and Cultural Industries in Europe [eBook]*, New York, NY, Springer.

Bouchard, K. (2015) Sound Recordings in the Art Gallery, *Association for Recorded Sound Collections Journal*, XLVI(i), pp. 77–85.

Boylan, P. J. and International Council of Museums (2004) *Running a museum: a practical handbook [eBook]*, Paris, ICOM International Council on Museums.

Bruce, C. (2006) Spectacle and Democracy: Experience Music Project as Post-Museum, In *New museum theory and practice: an introduction*, Marstine, J. (ed.), Oxford, Blackwell, pp. 129–151.

Bryant, J. (2009) Museum period rooms for the twenty-first century: salvaging ambition, *Museum Management and Curatorship*, Routledge, 24(1), pp. 73–84.

Bubaris, N. (2014) Sound in museums – museums in sound, *Museum Management and Curatorship*, Routledge, 29(4), pp. 391–402.

Carlson, L. (2015) *Dull Men of Great Britain: Celebrating the Ordinary*, London, Ebury Books.

Charr, M. (2019) Museums and Employee Diversity, *MuseumNext*, [online] Available from: <https://www.museumnext.com/article/museums-and-employee-diversity/> (Accessed 28 December 2019).

Cliffe, L., Mansell, J., Cormac, J., Greenhalgh, C. and Hazzard, A. (2019) The Audible Artefact: Promoting Cultural Exploration and Engagement with Audio Augmented Reality, In *Proceedings of the 14th International Audio Mostly Conference: A Journey in Sound*, AM'19, New York, NY, USA, Association for Computing Machinery, pp. 176–182, [online] Available from: <https://doi.org/10.1145/3356590.3356617> (Accessed 24 August 2020).

COMCOL International ICOM Committee for Collecting (2017) Creating and Implementing Collection Policies, In *Collecting the Present*, Rio de Janeiro, COMCOL Brazil Seminar 2015 Management and Development of Collections.

Copeland, P. (2008) *Manual of analogue sound restoration techniques*, London, The British Library, [online] Available from: http://books.google.com/books?id=E_xBAQAIAAJ (Accessed 17 June 2021).

Cortez, A. (2021) Museums as sites for displaying sound materials: a five-use framework, *Sound Studies*, Routledge, 0(0), pp. 1–30.

Cox, R. (2015) There's Something in the Air: Sound in the Museum, In *The International Handbooks of Museum Studies: Museum Media*, John Wiley & Sons, pp. 215–234.

Delbourgo, J. (2018) *Collecting the world: the life and curiosity of Hans Sloane*, London, Penguin Books.

Driver, F., Nesbitt, M. and Cornish, C. (2021) *Mobile museums: collections in circulation [eBook]*, London, UCL Press.

Elsner, J. and Cardinal, R. (2004) *The Cultures of Collecting [eBook]*, London; Chicago, Reaktion Books.

Fahy, A. (2005) *Collections management [eBook]*, London; New York, Routledge.

Fiebig, G., Piereth, U. and Karnatz, S. (2017) The Cadolzburg Experience: On the Use of Sound in a Historical Museum, *Leonardo Music Journal*, 27, pp. 67–70.

Gibbs, D. (ed.) (2004) *The Memory Of Mankind – British Museum Review 2002 / 2004*, 1st edition, British Museum.

Gurian, E. H. (2007) *Civilizing the museum: the collected writings of Elaine Heumann Gurian* [eBook], London, Routledge.

Hjortkjær, K. (2019) The Sound of the Past: Sound in the Exhibition at the Danish Museum Mosede Fort, Denmark 1914–18, *Curator: The Museum Journal*, 62(3), pp. 453–460.

ICOM International Council on Museums (1974) *ICOM Guidelines for Loan Agreements* [eBook], ICOM.

International Council of Museums, International Committee for Documentation, and Ethno Working Group (1996) *International core data standards for ethnology/ethnography, September 1996 = Corpus international de traitement normalisé des données en ethnologie/ethnographie, Septembre 1996* [eBook], Paris, CIDOC International Documentation Committee of the International Council of Museums.

J. Paul Getty Trust (2011) *Complete Guide to Adult Audience Interpretive Materials: Gallery Texts and Graphics, Complete Guides*, Los Angeles, J. Paul Getty Trust, [online] Available from: https://www.getty.edu/education/museum_educators/downloads/aaim_completeguide.pdf (Accessed 26 February 2018).

Janes, R. R. (2010) The Mindful Museum, *Curator: The Museum Journal*, 53(3), pp. 325–338.

Karp, I., Kratz, C. A., Szwaja, L. and Ybarra-Frausto, T. (2006) *Museum Frictions: Public Cultures/Global Transformations* [eBook], Duke University Press.

Knell, S. J., Macleod, S. and Watson, S. E. R. (eds.) (2007) *Museum revolutions: how museums change and are changed* [eBook], London, Routledge.

Lowe, A. (2020) *The aura in the age of digital materiality: rethinking preservation in the shadow of an uncertain future* [eBook], Cinisello Balsamo, Milano, Silvana Editoriale S.p.A.

Marstine, J. (2010) *New museum theory and practice: an introduction* [eBook], Malden, MA, Blackwell.

McCall, V. and Gray, C. (2014) Museums and the 'new museology': theory, practice and organisational change, *Museum Management and Curatorship*, 29(1), pp. 19–35.

McSweeney, K. and Kavanagh, J. (eds.) (2016) *Museum Participation: New Directions for Audience Collaboration*, Edinburgh ; Boston, MuseumsEtc.

North, F. J. (1957) *Museum Labels*, London, Museums Association, [online] Available from: <https://www.cmog.org/library/museum-labels-fj-north> (Accessed 13 August 2018).

Pamuk, O. (2016) Orhan Pamuk's manifesto for museums, [online] Available from: <http://www.theartnewspaper.com/comment/orhan-pamuk-s-manifesto-for-museums> (Accessed 5 December 2019).

Pavement, P. (2014) Gramophones in the Gallery: A chronology of museums and media technology, *Journal of Museum Ethnography*, Museum Ethnographers Group, (27), pp. 12–26.

Quiccheberg, S., Meadow, M. A. and Robertson, B. (2013) *The first treatise on museums: Samuel Quiccheberg's Inscriptiones, 1565, Texts & documents / Getty Research Institut*, Los Angeles, Getty Research Institute.

Renel, W. (2019) Sonic Accessibility: Increasing Social Equity Through the Inclusive Design of Sound in Museums and Heritage Sites, *Curator*, 62(3), pp. 377–402.

Rubin, J. (2019) *TEA/AECOM 2018 Theme Index and Museum Index Report [eBook]*, Themed Entertainment Association (TEA), p. 90.

Saaze, V. van (2013) *Installation art and the museum: presentation and conservation of changing artworks [eBook]*, Amsterdam, Amsterdam University Press.

Sandell, R. (2017) *Museums, Moralities and Human Rights [eBook]*, London, Routledge.

Sharmacharja, S. and Altshuler, B. (eds.) (2009) *A manual for the 21st century art institution*, London : New York, Koenig Books : Whitechapel Gallery.

Silverberg, M. and Kennedy, R. (2013) How Shocking: Met Unbuttons – Metropolitan Museum Sheds Its Metal Admissions Tags, *New York Times*, New York, 28th June, [online] Available from: <https://nyti.ms/19G8wrS>.

- Simon, N. (2010) *The participatory museum*, Santa Cruz, California, Museum 2.0.
- Simpson, A. (2014) Rethinking university museums: Material collections and the changing world of higher education, *Museums Australia Magazine*, pp. 18–22.
- Slack, S. (2021) *Interpreting heritage: a guide to planning and practice*, Abingdon, Oxford, Routledge.
- Spalding, J. (2002) *The poetic museum: reviving historic collections*, Munich ; London, Prestel.
- Staff, W. (2000) Guggenheim Going Virtual, *WIRED*, [online] Available from: <https://www.wired.com/2000/06/guggenheim-going-virtual/> (Accessed 8 January 2018).
- Tallon, L. and Walker, K. (2008) *Digital technologies and the museum experience: handheld guides and other media [eBook]*, Lanham, Md., AltaMira Press.
- Vermeeren, A., Calvi, L. and Sabiescu, A. (2019) *Museum experience design: crowds, ecosystems and novel technologies [eBook]*, Cham, Springer.
- Weil, S. E. (1999) From Being about Something to Being for Somebody: The Ongoing Transformation of the American Museum, *Daedalus*, 128(3), pp. 229–258.
- Were, G. and King, J. C. H. (2014) *Extreme collecting: challenging practices for 21st century museums [eBook]*, New York ; Oxford, Berghahn.
- Werkmeister, S. (2016) *Ecologising museums [eBook]*, Ghent, L'Internationale Online, [online] Available from: <http://saltonline.org/en/1327/decolonising-museums?books> (Accessed 8 July 2021)
- Yaneva, A. (2003) When a bus met a museum: following artists, curators and workers in art installation., *Museum and Society*, 1(3), pp. 116–131.
- Zisiou, M. (2011) Towards a Theory of Museological Soundscape Design: Museology as a 'Listening Path', *Soundscape: The Journal of Acoustic Ecology*, 11(1), pp. 36–39.

**This page is intentionally
more blank than Frank.***

***That's a music reference, fact fans**

MUSIC

(ALPHABETICAL BY AUTHOR)

Allan, J. L. (2021) *The Foghorn's Lament: The Disappearing Music of the Coast*, London, UK, Orion Books.

Allen, J. (2017) *Inside the Shady World of the Musical Hologram*, Noisey.

Ammann, R., Keck, V. and Wassmann, J. (2013) The Sound of a Person: A Music-Cognitive Study in the Finisterre Range in Papua New Guinea, *Oceania*, 83(2), pp. 63–87.

Attali, J. (1985) *Noise: the political economy of music [eBook]*, *Theory and history of literature*, Manchester, Manchester University Press.

Atwood, B. (2017) The History of the Music Industry's First-Ever Digital Single For Sale, 20 Years After Its Release, *Billboard*, [online] Available from: <https://www.billboard.com/articles/business/7964771/history-music-industry-first-ever-digital-single-20-years-later> (Accessed 24 February 2020).

Ayers, M. D. (ed.) (2006) *Cybersounds: essays on virtual music culture [eBook]*, New York, P. Lang.

Barclay, R. L. (2005) *The preservation and use of historic musical instruments: display case and concert hall [eBook]*, London; Sterling, VA, Earthscan.

Bennett, A. and Janssen, S. (2016) Popular Music, Cultural Memory, and Heritage, *Popular Music & Society*, 39(1), pp. 1–7.

Biggs, E. W. (2009) *Everyone play: sound, public space, and the (re)making of place [eBook]*. PhD, Princeton University.

Bradley, F. (2015) Halim El Dabh: An Alternative Genealogy of Musique Concrète, *Ibraaz*, [online] Available from: <https://www.ibraaz.org/essays/139/> (Accessed 18 June 2021).

Cage, J. (2012) *4'33": John Cage centennial edition*, Edition Peters, New York, Henmar Press : Edition Peters.

Cage, J. (1967) *Silence: lectures and writings [eBook]*, 2nd edition, Cambridge [Mass.], Massachusetts Institute of Technology.

Campbell, M. (2021) 'Put a Sock in It!' Mutes for Musical Horns, *Acoust. Today Acoustics Today*, 17(1), p. 13.

- Chion, M. (1983) *Guide des objets sonores: Pierre Schaeffer et la recherche musicale.*, Paris, Buchet/Chastel u.a.
- Collins, N. and Lonergan, S. (2009) *Handmade Electronic Music: The Art of Hardware Hacking [eBook]*, London, Routledge.
- Cortez, A. (2021) Museums as sites for displaying sound materials: a five-use framework, *Sound Studies*, Routledge, 0(0), pp. 1–30.
- Cortez, A. (2016) How popular music is exhibited by museums in Portugal at the beginning of the twenty-first century: A case study, *Curator Curator*, 59(2), pp. 153–176.
- Cox, C. and Warner, D. (eds.) (2017) *Audio culture: readings in modern music – revised edition [eBook]*, 2nd ed, New York, N.Y. ; London, Continuum.
- Dack, J. (1994) Pierre Schaeffer and the significance of radiophonic art, *Contemporary Music Review*, Taylor & Francis, 10(2), pp. 3–11.
- DeLaurenti, C. (2015) Making Activist Sound, *Leonardo Music Journal*, (25), pp. 93–94.
- DeMarinis, P., Beirer, I., Himmelsbach, S., Seiffarth, C. (2010) *Paul DeMarinis: buried in noise [eBook]*, Heidelberg, Kehrer.
- Denning, M. (2015) *Noise uprising: the audiopolitics of a world musical revolution*, London ; Brooklyn, NY, Verso.
- Densmore, F. (1926) *The American Indians and their music*, Series in American studies, New York, The Womens Press.
- Dorrell, P. (2005) *What is music?: solving a scientific mystery [eBook]*, United Kingdom, Philip Dorrell.
- Drever, J. L. (2002) Soundscape composition: the convergence of ethnography and acousmatic music, *Organised Sound*, 7(1), pp. 21–27.
- Eidsheim, N. S. (2019) *The Race of Sound: Listening, Timbre, and Vocality in African American Music [eBook]*, Duke University Press.
- Feaster, P. (2012a) *Pictures of sound: one thousand years of educed audio: 980–1980*, Atlanta, GA, Dust-to-Digital.

Fenby-Hulse, K. (2016) Rethinking the Digital Playlist: Mixtapes, Nostalgia and Emotionally Durable Design, In *Networked Music Cultures, Pop Music, Culture and Identity*, Palgrave Macmillan, London, pp. 171–188.

Fitchard, K. (2014) A preview of Chicago's new David Bowie exhibition and the tech behind it, *Gigaom*, [online] Available from: <https://gigaom.com/2014/09/20/a-preview-of-chicagos-new-david-bowie-exhibition-and-the-tech-behind-it/> (Accessed 5 September 2020).

Galuszka, P. (2012) The Rise of the Nonprofit Popular Music Sector – The Case of Netlabels, In *Music, Business and Law. Essays on Contemporary Trends in the Music Industry.*, Karja, A.-V., Marshall, L., and Brusila, J. (eds.), Helsinki, IASPM Norden & Turku: International Institute for Popular Culture, pp. 65–90.

Gann, K. (2010) *No such thing as silence: John Cage's 4'33"*, *Icons of America*, New Haven, Conn. ; London, Yale University Press.

Goldmark, D. (2007) *Tunes for 'Toons: Music and the Hollywood Cartoon [eBook]*, Berkeley; Ewing, University of California Press.

Goldmark, D. and Taylor, Y. (eds.) (2002) *The cartoon music book [eBook]*, Chicago, A Cappella.

Gopinath, S. and Stanyek, J. (eds.) (2017) *The Oxford handbook of mobile music studies Volume 2 (eBook).*, New York, Oxford University Press.

Helmholtz, H. L. F. and Margenau, H. (1954) *On the sensations of tone as a physiological basis for the theory of music*, Second English edition, New York, Dover Publications.

Kahn, D. (2013) *Earth Sound Earth Signal: Energies and Earth Magnitude in the Arts*, Berkeley; Los Angeles; London, University of California Press.

Kane, B. (2016) *Sound unseen: acousmatic sound in theory and practice*, New York, N.Y, Oxford University Press.

Kees, T., Weinzierl, S., Teruggi, D., Weinzierl, S., Teruggi, D. and de Heer, J. (2021) *On the threshold of beauty: Philips and the origins of electronic music in the Netherlands, 1925–1965 [eBook]*, Berlin Technische Universität.

Kelly, C. (2009) *Cracked media: the sound of malfunction [eBook]*, Cambridge, MA ; London, MIT Press.

- Krapp, P. (2013) *Noise channels: glitch and error in digital culture [eBook]*, Minneapolis, University of Minnesota Press.
- Krukowski, D. (2019) *Ways of hearing*, Cambridge, Massachusetts, MIT Press, 2019.
- Landy, L. (2007) *Understanding the art of sound organisation [eBook]*, Cambridge, MA, MIT.
- Levin, T. Y. (2003) 'Tones from out of Nowhere': Rudolph Pfenninger and the Archaeology of Synthetic Sound, *Grey Room*, MIT Press, 1(12), pp. 32–79.
- Lomax, A. and Cohen, R. D. (2005) *Alan Lomax, selected writings 1934–1997 [eBook]*, New York, Routledge.
- Mansell, J. (2021) Historical Acoustemology: Past, Present, and Future, *Music Research Annual*, (2), pp. 1–19.
- Mee, J. H. (2015) *Oldest Music Room in Europe: a record of eighteenth-century enterprise at Oxford [eBook]*, Forgotten Books.
- Migone, C. (2012) *Sonic somatic: performances of the unsound body [eBook]*, Los Angeles, Errant Bodies Press.
- Milner, G. (2010) *Perfecting Sound Forever: An Aural History of Recorded Music*, New York, Faber & Faber.
- Nettl, B. (2006) *The study of ethnomusicology: thirty-one issues and concepts [eBook]*, Urbana, Ill, University of Illinois Press.
- Niebur, L. (2010) *Special sound: the creation and legacy of the BBC Radiophonic Workshop / Louis Niebur.*, *Oxford music/media series*, New York; Oxford, Oxford University Press.
- Oliveros, P. (2013) *Anthology of text scores [eBook]*, Pertl, B. (ed.), New York, Deep Listening Publications.
- Oliveros, P. (2005) *Deep Listening: A Composer's Sound Practice*, Lincoln, NE, iUniverse.
- Oram, D. (1972) *An individual note: of music, sound and electronics [eBook]*, London; New York, Galliard Ltd. ; Galaxy Music Corp.
- Rice, T. (2008) Acoustemology, Entry from unknown encyclopedia.

Roberts, L. and Cohen, S. (2014) Unauthorising popular music heritage: outline of a critical framework, *International Journal of Heritage Studies*, 20(3), pp. 241–261.

Robinson, D. (2020) *Hungry listening: resonant theory for indigenous sound studies* [eBook], Minneapolis, University of Minnesota Press.

Rodgers, T. (2010) *Pink noises: women on electronic music and sound* [eBook], Durham, N.C. ; London, Duke University Press.

Roholt, T. C. (2014) *Groove: a phenomenology of rhythmic nuance* [eBook], New York, Bloomsbury Academic.

Rothenberg, D. and Ulvaeus, M. (eds.) (2001) *The book of music and nature: an anthology of sounds, words, thoughts, Music/culture*, Middletown, Conn., Wesleyan University Press.

Sacks, O. (2018) *Musicophilia: tales of music and the brain* [eBook], London, Picador.

Scales, C. A. (2012) *Recording Culture: Powwow Music and the Aboriginal Recording Industry on the Northern Plains* [eBook], Durham, Duke University Press.

Schaeffer, P., North, C. and Dack, J. (2017) *Treatise on musical objects: an essay across disciplines, California studies in 20th century music* [eBook], Oakland, California, University of California Press.

Schafer, R. M. (1992) *A sound education: 100 exercises in listening and sound-making* [eBook], Indian River, Arcana Eds.

Schafer, R. M. (1969) *Ear cleaning: notes for an experimental music course* [eBook], Toronto, Clark & Cruickshank.

Schafer, R. M. (1974) *The new soundscape; a handbook for the modern music teacher* [eBook], Scarborough, Ontario, Berandol Music.

Schafer, R. M. (1994) *The soundscape: our sonic environment and the tuning of the world*, Rochester, Vt, Destiny Books.

Schofield, J. (2014) The archaeology of sound and music, *World Archaeology*, 46(3), pp. 289–291.

Schulze, H. (2020) *Sonic fiction*, New York, Bloomsbury Academic.

Skurvida, S. (2015) John Cage, ‘“Rolywholyover A Circus” for Museum by John Cage,’ 1993 – The Artist As Curator #1, *Mousse Magazine*, [online] Available from: <http://moussemagazine.it/taac1-b1/> (Accessed 10 February 2020).

Sousa, J. P. (1906) The Menace of Mechanical Music, *Appleton’s Magazine*, 8, pp. 278–284.

Stevens, B. D. (2019) *Notting Hill Sound Systems*, 3rd ed, Atkinson, C. (ed.), Café Royal Books.

Szwed, J. (2010) *The man who recorded the world: a biography of Alan Lomax*, London, William Heinemann.

Taylor, T. D., Katz, M. and Grajeda, T. (2012) *Music, sound, and technology in America: a documentary history of early phonograph, cinema, and radio* [eBook], Durham, Duke University Press.

Thaut, M. and Hodges, D. A. (eds.) (2021) *Oxford handbook of music and the brain* [eBook], New York, Oxford University Press.

Tomlinson, G. (2015) *A Million Years of Music: the emergence of human modernity*, Brooklyn, NY, Zone Books ; Distributed by MIT Press.

Toop, D. (2018) *Ocean of sound: ambient sound and radical listening in the age of communication* [eBook], London, Serpent’s Tail.

Toop, D. (2010) *Sinister resonance: the mediumship of the listener* [eBook], New York; London, Continuum.

Truax, B. (2008) Soundscape Composition as Global Music: Electroacoustic music as soundscape, *Organised Sound*, 13(2), pp. 103–109.

Weheliye, A. G. (2005) *Phonographies: grooves in sonic Afro-modernity* [eBook], Durham, Duke University Press.

Wilfong, T. G. (1999) Music in Roman Egypt, [online] Available from: <https://exhibitions.kelsey.lsa.umich.edu/galleries/Exhibits/MIRE/MIRE.html> (Accessed 28 July 2020).

Wittje, R. (2016) *The age of electroacoustics : transforming science and sound*, Cambridge, MA, The MIT Press.

Young, R. (2011) *Undercurrents: the hidden wiring of modern music*, London, Continuum.

NATURAL HISTORY

(ALPHABETICAL BY AUTHOR)

Anderson, E. P., et al. (2019) Understanding rivers and their social relations: A critical step to advance environmental water management, *WAT2 Wiley Interdisciplinary Reviews: Water*, 6(6).

Asma, S. T. (2003) *Stuffed animals & pickled heads: the culture of natural history museums [eBook]*, New York; Oxford, Oxford University Press.

Au, W. W. L. and Hastings, M. C. (2010) *Principles of marine bioacoustics [eBook]*, New York, Springer.

Baotic A, Stoeger A.S, and Sicks F. (2015) Nocturnal ‘humming’ vocalizations: Adding a piece to the puzzle of giraffe vocal communication, *BMC Res. Notes BMC Research Notes*, 8(1).

Barclay, L. and Gifford, T. (2017) Acoustic Ecology in UNESCO Biosphere Reserves, *International Journal of UNESCO Biosphere Reserves*, 1(1), pp. 53–65.

Bruyninckx, J. (2013) *Sound science: recording and listening in the biology of bird song, 1880–1980 [eBook]*, PhD, Maastricht, Maastricht University.

Carson, R. (2002) *Silent spring [eBook]*, Mariner Books (Houghton Mifflin).

Caskey, C. (2017) Listening to a River: How Sound Emerges in River Histories, *Open Rivers: Rethinking Water, Place & Community*, (8), pp. 146–154.

Chen, Z. and Wiens, JJ. (2020) The origins of acoustic communication in vertebrates., *Nature communications*, 11(1).

Coates, P. A. (2005) The Strange Stillness of the Past: Toward an Environmental History of Sound and Noise, *Environmental history.*, Durham, N.C., American Society for Environmental History and Forest History Society, 10(4), pp. 636–665.

D’Amico A, Johnson C, Gisiner R.C, Ketten D.R, Tyack P.L, Hammock J.A, and Mead J (2009) Beaked whale strandings and naval exercises, *Aquatic Mammals*, 35(4), pp. 452–472.

Darwin, C. (2011) *The origin of species: a digital edition of the 1859 London Origin of Species [eBook]*, Goldstein, A. M. (ed.), New York, American Museum of Natural History.

- Drever, J. L. (2017) DIY primer for soundwalking in the acoustic ecology tradition, In London, Museum of Walking.
- Dyson, F. (2016) *Tone of Our Times [eBook]*, The MIT Press.
- Farina, A. (2016) *Soundscape ecology: principles, patterns, methods and applications [eBook]*, Dordrecht, Springer.
- Feld, S. (2012) *Sound and Sentiment: Birds, Weeping, Poetics, and Song in Kaluli Expression*, 3rd edition with a new introduction by the author, Third edition, Durham N.C., Duke University Press Books.
- Fish, M. P. and Mowbray, W. H. (1970) *Sounds of western North Atlantic fishes*, Baltimore, Johns Hopkins Press.
- Gagliano, M., Grimonprez, M., Depczynski, M. and Renton, M. (2017) Tuned in: plant roots use sound to locate water, *Oecologia*, (184), pp. 151–160.
- Hamblyn, R. (2002) *The invention of clouds: how an amateur meteorologist forged the language of the skies*, London, Picador.
- Harrap, S. (2018) *RSPB Pocket Guide to British Birds.*, London, Bloomsbury Wildlife.
- Haskell, D. G. and Haskell, D. G. (2017) *The songs of trees: stories from nature's great connectors*, New York, New York, Viking.
- Heise, U. K. (2010) *Sense of place and sense of planet: the environmental imagination of the global [eBook]*, New York, NY, Oxford Univ. Press.
- Helmreich, S. (2012) Seashell Sound | Stefan Helmreich, [online] Available from: <http://cabinetmagazine.org/issues/48/helmreich.php> (Accessed 22 February 2020).
- Hempton, G., Edmonds Community College, Visual Media Services, EdCC TV, and Edmonds Community College (2014) *Earth is a solar powered jukebox: A Complete Guide to Listening, Recording and Sound Designing with Nature [eBook]*, Lynnwood, Wa., Quiet Planet.
- Kearney, M. G., Warren, Timothy L., Hisey, E., Qi, J. and Mooney, R. (2019) Discrete Evaluative and Premotor Circuits Enable Vocal Learning in Songbirds, *Neuron*, Elsevier, **104**(3), pp. 559–575.e6.

- Khait, I., Obolski, U., Yovel, Y. and Hadany, L. (2019) Sound perception in plants, *Seminars in Cell & Developmental Biology, Mesenteric organogenesis*, 92, pp. 134–138.
- Kohn, E. (2015) *How forests think: toward an anthropology beyond the human* [eBook], Berkeley, Calif. ; London, University of California Press.
- Kramm, M. (2020) When a River Becomes a Person, *Journal of Human Development and Capabilities*, 21(4), pp. 307–319.
- Krause, B. (2012) *The great animal orchestra: finding the origins of music in the world's wild places*, London, Profile.
- Krause, B. (2015) *Voices of the Wild Animal Songs, Human Din, and the Call to Save a Natural Soundscape* [eBook], New Haven, Yale University Press.
- Leeds, J. and Wagner, S. (2009) *Through a dog's ear: using sound to improve the health & behavior of your canine companion* [eBook], United States, Sounds True, [online] Available from: <https://www.hoopladigital.com/title/11317656> (Accessed 2 August 2021).
- Lewens, T. (2004) *Organisms and artifacts: design in nature and elsewhere* [eBook], The MIT Press.
- Linneaus, C. von (1736) *Systema naturae; sistens, regna tria naturae, systematice proposita per classes, ordines, genera & species* [eBook], Lugduni Batavorum, Theodorum Haak.
- Macfarlane, R. (2013) *The old ways* [eBook], London, Penguin.
- MacGregor, A. (2018) *Naturalists in the field collecting, recording and preserving the natural world from the fifteenth to the twenty-first century* [eBook], Leiden; Boston, Brill.
- Marx, F. G., Lambert, O. and Uhen, M. D. (2016) *Cetacean palaeobiology* [eBook], Chichester, UK ; Hoboken, NJ, Wiley-Blackwell.
- Meijer, E. (2020) *Animal languages: the secret conversations of the living world*, London, John Murray.
- Meijer, E. (2019) *When animals speak: toward an interspecies democracy*, New York, New York University Press.

Neil, T. R., Kennedy, E. E., Harris, B. J. and Holderied, M. W. (2021) Wingtip folds and ripples on saturniid moths create decoy echoes against bat biosonar, *Current Biology*, Elsevier, 0(0), [online] Available from: [https://www.cell.com/current-biology/abstract/S0960-9822\(21\)01142-8](https://www.cell.com/current-biology/abstract/S0960-9822(21)01142-8) (Accessed 17 September 2021).

Neil, T. R., Shen, Z., Robert, D., Drinkwater, B. W. and Holderied, M. W. (2020) Moth wings are acoustic metamaterials, *Proceedings of the National Academy of Sciences*, National Academy of Sciences, 117(49), pp. 31134–31141.

Peralta, E. (2012) Study Finds Goats Adjust Their ‘Accents’ Based On Social Surroundings, *NPR.org*, National Public Radio, [online] Available from: <https://www.npr.org/sections/thetwo-way/2012/02/16/146989664/study-finds-goats-adjust-their-accents-based-on-social-surroundings> (Accessed 23 February 2020).

Pettman, D. (2017) *Sonic intimacy: voice, species, technics (or, how to listen to the world)* [eBook], Stanford, Calif, Stanford University Press.

Pijanowski, B. C., Farina, A., Gage, S. H., Dumyahn, S. L. and Krause, B. L. (2011) What is soundscape ecology? An introduction and overview of an emerging new science, *Landscape Ecology*, 26(9), pp. 1213–1232.

Scales, H. (2016) *Spirals in time: the secret life and curious afterlife of seashells* [eBook], London, Bloomsbury Sigma.

Solé, M. et al. (2021) Seagrass *Posidonia* is impaired by human-generated noise, *Communications Biology*, 4(1), pp. 1–11.

Stansbury, Amanda L. and Janik, V. M. (2019) Formant Modification through Vocal Production Learning in Gray Seals, *Current Biology*, Elsevier, 29(13), pp. 2244–2249.e4.

Stewart, C. (1802) *Elements of Natural History; being an introduction to the Systema Naturae of Linnaeus comprising the character of the whole genera, and most remarkable species, particularly of all those that are natives of Britain* [eBook], London, T. Cadell Jun. and W. Davies.

Sterry, P. (2008) *Collins complete guide to British birds.*, London, HarperCollins.

Tong, W. (2020) *How to read a bird: a smart guide to what birds do and why*, Cheltenham, The History Press.

Veits, M., et al. (2019) Flowers respond to pollinator sound within minutes by increasing nectar sugar concentration, *Ecology letters*, **22**(9), pp. 1483–1492.

Wagner, J. R., et al. (2018) Introduction: River as Ethnographic Subject, In *Island Rivers: Fresh Water and Place in Oceania*, ANU Press, pp. 1–25.

Winchester, S. (2003) *Krakatoa: the day the world exploded*, Bath, Chivers Press.

**If a page has been left
intentionally blank,
does it make a sound?**

NOISE

(ALPHABETICAL BY AUTHOR)

Attali, J. (1985) *Noise: the political economy of music* [eBook], Theory and history of literature, Manchester, Manchester University Press.

Bijsterveld, K. (2008) *Mechanical sound: technology, culture, and public problems of noise in the twentieth century* [eBook], Cambridge, Mass., MIT.

Cirrus Research plc [company] (2015) *A Guide to Noise Measurement Terminology* [eBook], Hunmanby, North Yorkshire, Cirrus Research plc.

Coates, P. A. (2005) The Strange Stillness of the Past: Toward an Environmental History of Sound and Noise, *Environmental history*, Durham, N.C., American Society for Environmental History and Forest History Society, 10(4), pp. 636–665.

D'Amico A, Johnson C, Gisiner R.C, Ketten D.R, Tyack P.L, Hammock J.A, and Mead J (2009) Beaked whale strandings and naval exercises, *Aquatic Mammals*, 35(4), pp. 452–472.

Deming, D. (2004) The Hum: An Anomalous Sound Heard Around the World, *Journal of Scientific Exploration*, 18(4), pp. 571–595.

Drever, J. L. (23–27 July) The Case for Auraldiversity in Acoustic Regulations and Practice: the hand dryer noise story, In London, ICSV24, pp. 1–6.

Epstein, M. J. (2021) *Sound and Noise: A Listener's Guide to Everyday Life* [eBook], McGill–Queen's University Press.

Gaillard, P., Coler, M., Tardieu, J. and Magnen, C. (2015) Hybrid sound classification, In *Science and technology for a quiet Europe, Euronoise 2015*, Maastricht, Netherlands, [online] Available from: <https://hal.archives-ouvertes.fr/hal-01572472> (Accessed 3 March 2018).

Gonseth, M.-O., et al. (2010) *Bruits [catalogue d'exposition, eBook]*, Neuchâtel, Musée d'ethnographie.

Groth, S. K. and Mansell, J. (eds.) (2021) *Negotiating Noise: across places, spaces and disciplines* [eBook], Lund, Open Books at Lund University, [online] Available from: <https://books.lub.lu.se/catalog/book/115> (Accessed 23 September 2021).

Hendy, D. (2013) *Noise: a human history of sound and listening*, London, Profile Books.

Humes, L., Joellenbeck, L. M., Durch, J., Institute of Medicine (U.S.), and Committee on Noise-Induced Hearing Loss and Tinnitus Associated with Military Service from World War II to the Present (2006) *Noise and military service: implications for hearing loss and tinnitus [eBook]*, Washington, DC, The National Academies Press.

Kahn, D. (1999) *Noise, water, meat: a history of sound in the arts*, Cambridge, Mass.; London, MIT Press.

Keh, A. (2020) Fake Crowd Noise at Sports Events Divides Fans: We Hope Your Cheers for This Article Are for Real, *New York Times*, New York, N.Y, 16th June.

Keizer, G. (2012) *The Unwanted Sound of Everything We Want: A Book about Noise [eBook]*, New York, Perseus Books Group.

Krapp, P. (2013) *Noise channels: glitch and error in digital culture [eBook]*, Minneapolis, University of Minnesota Press.

Kryter, K. D. (1970) *The effects of noise on man [eBook]*, New York, N.Y.; London, Academic Press.

Mansell, J. (2017) *The age of noise in Britain: hearing modernity, Studies in sensory history*, Urbana, University of Illinois Press, 2017.

Matsui, Y. (2010) Masking toilet noise may date back to Edo, *The Japan Times*, [online] Available from: <https://www.japantimes.co.jp/news/2010/02/11/national/masking-toilet-noise-may-date-back-to-edo/> (Accessed 17 September 2021).

Nechvatal, J. (2011) *Immersion into noise [eBook]*, Ann Arbor, Open Humanities Press.

Nhất Hạnh, T. (2016) *Silence: the power of quiet in a world full of noise [eBook]*, New York, HarperOne.

Picker, J. M. (2003) *Victorian soundscapes*, Oxford, Oxford University Press.

Schwartz, H. (2011) *Making noise: from Babel to the big bang & beyond*, Brooklyn, NY: Cambridge, Mass, Zone Books; Distributed by MIT Press.

Solé, M. et al. (2021) Seagrass *Posidonia* is impaired by human-generated noise, *Communications Biology*, 4(1), pp. 1–11.

OBJECTS

(ALPHABETICAL BY AUTHOR)

Alberti, S. J. M. M. (2005) Objects and the Museum, *Isis*, 96(4), pp. 559–571.

Bryant, L. R. (2011) *The Democracy of Objects [eBook]*, Ann Arbor, MPublishing, University of Michigan Library.

Candlin, F. and Guins, R. (eds.) (2009) *The object reader, In-sight*, London, Routledge.

Chatterjee, H., MacDonald, S., Prytherch, D. and Noble, G. (eds.) (2008) *Touch in museums: policy and practice in object handling*, English edition, New York, NY, Berg.

CIDOC International Committee for Documentation of the International Council of Museums (1993) *Registration step by step: when an object enters the museum, CIDOC Fact Sheet*, International Council of Museums (ICOM).

CIDOC International Committee for Documentation of the International Council of Museums (1995) *International Guidelines for Museum Object Information: The CIDOC Information Categories [eBook]*, International Committee for Documentation of the International Council of Museums.

CIDOC International Committee for Documentation of the International Council of Museums (1995) *Labelling and marking objects, CIDOC Fact Sheet*, International Council of Museums (ICOM).

Clemens, J. and Pettman, D. (2004) *Avoiding the Subject: Media, Culture and the Object [eBook]*, Amsterdam, Amsterdam University Press.

Conn, S. (2010) *Do museums still need objects?, The arts and intellectual life in modern America*, Philadelphia, University of Pennsylvania Press.

Cortez, A. (2021) Museums as sites for displaying sound materials: a five-use framework, *Sound Studies*, Routledge, 0(0), pp. 1–30.

Daniel, D. (2014) What Is a Digital Sound Object?, *O-Zone: A Journal of Object-Oriented Studies*, (1), pp. 84–96.

Dudley, S. H. (ed.) (2010) *Museum materialities: objects, engagements, interpretations [eBook]*, London ; New York, Routledge.

Dudley, S. H. (ed.) (2012) *Museum objects: experiencing the properties of things* [eBook], *Leicester readers in museum studies*, London ; New York, NY, Routledge.

Engeström, J. (2005) Why some social network services work and others don't — Or: the case for object-centered sociality, *Zengestrom*, [online] Available from: <http://www.zengestrom.com/blog/2005/04/why-some-social-network-services-work-and-others-dont-or-the-case-for-object-centered-sociality.html> (Accessed 20 April 2017).

Fernando Domínguez Rubio (2016) On the discrepancy between objects and things: An ecological approach, *Journal of Material Culture*, 21(1), pp. 59–86.

Geismar, H. (2018) *Museum Object Lessons for the Digital Age*, London, UCL Press.

Grammatikopoulou, C. (2012) Shades of the immaterial: Different approaches to the 'non-object', [online] Available from: <https://interartive.org/2012/02/shades-of-the-immaterial> (Accessed 12 July 2018).

Harman, G. (2011) *Tool-Being: Heidegger and the Metaphysics of Objects* [eBook], New York, Open Court.

Hui, Y. (2017) *On the existence of digital objects* [eBook], Minneapolis, University of Minnesota Press.

Kannenberg, J. (2017) Towards a more sonically inclusive museum practice: A new definition of the 'sound object', *Science Museum Group Journal*, (08), [online] Available from: <http://journal.sciencemuseum.ac.uk/>.

Kipfer, B. A. (2007) *Dictionary of artifacts*, Malden, MA ; Oxford, Blackwell Publishing.

MacGregor, N. (2010) *A history of the world in 100 objects*. [eBook], Camberwell, Allen Lane.

MacKenna, G. and Rohde-Enslin, S. (2011) *Lightweight Information Describing Objects (LIDO) the International Harvesting Standard for Museums* [eBook], ATHENA.

Miller, K. (2008) Thing and Object, *Acta Analytica*, 23(1), pp. 69–89.

Pearce, S. (ed.) (2012) *Interpreting Objects and Collections* [eBook], New York, Routledge.

Steintrager, J. A. and Chow, R. (eds.) (2019) *Sound objects [eBook]*, Durham, Duke University Press.

Thornes, R., Dorrell, P. G. and Lie, H. (1999) *Introduction to Object ID: guidelines for making records that describe art, antiques, and antiquities [eBook]*, Los Angeles, Getty Information Institute, [online] Available from: <http://www.getty.edu/publications/virtuallibrary/0892365722.html> (Accessed 10 July 2021).

**Just like a freshly purchased
three-pack of TDK C-90
High Bias cassettes in 1987,
this page is intentionally blank.**

PATENTS

(CHRONOLOGICAL)

– 19TH CENTURY –

Morse, S. (1840) Improvement in the mode of communicating information by signals, [online] Available from: <https://patents.google.com/patent/US1647A/> (Accessed 20 July 2021).

Morse, S. (1846) Improvement in electro-magnetic telegraphs, [online] Available from: <https://patents.google.com/patent/US4453A/> (Accessed 20 July 2021).

Bain, A. (1861) Improvement in telegraphs, [online] Available from: <https://patents.google.com/patent/US32854A/> (Accessed 20 July 2021).

Edison, T. A. (1878) Improvement in phonograph or speaking machines, [online] Available from: <https://patents.google.com/patent/US200521A/> (Accessed 25 July 2021).

Mercadier, E. J. P. (1891) Bi-Telephone (*Headphones*), [online] Available from: <https://patents.google.com/patent/US454138A/> (Accessed 24 July 2021).

Bowles, R. C. M. (1894) Stethoscopic instrument, [online] Available from: <https://patents.google.com/patent/US526802A/> (Accessed 25 July 2021).

Sheppard, O. H. (1896) Stethoscope, [online] Available from: <https://patents.google.com/patent/US563421A/> (Accessed 25 July 2021).

Marconi, G. (1897) Transmitting electrical signals (*Radio*), [online] Available from: <https://patents.google.com/patent/US586193A/> (Accessed 24 July 2021).

– 1900s –

Poulsen, V. (1900) Method of recording and reproducing sounds or signals (*The Wire Recorder*), [online] Available from: <https://patents.google.com/patent/US661619A/> (Accessed 24 July 2021).

Bowles, R. C. M. (1901) Stethoscope, [online] Available from: <https://patents.google.com/patent/US677172A/> (Accessed 25 July 2021).

Stubblefield, N. B. (1908) Wireless telephone (*First patented Wireless Telephone System in history*), [online] Available from: <https://patents.google.com/patent/US887357A/> (Accessed 25 July 2021).

– 1910s –

Baldwin, N. (1910) Telephone-receiver, [online] Available from: <https://patents.google.com/patent/US957403A/> (Accessed 24 July 2021).

Rabbitt, J. A. (1912) Talking-machine, [online] Available from: <https://patents.google.com/patent/US1041871A/> (Accessed 20 July 2021).

Baldwin, N. (1915) Head-band for telephone-receivers, [online] Available from: <https://patents.google.com/patent/US1127161A/> (Accessed 24 July 2021).

Ivatts, E. A. (1918) Recording and reproducing phonograph, [online] Available from: <https://patents.google.com/patent/US1269607A/en?q=US1269607> (Accessed 20 July 2021).

– 1920s –

Hinckley, F. C. (1925) Cabined phonograph, [online] Available from: <https://patents.google.com/patent/US1546931A/> (Accessed 20 July 2021).

Baldwin, N. (1926) Telephone receiver, [online] Available from: <https://patents.google.com/patent/US1604251A/> (Accessed 24 July 2021).

– 1930s –

Mueller, H. C. (1930) Sound-reproducing device, [online] Available from: <https://patents.google.com/patent/US1767546A/> (Accessed 24 July 2021).

Marholz, R. C. (1938) Design for a radio cabinet, [online] Available from: <https://patents.google.com/patent/USD110707S/> (Accessed 20 July 2021).

– 1940s –

Olson, H. F. (1941) Electroacoustical apparatus, [online] Available from: <https://patents.google.com/patent/US2228886A/> (Accessed 20 July 2021).

Turnbull, J. A. and Warnke, H. R. (1941) Telephone instrument, [online] Available from: <https://patents.google.com/patent/US2245511A/> (Accessed 24 July 2021).

Brooks, H. F. (1942) Design for a portable radio, [online] Available from: <https://patents.google.com/patent/USD133173S/> (Accessed 20 July 2021).

Kiesler, M. H. and George, A. (1942) Secret communication system (*The technology that became WiFi*), [online] Available from: <https://patents.google.com/patent/US2292387A/> (Accessed 20 July 2021).

Hamilton, E. W. (1943) Traveling case for portable radio receivers, [online] Available from: <https://patents.google.com/patent/US2328012A/> (Accessed 20 July 2021).

Lincoln, T. (1944) Stylus head mounting for dictating machines, [online] Available from: <https://patents.google.com/patent/US2354558A/> (Accessed 20 July 2021).

Whipple, R. J. (1946) Portable radio receiver, [online] Available from: <https://patents.google.com/patent/US2397306A/> (Accessed 20 July 2021).

Mitchell, D. H. (1948) Portable radio transmitting and receiving set, [online] Available from: <https://patents.google.com/patent/US2439408A/> (Accessed 20 July 2021).

– 1950s –

Andres, L. J. (1950) Universal tone arm for multispeed record players, [online] Available from: <https://patents.google.com/patent/US2526188A/> (Accessed 25 July 2021).

Gee, J. W. O. (1951) Record player, [online] Available from: <https://patents.google.com/patent/US2556421A/> (Accessed 24 July 2021).

Stone, R. L. and Runge, F. E. (1951) Transcriber listening device, [online] Available from: <https://patents.google.com/patent/US2558278A/> (Accessed 20 July 2021).

Fox, F. J. and Williams, H. A. (1952) Dictating machine transcribing apparatus with extension arm, [online] Available from: <https://patents.google.com/patent/US2598045A/> (Accessed 20 July 2021).

Klein, V. G. and Mueller, C. H. (1952) Record changer, [online] Available from: <https://patents.google.com/patent/US2601301A/> (Accessed 25 July 2021).

Richard, F. (1952) Radio receiver, [online] Available from: <https://patents.google.com/patent/US2619589A/> (Accessed 25 July 2021).

Balmer, D. F. (1953) Acoustic ear pendant, [online] Available from: <https://patents.google.com/patent/US2641327A/> (Accessed 20 July 2021).

Petertil, V. A. (1955) Miniature radio receiver (*TR-1, the first Transistor Radio*), [online] Available from: <https://patents.google.com/patent/USD176481S/> (Accessed 24 July 2021).

Bell, K. L. (1957) Subminiature portable crystal radio receiver, [online] Available from: <https://patents.google.com/patent/US2805332A/> (Accessed 24 July 2021).

Somers, R. M. (1958) Dictating machine, [online] Available from: <https://patents.google.com/patent/US2866647A/> (Accessed 20 July 2021).

Kettler, A. H. (1959) Sound powered phone, [online] Available from: <https://patents.google.com/patent/US2896026A/> (Accessed 24 July 2021).

Roberts, F. W. and Montgomery, J. R. (1959) Portable dictation apparatus, [online] Available from: <https://patents.google.com/patent/US2894700A/> (Accessed 20 July 2021).

– 1960s –

Balmer, D. F., Lyon, W. H., Runge, F. E. and Johnson, E. P. (1960) Portable dictation machine, [online] Available from: <https://patents.google.com/patent/US2952747A/> (Accessed 20 July 2021).

Balmer, D. F. and Lyon, W. H. (1962) Lightweight battery operated transistorized dictating machine, [online] Available from: <https://patents.google.com/patent/US3018111A/> (Accessed 20 July 2021).

Hardy, M. E. (1963) Phonograph, [online] Available from: <https://patents.google.com/patent/US3107098A/> (Accessed 20 July 2021).

Lyon, W. H. (1964) Dictation recording and reproducing apparatus, [online] Available from: <https://patents.google.com/patent/US3118679A/> (Accessed 20 July 2021).

Tateishi, A. K. (1964) Portable stereophonic record player, [online] Available from: <https://patents.google.com/patent/US3135837A/> (Accessed 20 July 2021).

West, J. E. and Sessler, G. M. (1964) Electroacoustic transducer (*The basis of nearly all modern Microphones*), [online] Available from: <https://patents.google.com/patent/US3118022A/> (Accessed 20 July 2021).

Dollenmayer, W. L. (1966) Portable dictating machine, [online] Available from: <https://patents.google.com/patent/US3237952A/> (Accessed 20 July 2021).

Falkenberg, G. F. (1966) Headphone assembly, [online] Available from: <https://patents.google.com/patent/US3272926A/> (Accessed 24 July 2021).

Boniface, E. A. (1967) Cockpit sound recorder, [online] Available from: <https://patents.google.com/patent/US3327067A/> (Accessed 25 July 2021).

Martinus, S. J. (1968) Magazine tape recorder/reproducer, [online] Available from: <https://patents.google.com/patent/US3394899A/> (Accessed 20 July 2021).

– 1970s –

Eguchi, K. (1971) Portable radio-phonograph, [online] Available from: <https://patents.google.com/patent/USD220215S/> (Accessed 25 July 2021).

Huber, W. B. (1972) Cartridge adaptor (8-Track), [online] Available from: <https://patents.google.com/patent/US3662123/en> (Accessed 25 July 2021).

Swanson, R. E. (1972) Aerosol operated horn, [online] Available from: <https://patents.google.com/patent/US3670690A/> (Accessed 20 July 2021).

Wagner, W. (1974) Air horn, [online] Available from: <https://patents.google.com/patent/US3785335A/> (Accessed 20 July 2021).

Cooper, M., Dronsuth, R. W., Leitich, A. J., Lynk, J. C. N., Mikulski, J. J., Mitchell, J. F., Richardson, R. A. and Sangster, J. H. (1975) Radio telephone system (*Motorola's original Mobile Telephone System*), [online] Available from: <https://patents.google.com/patent/US3906166A/> (Accessed 25 July 2021).

Dascal, C. and De, L. J. (1975) Combination radio receiver and stereo headphones, [online] Available from: <https://patents.google.com/patent/US3902120A/> (Accessed 25 July 2021).

Turner, J. C. and Elliott, D. M. (1975) Headphone with cross feeding ambience control, [online] Available from: <https://patents.google.com/patent/US3924072A/> (Accessed 20 July 2021).

Hughes, R. M. (1976) Coin-operated recording machine (*Dubbing LP records onto 8-Track tape*), [online] Available from: <https://patents.google.com/patent/US3990710A/> (Accessed 24 July 2021).

Bellini, M. (1977) Headphone, [online] Available from: <https://patents.google.com/patent/USD246242S/en?q=USD246242> (Accessed 25 July 2021).

Ebata, T. and Hisano, Y. (1977) Combined radio receiver and cassette tape recorder, [online] Available from: <https://patents.google.com/patent/USD245038S/> (Accessed 25 July 2021).

Hisano, Y. (1977) Portable tape player, [online] Available from: <https://patents.google.com/patent/USD243538S/> (Accessed 25 July 2021).

Lowry, A. (1977) 8-Track cartridge, [online] Available from: <https://patents.google.com/patent/US4022397A/en> (Accessed 25 July 2021).

Sato, M. (1978) Desk-top electronic calculator and tape recorder assembly, [online] Available from: <https://patents.google.com/patent/US4120037A/> (Accessed 25 July 2021).

Yamamoto, H. (1978) Magnetic recording apparatus with a plurality of signal receiving devices (*Boombox with TV tuner*), [online] Available from: <https://patents.google.com/patent/US4109115A/> (Accessed 25 July 2021).

Kashidaira, T. (1979) Record player, [online] Available from: <https://patents.google.com/patent/USD252393S/> (Accessed 24 July 2021).

– 1980s –

Franke, W. (1981) Front-loading cassette tape machine, [online] Available from: <https://patents.google.com/patent/US4259702A/> (Accessed 24 July 2021).

Perez, D. (1982) Combined cassette player, headset and radio, [online] Available from: <https://patents.google.com/patent/USD266417S/> (Accessed 25 July 2021).

Fuller, R. B. (1983) *Inventions: the patented works of R. Buckminster Fuller* [eBook], New York, St. Martin's Press.

Hass, W. J. (1983) Radio receiver (*The Bone Fone*), [online] Available from: <https://patents.google.com/patent/USD268675S/> (Accessed 25 July 2021).

Nakazawa, T. and Asai, T. (1983) Recording/reproducing apparatus with selective attenuation of reproduced signals to facilitate comprehension of external speech signals (*External Microphone for original Sony Walkman*), [online] Available from: <https://patents.google.com/patent/US4395739A/> (Accessed 25 July 2021).

Pavel, A. (1983) High fidelity stereophonic reproduction system, [online] Available from: <https://patents.google.com/patent/US4412106A/> (Accessed 20 July 2021).

Pelt, T. E. and Besasie, J. C. (1983) Collapsible stereophone (*The KOSS PortaPro*), [online] Available from: <https://patents.google.com/patent/US4404434A/> (Accessed 20 July 2021).

Ida, M. (1984) Tape transport mechanism for cassette tape player (*Sony Walkman*), [online] Available from: <https://patents.google.com/patent/US4453189A/> (Accessed 25 July 2021).

Baran, M. S., Besasie, J. C., Warren, W. L. and Montgomery, A. W. (1985) Portable stereophone, [online] Available from: <https://patents.google.com/patent/US4517418A/> (Accessed 20 July 2021).

Kikutani, F. (1987) Headphone, [online] Available from: <https://patents.google.com/patent/USD292205S/> (Accessed 25 July 2021)

Schaefer, H. A. (1988) Portable two way radio with split universal device connector apparatus, [online] Available from: <https://patents.google.com/patent/US4718110A/> (Accessed 25 July 2021).

Takashima, S. and Segawa, Y. (1989) Cassette tape recorder, [online] Available from: <https://patents.google.com/patent/US4827363A/> (Accessed 24 July 2021).

– 1990s –

Ida, M. and Yamaguchi, Y. (1992) Cassette holding structure for a cassette tape player (*Sony Walkman update*), [online] Available from: <https://patents.google.com/patent/US5097367A/> (Accessed 25 July 2021).

Raven, J. R. (1992) Personal stereo speaker assembly (*Speaker Glasses*), [online] Available from: <https://patents.google.com/patent/US5164987A/> (Accessed 25 July 2021).

Tattari, J. (1993) Construction of a stand alone portable telephone unit, [online] Available from: <https://patents.google.com/patent/US5265158A/> (Accessed 20 July 2021).

Tsurushima, K. and Yoshida, T. (1993) Disc-shaped recording medium (*MiniDisc*), [online] Available from: <https://patents.google.com/patent/US5244705A/> (Accessed 25 July 2021).

Bottesch, H. W. (1994) Bone-conductive stereo headphones (*Considered the first bone-conduction headphones to be sold*), [online] Available from: <https://patents.google.com/patent/US5323468A/> (Accessed 25 July 2021).

Fujisawa, H. (1994) Recording and/or reproducing apparatus for optical disk (*MiniDisc media and player/recorder*), [online] Available from: <https://patents.google.com/patent/US5309421A/> (Accessed 25 July 2021).

Kurz, J. (1994) Transport and protective case for information medium (*MiniDisc*), [online] Available from: <https://patents.google.com/patent/US5320221A/> (Accessed 25 July 2021).

Tsutsui, K. and Akagiri, K. (1994) Apparatus and method for data compression using signal-weighted quantizing bit allocation (*Sony ATRAC compression used in MiniDisc*), [online] Available from: <https://patents.google.com/patent/US5301205A/> (Accessed 25 July 2021).

Park, H. H. (1995) Combined skateboard and radio and cassette tape player, [online] Available from: <https://patents.google.com/patent/USD355946S/> (Accessed 24 July 2021).

Grill, B., Brandenburg, K.-H., Sporer, T., Kurten, B. and Eberlein, E. (1996) Digital encoding process (*MP3*), [online] Available from: <https://patents.google.com/patent/US5579430A/> (Accessed 20 July 2021).

Yoshida, T. (1996) Disk recording/reproducing apparatus and disks applied therein (*MiniDisc system update*), [online] Available from: <https://patents.google.com/patent/US5552896A/> (Accessed 25 July 2021).

– 2000s –

Farrar, P. A., Fraser, A. H. J. and Pijanowski, S. A. (2005) Apparatus for holding a compact disc, [online] Available from: <https://patents.google.com/patent/AU715920C/> (Accessed 20 July 2021).

Woods, D. (2005) Portable air horn apparatus, [online] Available from: <https://patents.google.com/patent/US20050231333A1/> (Accessed 20 July 2021).

Jin, J. (2007) Avertisseur sonore à air manuel portatif, [online] Available from: <https://patents.google.com/patent/WO2007051376A1/> (Accessed 20 July 2021).

Robbin, J. L., Jobs, S. and Schiller, P. W. (2008) Method and apparatus for use of rotational user inputs (*iPod First Generation Scroll Wheel*), [online] Available from: <https://patents.google.com/patent/US7345671B2/> (Accessed 24 July 2021).

Shen, A. and Li, P. C. (2008) Inner-Body Sound Monitor and Storage, [online] Available from: <https://patents.google.com/patent/US20080114266A1/> (Accessed 25 July 2021).

– 2010s –

Young-ho, L. (2010) Wireless bone conduction headset and method for outputting audio signal using the same, [online] Available from: <https://patents.google.com/patent/KR20100121176A/> (Accessed 25 July 2021).

Andre, B. K., Coster, D. J., Iuliis, D. D., Howarth, R. P., Ive, J. P., Jobs, S., Kerr, D. R., Nishibori, S., Rohrbach, M. D., Satzger, D. B., Seid, C. Q., Stringer, C. J., Whang, E. A. and Zorkendorfer, R. (2011) Media device (5th Generation iPod Classic with Clickwheel), [online] Available from: <https://patents.google.com/patent/USD650355S1/> (Accessed 25 July 2021).

Avorfasi A. and Griotzi J. S. (2012) Dental bone conduction hearing device, [online] Available from: <https://patents.google.com/patent/JP2012515574A/> (Accessed 25 July 2021).

Husmann, M. (2012) Compact disc (CD) jewel case hinge storage apparatus and marketing method, [online] Available from: <https://patents.google.com/patent/US20120193253A1/> (Accessed 25 July 2021).

Hardi, J. A., Jackson, C. and Nohe, B. M. (2013) Headphone, [online] Available from: <https://patents.google.com/patent/USD691109S1/> (Accessed 24 July 2021).

Bulburn Rotler, W. (2015) Audio user interface (*Apple's VoiceOver Audio Interface for the 4th Generation iPod Shuffle*), [online] Available from: <https://patents.google.com/patent/CN102150128B/> (Accessed 25 July 2021).

Heise, S. (2015) Inductive earphone coupling, [online] Available from: <https://patents.google.com/patent/US9031254B2/> (Accessed 25 July 2021).

R·C·西尔韦斯特里, E·M·瓦拉斯, K·P·安尼齐阿托, I·M·科利尔 and M·蒙纳汉 (2016) A kind of earphone, [online] Available from: <https://patents.google.com/patent/CN103141118B/> (Accessed 25 July 2021).

Young-Jun, G. (2016) Earphone comprising bio-signal measurement means, and bio-signal monitoring system comprising same, [online] Available from: <https://patents.google.com/patent/WO2016186472A1/> (Accessed 25 July 2021).

Hyatt, E. C. (2017) Dual mode headphones and methods for constructing the same, [online] Available from: <https://patents.google.com/patent/US9565490B2/> (Accessed 20 July 2021).

Rogers, J. L. and DeBusschere, B. D. (2018) In-Ear Health Monitoring (*Google headphones*), [online] Available from: <https://patents.google.com/patent/US20180256106A1/> (Accessed 25 July 2021).

– 2020s –

Hatfield, D. A. and Stringer, C. J. (2020) Earphone assemblies with wingtips for anchoring to a user, [online] Available from: <https://patents.google.com/patent/US10681445B2/> (Accessed 25 July 2021).

Cheng, D., Wang, W., Zhu, L., Luo, Z. and Zhang, X. (2021) Electronic device (*Mobile phone with a detachable camera drone*), [online] Available from: <https://patents.google.com/patent/WO2021129778A1/> (Accessed 25 July 2021).

Brown, C. A. (2021) Handheld acoustic hailing and disruption systems and methods, [online] Available from: <https://patents.google.com/patent/US20210195306A1/en?q=20210195306> (Accessed 1 September 2021).

**If you find you've been entertained
by me having taken the time
to write something different on every
intentionally blank page in this document,
please feel free to donate £5 to MOPS via
museumofportablesound.com/donate**

PERFORMANCE

(ALPHABETICAL BY AUTHOR)

Bagnall, G. (2003) Performance and performativity at heritage sites, *Museum and society, University of Leicester, Department of Museum Studies*, (2), pp. 87–103.

Barad, K. (2003) Posthumanist Performativity: Toward an Understanding of How Matter Comes to Matter, *Signs: Journal of Women in Culture and Society*, 28(3), pp. 801–831.

Bowie, A. (2015) The ‘Philosophy of Performance’ and the performance of philosophy, *Performance Philosophy Journal*, 1.

Butler, J. (2018) *Notes toward a performative theory of assembly* [eBook], Cambridge, MA, Harvard University Press.

Butler, J. (1997) *Excitable speech: a politics of the performative* [eBook], New York, Routledge.

Butler, J. (1988) Performative Acts and Gender Constitution: An Essay in Phenomenology and Feminist Theory, *Theatre Journal*, 40(4), pp. 519–531.

Casey, V. (2005) Staging Meaning: Performance in the Modern Museum, *TDR (1988-)*, 49(3), pp. 78–95.

Christopher, K. and Grodin, S. (2016) On creating a climate of attention: the composition of our work, *Green Letters*, 20(3), pp. 237–250.

Drabble, B., Martini, F. and Omlin, S. (eds.) (2012) *Oncurating.org: Performing the exhibition* (special issue) [eBook], *Oncurating.org*, Zurich, Institute for Cultural Studies in the Arts., (15).

Garoian, C. R. (2001) Performing the Museum, *Studies in Art Education*, 42(3), pp. 234–248.

Gollner, A. L. (2014) An Investigation Into the Reappearance of Walter Benjamin, *Hazlitt*, [online] Available from: <http://hazlitt.net/longreads/investigation-reappearance-walter-benjamin> (Accessed 14 January 2017).

Jafa, N. (2012) *Performing heritage: art of exhibit walks* [eBook], Thousand Oaks, CA, Sage Publications Ltd.

Kershaw, B. and Nicholson, H. (2014) *Research methods in theatre and performance* [eBook], Edinburgh, Edinburgh University Press.

Kidd, J. (2011) Performing the knowing archive: heritage performance and authenticity, *int. j. heritage stud. International Journal of Heritage Studies*, 17(1), pp. 22–35.

Migone, C. (2012) *Sonic somatic: performances of the unsound body [eBook]*, Los Angeles, Errant Bodies Press.

Mitchell, J. P. (2006) Performance, In *Handbook of material culture*, Tilley, C. Y. (ed.), London, SAGE, pp. 384–401.

Patraka, V. (1996) Spectacles of suffering: Performing presence, absence, and historical memory at U.S. Holocaust museums., In *Performance and cultural politics*, Diamond, E. (ed.), London, Routledge, pp. 89–107.

Thije, S. (2014) The Joy of Meta: On the Museum of American Art, *Afterall: A Journal of Art, Context and Enquiry*, 37(1), pp. 72–83.

PERSONAL STEREO

(ALPHABETICAL BY AUTHOR)

Bitner, J. (ed.) (2009) *Cassette From My Ex: Stories and Soundtracks of Lost Loves [eBook]*, 1 edition, New York, St. Martin's Griffin.

Bove, T. (2009) *iPod and iTunes For Dummies, 7th Edition.*, John Wiley & Sons.

Bull, M. (2006) *Sounding out the city: personal stereos and the management of everyday life [eBook]*, Oxford, UK, Berg.

Bull, M. (2011) *iPod Culture: The Toxic Pleasures of Audiotopia, The Oxford Handbook of Sound Studies.*

Cojocaru, C. and Cojocaru, S. (2014) Sony vs. Apple - iPod Launching, a Case Study of Leadership and Innovation, *Manager Journal*, 20(1), pp. 115–125.

Du Gay, P. (2013) *Doing cultural studies: the story of the Sony Walkman [eBook]*, 2nd ed, London, Open University Press.

Fenby-Hulse, K. (2016) Rethinking the Digital Playlist: Mixtapes, Nostalgia and Emotionally Durable Design, In *Networked Music Cultures, Pop Music, Culture and Identity*, Palgrave Macmillan, London, pp. 171–188.

Hornby, N. (1995) *High Fidelity*, Second Impression edition, New York, Putnam Pub Group.

Hosokawa, S. (1984) The Walkman effect, *Popular Music*, 4, pp. 165–180.

Levy, S. (2007) *The perfect thing: how the iPod shuffles commerce, culture, and coolness*, New York; London; Toronto, Simon & Schuster Paperbacks.

Moore, T. (ed.) (2004) *Mix tape: the art of cassette culture*, First edition, New York, NY, Universe Pub.

Morita, A. and Shimomura, M. (1986) *Made in Japan: Akio Morita and Sony [eBook]*, New York, E. P. Dutton.

Sheffield, R. (2007) *Love Is a Mix Tape: Life and Loss, One Song at a Time [eBook]*, New York, Three Rivers Press.

Sterne, J. (2013a) *MP3: the meaning of a format [eBook]*, Durham, N.C, Duke University Press.

Stone, B. (2009) Apple Drops Anticopying Measures in iTunes, *The New York Times*, 6th January, [online] Available from: <https://www.nytimes.com/2009/01/07/technology/companies/07apple.html> (Accessed 26 October 2019).

Tuhus-Dubrow, R. (2017) *Personal Stereo*, 01 edition, New York, Bloomsbury Academic.

Witt, S. F. (2016) *How music got free: the inventor, the mogul and the thief*, London, Vintage.

PHILOSOPHY & CRITICAL THEORY

(ALPHABETICAL BY AUTHOR)

Adorno, T. W. (1982) Valery Proust Museum, In *Prisms*, Cambridge, Mass., MIT Press, pp. 175–185.

Adorno, T. W. and Levin, T. Y. (1990a) The Curves of the Needle, *October*, 55, p. 48.

Agamben, G., McCuaig, W., Badiou, A., Bensaïd, D., Brown, W., Nancy, J.-L., Rancière, J., Ross, K. and Žižek, S. (2011) *Democracy in what state?*, New York, Columbia University Press.

Bachelard, G. (2016) *The dialectic of duration*, London : New York, Rowman & Littlefield.

Badiou, A. (2015) *Theoretical Writings.*, London, Bloomsbury.

Badiou, A. (2014) *Infinite thought: truth and the return of philosophy.* London, Bloomsbury.

Badiou, A. (2013) *Philosophy and the event [eBook]*, Cambridge, Polity.

Badiou, A., Rancière, J., Gladding, J., Butler, J. P., Didi-Huberman, G., Bourdieu, P., Khiari, S., and Columbia University Press (2016) *What is a people? [eBook]*, New York, Columbia University Press.

Bakhtin, M. M. (Mikhail M., Holquist, M., Bakhtin, M. M. and Holquist, M. (1981) *The dialogic imagination: four essays [eBook]*, University of Texas Press Slavic series; no. 1, Austin, University of Texas Press.

Bal and Janssen (1996) *Double exposures: the subject of cultural analysis [eBook]*, New York; London, Routledge.

Bal, M. (2006) *A Mieke Bal reader.*, Chicago; London, University of Chicago Press.

Bal, M. (2017) *Narratology: introduction to the theory of narrative [eBook]*, Toronto, University of Toronto Press.

Bal, M. (1994) *On Meaning-making: Essays in Semiotics*, Polebridge Press.

Barker, M.-J. and Scheele, J. (2016) *Queer: a graphic history [eBook]*, London, Icon Books.

Barthes, R. (1993) *Camera Lucida* [eBook], Vintage.

Barthes, R. and Heath, S. (1977) *Image, music, text* [eBook], Fontana communications series, London, Fontana.

Baudrillard, J. (2005) *The system of objects, Radical thinkers*, London, Verso.

Baudrillard, J. and Glaser, S. F. (2010) *Simulacra and simulation* [eBook], Ann Arbor, The University of Michigan Press.

Benjamin, W. (1978) *Illuminations* [eBook], New York, Schocken.

Benjamin, W. (2008) *The work of art in the age of its technological reproducibility, and other writings on media* [eBook], Jennings, M. W., Doherty, B., Levin, T. Y., and Jephcott, E. F. N. (eds.), Cambridge, Mass., Belknap Press of Harvard University Press.

Benjamin, W. and Eiland, H. (2003) *The arcades project* [eBook], Cambridge, MA, The Belknap Press of Harvard University Press.

Brooks, K. and Leckey, R. (2011) *Queer theory: law, culture, empire* [eBook], London, Routledge.

Butler, J. (2015) *Gender trouble: feminism and the subversion of identity* [eBook], New York; London, Routledge, Taylor & Francis Group.

Camus, A. (2005) *The myth of Sisyphus* [eBook], Great ideas, London, England, Penguin.

Certeau, M. de (1984) *The practice of everyday life. Vol. 1.* [eBook], Berkeley, University of California Press.

Debord, G. (2005) *The society of the spectacle*, London, Rebel Press.

Deleuze, G., Guattari, F. and Massumi, B. (2005) *A thousand plateaus: capitalism and schizophrenia* [eBook], Minneapolis, University of Minnesota Press.

Eco, U. (2010) *On beauty* [eBook], London, MacLehose.

Eco, U. (2015) *On ugliness* [eBook], New York, N.Y., Rizzoli International Publications.

- Fisher, M. (2009) *Capitalist realism: is there no alternative?* [eBook], London, Zero Books.
- Foucault, M. and Magritte, R. (1984) *This is not a pipe: with illustrations and letters by René Magritte* [eBook], Berkeley, Calif., Univ. of California Press.
- Greenblatt, S. (2008) *Greenblatt Reader* [eBook], Payne, M. (ed.), Hoboken, Wiley.
- Heidel, W. A. (1912) *On Anaximander* [eBook], Delaware, Ohio, Wesleyan Univ.
- Hegel, G. W. F. (1994) *Hegel's Phenomenology of Spirit* [eBook], Miller, A. V. (ed.), New York, Oxford University Press.
- Herwitz, D. A. (2015) *Aesthetics: key concepts in philosophy* [eBook], London, Continuum.
- Honderich, T. (2006) *The Oxford companion to philosophy, new edition* [eBook], Oxford, Oxford University Press.
- Husserl, E. (1973) *The idea of phenomenology* [eBook], The Hague, Nijhoff.
- Kane, B. (2012) Jean-Luc Nancy and the Listening Subject, *Contemporary Music Review*, 31(5–6), pp. 439–447.
- Kul-Want, C. (ed.) (2010) *Philosophers on Art from Kant to the Postmodernists: A Critical Reader* [eBook], New York, Columbia University Press.
- Lomax, Y. (2014) *Sounding the Event: Escapades in Dialogue and Matters of Art, Nature and Time* [eBook], I.B. Tauris.
- Lovaas, K. E., Elia, J. P. and Yep, G. A. (2014) *LGBT studies and queer theory: new conflicts, collaborations, and contested terrain* [eBook], New York, Routledge.
- Luft, S. and Overgaard, S. (2012) *The Routledge companion to phenomenology* [eBook], Abingdon, Oxon, Routledge.
- Malpas, S. and Wake, P. (2006) *The Routledge companion to critical theory* [eBook], London, Routledge.
- McCann, H. and Monaghan, W. (2020) *Queer theory now: from foundations to futures* [eBook], London, Macmillan International, Red Globe Press.

McClure, R. (2015) *The philosophy of time: time before times [eBook]*, London, Routledge.

McRuer, R. (2006) *Crip theory: cultural signs of queerness and disability [eBook]*, New York; London, New York University Press.

Merleau-Ponty, M. (2015) *The primacy of perception: and other essays on phenomenological psychology, the philosophy of art, history and politics [eBook]*, Evanston, Northwestern University Press.

Merleau-Ponty, M. (2000) *The visible and the invisible: followed by working notes [eBook]*, Evanston, Northwestern University Press.

Merleau-Ponty, M. (2020) *The world of perception*, Abingdon, Oxford, Routledge Classics.

Merleau-Ponty, M. and Landes, D. A. (2014) *Phenomenology of perception*, London, Routledge.

Moore, A. W. (2019) *The Infinite (Third Edition) [eBook]*, London, Routledge.

Nudds, M. and O'Callaghan, C. (2012) *Sounds and perception: new philosophical essays [eBook]*, Oxford, Oxford University Press.

O'Callaghan, C. (2010) *Sounds: a philosophical theory [eBook]*, Oxford, Oxford University Press.

O'Callaghan, C. (2017) *Beyond vision: philosophical essays*, Oxford, Oxford University Press.

Pilcher, J. and Whelehan, I. (2010) *Fifty key concepts in gender studies [eBook]*, Los Angeles, Sage.

Rabinow, P. (ed.) (1991) *The Foucault Reader [eBook]*, London, Puffin.

Said, E. W. (1984) *The World, the text and the critic [eBook]*, London, Faber and Faber.

Scarry, E. (1999) *On beauty and being just*, Princeton, N.J., Princeton University Press.

Schmidt, C. (n.d.) From A to B and Back Again: Warhol, Recycling, Writing, *Interval(le)s*, II.2–III.1, pp. 794–809.

Sloterdijk, P. (2011) *Bubbles: microspherology [eBook]*, Cambridge, Mass; London, Semiotext(e).

Vermeulen, T. and van den Akker, R. (2010) Notes on metamodernism, *Journal of Aesthetics & Culture*, 2(1).

Wilson, C. (2007) *Let's talk about love: a journey to the end of taste*, New York, Continuum.

Wittgenstein, L. (1988) *Philosophical investigations [eBook]*, Oxford, Basil Blackwell.

Wittgenstein, L. (2002) *Tractatus logico-philosophicus*, London; New York, Routledge.

Žižek, S. (2014) *Event, Philosophy in transit*, London, Penguin.

**Roses are red
Violets are blue
CD-Rs start their lives intentionally blank
And this page did too.**

POLICING & WARFARE

(ALPHABETICAL BY AUTHOR)

Beyer, R. and Sayles, E. (2015) *The Ghost Army of World War II: how one top-secret unit deceived the enemy with inflatable tanks, sound effects, and other audacious fakery* [eBook], New York, Princeton Architectural.

Birdsall (2012) *Nazi soundscapes. Sound, technology and urban space during Nazi Germany* [eBook], Amsterdam, Amsterdam University Press.

Brown, C. A. (2021) **Patent:** Handheld acoustic hailing and disruption systems and methods, [online] [NOTE: Device developed by US Navy to discourage a person from speaking by recording what they have said and beaming it back at them immediately after they've spoken it so only they can hear it] Available from: <https://patents.google.com/patent/US20210195306A1/en?q=20210195306> (Accessed 1 September 2021).

Bunker, J. (1988) *From rattle to radio*, Studley, K.A.F. Brewin. [NOTE: Presents a history of communication technologies employed by the London Metropolitan Police from its inception through the 1990s, written by a retired constable]

D'Amico A, Johnson C, Gisiner R.C, Ketten D.R, Tyack P.L, Hammock J.A, and Mead J (2009) Beaked whale strandings and naval exercises, *Aquatic Mammals*, **35**(4), pp. 452–472.

Goodman, S. (2009) *Sonic Warfare: Sound, Affect, and the Ecology of Fear, Technologies of lived abstraction*, The MIT Press.

Humes, L., Joellenbeck, L. M., Durch, J., Institute of Medicine (U.S.), and Committee on Noise-Induced Hearing Loss and Tinnitus Associated with Military Service from World War II to the Present (2006) *Noise and military service: implications for hearing loss and tinnitus* [eBook], Washington, DC, The National Academies Press.

MacKinnon, D. (2019) *Hearing Early Modern Battles: Soundscape Audio as a Way of Recreating the Past*, *Parergon*, Australian and New Zealand Association of Medieval and Early Modern Studies (Inc.), **36**(2), pp. 115–140.

Takács, G. et al. (2016) Modal response-based technical countersurveillance measure against laser microphones, *J VIBROENG Journal of Vibroengineering*, **18**(5), pp. 3369–3382.

Vitale, A. S. (2018) *The End of Policing* [eBook], London, Verso.

**Shall I compare this page to a summer's day?
It art more lovely, and intentionally blank.**

RADIO

(ALPHABETICAL BY AUTHOR)

American Radio Relay League (1960) *The mobile manual for radio amateurs [eBook]*, *The Radio Amateur's Library*, 2nd ed, West Hartford, Conn., American Radio Relay League.

Bell, K. L. (1957) **Patent:** Subminiature portable crystal radio receiver, [online] Available from: <https://patents.google.com/patent/US2805332A/> (Accessed 24 July 2021).

Berg, J. S. (2010) *Listening on the short waves, 1945 to today [eBook]*, Jefferson, North Carolina, Mcfarland & Company.

Brooks, H. F. (1942) **Patent:** Design for a portable radio, [online] Available from: <https://patents.google.com/patent/USD133173S/> (Accessed 20 July 2021).

Cox, J. (2013) *Sold on Radio: Advertisers in the Golden Age of Broadcasting [eBook]*, Jefferson, North Carolina, McFarland & Company.

Crook, T. (2005) *Radio drama: theory and practice [eBook]*, London; New York, Routledge.

Dascal, C. and De, L. J. (1975) **Patent:** Combination radio receiver and stereo headphones, [online] Available from: <https://patents.google.com/patent/US3902120A/> (Accessed 25 July 2021).

Dibbs, M. (2019) *Radio Fun and the BBC Variety Department, 1922—67 Comedy and Popular Music on Air [eBook]*, Cham, Springer International Publishing.

Englund, H. (2011) *Human rights and African airwaves: mediating equality on the Chichewa radio [eBook]*, Bloomington, IN, Indiana University Press.

Föllmer, G. and Badenoch, A. (2018) *Transnationalizing radio research: new approaches to an old medium [eBook]*, Bielefeld transcript.

Garratt, G. R. M. (1995) *The early history of radio: from Faraday to Marconi [eBook]*, London, Institution of Electrical Engineers, in association with the Science Museum.

Gazi, A., Jedrzejewski, S. and Starkey, G. (2011) *Radio content in the digital age: the evolution of a sound medium [eBook]*, Bristol, Intellect.

- Gilfillan, D. (2009) *Pieces of sound: German experimental radio* [eBook], Minneapolis, University of Minnesota Press.
- Hall, G. L. (ed.) (1989) *The ARRL antenna compendium vol. 2* [eBook], Newington, CT, American Radio Relay League.
- Hall, G. L. (ed.) (1992) *The ARRL antenna compendium vol. 3* [eBook], Newington, CT, American Radio Relay League.
- Hall, G. L. and Straw, R. D. (eds.) (1985) *The ARRL antenna compendium vol. 1* [eBook], Newington, CT, American Radio Relay League.
- Hamilton, E. W. (1943) **Patent:** Traveling case for portable radio receivers, [online] Available from: <https://patents.google.com/patent/US2328012A/> (Accessed 20 July 2021).
- Hass, W. J. (1983) **Patent:** Radio receiver (*The Bone Fone*), [online] Available from: <https://patents.google.com/patent/USD268675S/> (Accessed 25 July 2021).
- Hong, S. (2014) *Wireless: from Marconi's black-box to the audion* [eBook], Cambridge, Mass., MIT Press.
- Irish, R. T. (2014) *SWR explained: a radio amateur's guide to electromagnetic waves, transmission lines and VSWR* [eBook], Bedford, UK, Radio Society of Great Britain.
- Kahn, D. and Whitehead, G. (1994) *Wireless imagination: sound, radio and the avant-garde* [eBook], Cambridge, Mass., The MIT Press.
- Keating, R. (1999) *The trumpets of Tutankhamun: adventures of a radio pioneer in the Middle East*, Basingstoke, Fisher Miller.
- Krajina, Z. and Stevenson, D. (2020) *Routledge companion to urban media and communication*, New York, Routledge.
- Launiainen, P. (2018) *A Brief History of Everything Wireless: How Invisible Waves Have Changed the World* [eBook], Cham, Springer International Publishing.
- Marconi, G. (1897) **Patent:** Transmitting electrical signals (*Radio*), [online] Available from: <https://patents.google.com/patent/US586193A/> (Accessed 24 July 2021).

Marholz, R. C. (1938) **Patent:** Design for a radio cabinet, [online] Available from: <https://patents.google.com/patent/USD110707S/> (Accessed 20 July 2021).

McNaughton, C. (2014) Radio documentary production as cognitive mapping in sound: The making of *La Frontera*, *International Studies in Broadcast & Audio Media*, 12(1), pp. 41–54.

Mhlambi, T. N. (2015) *Early radio broadcasting in South Africa: culture, modernity & technology [eBook]*, PhD, Cape Town, University of Cape Town Faculty of Humanities College of Music, [online] Available from: <http://hdl.handle.net/11427/17260> (Accessed 5 August 2021).

Mitchell, D. H. (1948) **Patent:** Portable radio transmitting and receiving set, [online] Available from: <https://patents.google.com/patent/US2439408A/> (Accessed 20 July 2021).

National Academies of Sciences, E., Sciences, D. on E. and P. and Astronomy, B. on P. and (2015) *Handbook of Frequency Allocations and Spectrum Protection for Scientific Uses {Second Edition} [eBook]*, 2nd ed, Washington, National Academies Press.

Peters, K. (2018) *Sound, Space and Society: Rebel Radio [eBook]*, London, Palgrave Macmillan.

Petertil, V. A. (1955) **Patent:** Miniature radio receiver (TR-1, the first Transistor Radio), [online] Available from: <https://patents.google.com/patent/USD176481S/> (Accessed 24 July 2021).

Raboy, M. (2019) *Marconi: the man who networked the world [eBook]*, Oxford, Oxford University Press.

Richard, F. (1952) **Patent:** Radio receiver, [online] Available from: <https://patents.google.com/patent/US2619589A/> (Accessed 25 July 2021).

Schaefer, H. A. (1988) **Patent:** Portable two way radio with split universal device connector apparatus, [online] Available from: <https://patents.google.com/patent/US4718110A/> (Accessed 25 July 2021).

Settel, I. (1967) *A pictorial history of radio: the complete story of radio broadcasting in America from crystal sets to transistors with all the stars all the great show of radio's golden age [eBook]*, New York, Dunlap.

Walker, J. (2004) *Rebels on the air: an alternative history of radio in America* [eBook], New York, New York University Press.

Weiss, A. S. (ed.) (2001) *Experimental sound & radio* [eBook], Cambridge, MA, The MIT Press.

Whipple, R. J. (1946) **Patent:** Portable radio receiver, [online] Available from: <https://patents.google.com/patent/US2397306A/> (Accessed 20 July 2021).

Whitehead, G. (1989) Who's there? Notes on the materiality of radio, *Art & Text*, (31).

Wittje, R. (2016) *The age of electroacoustics : transforming science and sound*, Cambridge, MA, The MIT Press.

RECORDING TECHNOLOGIES

(ALPHABETICAL BY AUTHOR)

Adorno, T. W. and Levin, T. Y. (1990b) The Form of the Phonograph Record, *October*, 55, pp. 56–61.

Archibald, L. (1990) *Stereophile Magazine* – September 1990 issue (complete), *Stereophile*.

Barry, R. (2020) *Compact disc, Object lessons*, London, Bloomsbury Academic.

Bijsterveld, K. and Dijck, J. van (eds.) (2014) *Sound Souvenirs: Audio Technologies, Memory and Cultural Practices [eBook]*, 01 edition, Amsterdam, Amsterdam University Press.

Borwick, J. and Albiez, S. (2019) Vinyl, *Entry for Unknown Encyclopaedia*, academia.edu.

Bosker, B. (2019) Why Everything Is Getting Louder, *The Atlantic*, [online] Available from: <https://www.theatlantic.com/magazine/archive/2019/11/the-end-of-silence/598366/> (Accessed 11 October 2019).

Brandenburg, K. and Popp, H. (2000) An introduction to MPEG–Layer 3, *EBU Technical Review*, p. 15.

Denning, M. (2015) *Noise uprising: the audiopolitics of a world musical revolution*, London ; Brooklyn, NY, Verso.

Devine, K. (2019) *Decomposed: The Political Ecology of Music*, Cambridge, MA, MIT Press.A

Droumeva, M. (2015b) Why There Will Never Be Instagram for Audio, *Canadian Association for Sound Ecology*, [online] Available from: <http://www.soundecology.ca/acoustic-ecology-2/why-there-will-never-be-instagram-for-audio/>.

Droumeva, M. and Andrisani, V. (2011) Toward a Cultural Phenomenology of Mediated Aural Practices, *Interference Journal*, (1).

Eriksson, M., Fleischer, R., Johansson, A., Snickars, P. and Vonderau, P. (2019) *Spotify teardown: inside the black box of streaming music [eBook]*, Cambridge, MA, The MIT Press.

Giovannoni, D. and Feaster, P. (2017) *Édouard-Léon Scott de Martinville: Inventor of sound recording; a bicentennial tribute*, Champaign, Illinois, Archeophone Records.

Hagood, M. (2019) *Hush: media and sonic self-control – Sign, storage, transmission*, Durham; London, Duke University Press.

Haring, B. (1997) Sound advances open doors to bootleggers: Albums on Web sites proliferate: [FINAL Edition], *USA Today*, McLean, Va., United States, USA Today, a division of Gannett Satellite Information Network, Inc., 27th May, p. D, 8:1.

Hesmondhalgh, D. (2020) Is music streaming bad for musicians? Problems of evidence and argument, *New Media & Society*.

Hirschkind, C. (2009) *The ethical soundscape: cassette sermons and Islamic counterpublics [eBook]*, New York, Columbia University Press.

His Master's Voice (Sound recording label) (1925) His Master's Voice catalogue of records., *His Master's Voice catalogue of records.*, London, Gramophone.

Kittler, F. A. (2006) *Gramophone, film, typewriter*, Stanford, Calif, Stanford University Press.

LaFrance, A. (2014) Your Old CDs Aren't Just Aging; They're Actively Dying, *The Atlantic*, [online] Available from: <https://www.theatlantic.com/technology/archive/2014/05/the-library-of-congress-wants-to-destroy-your-old-cds-for-science/370804/> (Accessed 21 July 2021).

Morris, C. (2016) Vinyl Record Sales Are At A 28-Year High, *Fortune*.

Morris, J. W. (2015) *Selling digital music, formatting culture [eBook]*, Oakland, California, University of California Press.

Pavement, P. (2014) Gramophones in the Gallery: A chronology of museums and media technology, *Journal of Museum Ethnography*, Museum Ethnographers Group, (27), pp. 12–26.

Philips inc [company] (1964) *Operating instructions: Philips EL 3302 portable battery cassette recorder.*, Holland, Philips inc.

Pinsker, J. (2021) What Will Happen to My Music Library When Spotify Dies?, *The Atlantic*, [online] Available from:

<https://www.theatlantic.com/culture/archive/2021/07/spotify-streaming-music-library/619453/> (Accessed 22 July 2021).

Ponce, B. (1999) The impact of MP3 and the future of digital entertainment products, *IEEE Commun. Mag. IEEE Communications Magazine*, 37(9), pp. 68–70.

Rumsey, F., McCormick, T. and Safari, an O. M. C. (2012) *Sound and Recording, 6th Edition [eBook]*, Amsterdam, Focal Press.

Schmidt Horning, S. (2015) *Chasing sound: technology, culture, and the art of studio recording from Edison to the LP [eBook]*, Baltimore, Johns Hopkins University Press.

Schwartz, G. (2019) *Hi-fi: the history of high-end audio design*, London, Phaidon Press Limited.

Sterne, J. (2013a) *MP3: the meaning of a format [eBook]*, Durham, N.C, Duke University Press.

Sterne, J. (2003) *The audible past: cultural origins of sound reproduction [eBook]*, Durham, N.C. ; London, Duke University Press.

Sterne, J. and Razlogova, E. (2021) Tuning sound for infrastructures: artificial intelligence, automation, and the cultural politics of audio mastering, *Cultural Studies*, Routledge, 0(0), pp. 1–21.

Stone, B. (2009) Apple Drops Anticopying Measures in iTunes, *The New York Times*, 6th January, [online] Available from: <https://www.nytimes.com/2009/01/07/technology/companies/07apple.html> (Accessed 26 October 2019).

Wire Recording Corporation of America [company] (1950) *Instruction Manual & Brochure: Wireway WP wire recorder.*, New York, N.Y, Wire Recording Corporation of America.

Witt, S. F. (2016) *How music got free: the inventor, the mogul and the thief*, London, Vintage.

Wittje, R. (2016) *The age of electroacoustics : transforming science and sound*, Cambridge, MA, The MIT Press.

SCIENCE & OTHER TECHNOLOGIES

(ALPHABETICAL BY AUTHOR)

Alhazen, Sabra, A. I. (1989) *The Optics of Ibn Al-Haytham* [eBook], Warburg Institute, University of London.

Bijsterveld, K. (2008) *Mechanical sound: technology, culture, and public problems of noise in the twentieth century* [eBook], Cambridge, Mass., MIT.

Bijsterveld, K. (2019) *Sonic skills: listening for knowledge in science, medicine and engineering (1920s-present)* [eBook], London, Palgrave Macmillan.

Bohm, D., Walleczek, J., Grössing, G., Pylkkänen, P. and Hiley, B. J. (eds.) (2019) *Emergent quantum mechanics: David Bohm centennial perspectives*, Entropy, Basel, Multidisciplinary Digital Publishing Institute.

Bridle, J. (2019) *New dark age: technology and the end of the future* [eBook], London, Verso.

Droumeva, M. (2015b) Why There Will Never Be Instagram for Audio, *Canadian Association for Sound Ecology*, [online] Available from: <http://www.soundecology.ca/acoustic-ecology-2/why-there-will-never-be-instagram-for-audio/>.

Ellis, D. P. W. (1997) *Prediction-driven computational auditory scene analysis* [eBook], PhD, Massachusetts Institute of Technology.

European Commission and High-Level Expert Group on Artificial Intelligence (2019a) A definition of AI: Main capabilities and scientific disciplines [eBook], Luxembourg, Publications Office of the European Union, [online] Available from: <https://data.europa.eu/doi/10.2759/346720> (Accessed 7 September 2021).

European Commission and High-Level Expert Group on Artificial Intelligence (2019b) Ethics guidelines for trustworthy AI [eBook], Luxembourg, Publications Office of the European Union, [online] Available from: <https://data.europa.eu/doi/10.2759/346720> (Accessed 7 September 2021).

Evers, F. (2012) *Academy of the senses: synesthetics in science, art and education* [eBook], Den Haag ArtScience Interfaculty Press.

Ferris, T. (2017) How the Voyager Golden Record Was Made, *The New Yorker*, [online] Available from:

<https://www.newyorker.com/tech/elements/voyager-golden-record-40th-anniversary-timothy-ferris> (Accessed 22 June 2018).

Feynman, R. P. (2011) *Six easy pieces: essentials of physics explained by its most brilliant teacher* [eBook], Leighton, R. B., Sands, M. L., and Davies, P. (eds.), New York, Basic Books.

Gaillard, P., Coler, M., Tardieu, J. and Magnen, C. (2015) Hybrid sound classification, In *Science and technology for a quiet Europe, Euronoise 2015*, Maastricht, Netherlands, [online] Available from: <https://hal.archives-ouvertes.fr/hal-01572472> (Accessed 3 March 2018).

Gubser, S. S. (2010) *The Little Book of String Theory* [eBook], Princeton University Press.

Haas, A. (1968) *Oscilloscope techniques* [eBook], Paris, Tab Books.

Herres, D. (2020) *Oscilloscopes: a manual for students, engineers, and scientists* [eBook], Cham, Switzerland, Springer.

Hickman, I. (2004) *Oscilloscopes: how to use them, how they work* [eBook], 5th ed, Amsterdam, Elsevier.

Hofstadter, D. R. (2006) *Gödel, Escher, Bach: an eternal golden braid* [eBook], New York, Basic Books.

Kittler, F. A. (2006) *Gramophone, film, typewriter*, Stanford, Calif, Stanford University Press.

Krausse, J. and Lichtenstein, C. (1999) *Your private sky: R. Buckminster Fuller: the art of design science* [eBook], Baden, Müller.

Lapsley, P. (2013) The Definitive Story of Steve Wozniak, Steve Jobs, and Phone Phreaking, *The Atlantic*, [online] Available from: <https://www.theatlantic.com/technology/archive/2013/02/the-definitive-story-of-steve-wozniak-steve-jobs-and-phone-phreaking/273331/> (Accessed 10 March 2021).

Lapsley, P. and Wozniak, S. (2013) *Exploding the Phone: The Untold Story of the Teenagers and Outlaws who Hacked Ma Bell*, 37885th edition, New York, Grove Press.

McIlwain, C. D. (2020) *Black software: the internet and racial justice, from the AfroNet to Black Lives Matter*, New York, Oxford University Press.

Nagel, E., Newman, J. R. and Hofstadter, D. R. (2001) *Gödel's proof (revised edition) [eBook]*, New York, New York University Press.

Pavement, P. (2014) Gramophones in the Gallery: A chronology of museums and media technology, *Journal of Museum Ethnography*, Museum Ethnographers Group, (27), pp. 12–26.

Potochnik, A. (2020) *Idealization and the aims of science [eBook]*, Chicago, University of Chicago Press.

Prentiss, S. R. (1981) *Oscilloscopes [eBook]*, Reston, Va., Reston Pub. Co.

Rosenbaum, R. (1971) The Secrets of the Little Blue Box, October 1971., *Esquire*, pp. 116–226.

Selin, H. (2016) *Encyclopaedia of the history of science, technology, and medicine in non-western cultures [eBook]*, Dordrecht, Springer Reference.

Smith, A. R. (2021) *A biography of the pixel [eBook]*, Cambridge, MA, The MIT Press.

Smith, P. C. (1963) *Know your oscilloscope [eBook]*, 5th ed, Indianapolis, Ind., H.W. Sams.

Spiller, N. (2002) *Cyber reader: critical writings for the digital era [eBook]*, London, New York: Phaidon.

Stalder, F. and Pakis, V. (2018) *The Digital Condition [eBook]*, New York, John Wiley & Sons.

Sterne, J. and Razlogova, E. (2021) Tuning sound for infrastructures: artificial intelligence, automation, and the cultural politics of audio mastering, *Cultural Studies*, Routledge, 0(0), pp. 1–21.

Suominen, J., Silvast, A. and Harviainen, T. (2018) Smelling machine history: olfactory experiences of information technology, *Technology and culture*, 59, pp. 313–337.

Takács, G. et al. (2016) Modal response-based technical countersurveillance measure against laser microphones, *J VIBROENG Journal of Vibroengineering*, 18(5), pp. 3369–3382.

Tesla, N. (2011) *Nikola Tesla: My Inventions and Other Writings.*, London, Penguin Classics.

Todd S.L and Menicucci N.C (2017) Sound Clocks and Sonic Relativity, *Foundations of Physics*, **47**(10), pp. 1267–1293.

Turner, L. (2016) The Horological Collection at the British Museum Part 2 – Accessing the Collection, *Horological Journal*, pp. 154–158.

Wallace, D. F. (2010) *Everything and more: a compact history of infinity* [eBook], New York, W.W. Norton.

Yates, S. and Rice, R. E. (2020) *The Oxford handbook of digital technology and society* [eBook], New York, Oxford University Press.

SEISMOLOGY & VOLCANOLOGY

(ALPHABETICAL BY AUTHOR)

Ammon, C. J., Velasco, A. A., Lay, T. and Wallace, T. C. (2021) *Foundations of modern global seismology [eBook]*, London, Academic Press.

Carlino, S. (2019) *Neapolitan volcanoes: a trip around Vesuvius, Campi Flegrei and Ischia [eBook]*, Cham, Springer international publishing.

Klingaman, W. K. and Klingaman, N. P. (2014) *The year without summer: 1816 and the volcano that darkened the world and changed history [eBook]*, New York, St. Martin's Griffin.

Mendonça, J. J. M. de (1758) *Historia universal dos terremotos, que tem havido no mundo, de que ha noticia, desde a sua creação até o seculo presente / Universal history of earthquakes, which have been in the world, of which there is news, from their creation to the present century [eBook]*, Lisbon, na offic. de Antonio Vicente da Silva.

Reicherter, K., Michetti, A. M. and Silva, P. G. (2009) *Palaeoseismology: historical and prehistorical records of earthquake ground effects for seismic hazard assessment [eBook]*, London, Geological Society.

Rinard Hinga, B. D. (2017) *Ring of fire: an encyclopedia of the Pacific Rim's earthquakes, tsunamis, and volcanoes [eBook]*, Santa Barbara, Calif., ABC-CLIO.

Sigurdsson, H., Houghton, B. F., McNutt, S. R., Rymer, H. and Stix, J. (2015) *The encyclopedia of volcanoes, 2nd edition [eBook]*, London, Academic Press.

Tavares, R. (2020) *A Short Book on the Great Earthquake: Lisbon, 1755*, Lisbon, Edições tinta-da-china, Lda.

Tsekhmistrenko, M., Sigloch, K., Hosseini, K. and Barruol, G. (2021) A tree of Indo-African mantle plumes imaged by seismic tomography, *Nature Geoscience*, **14**(8), pp. 612–619.

Udías, A. and Buforn, E. (2018) *Principles of seismology [eBook]*, Cambridge, Cambridge University Press.

Winchester, S. (2003) *Krakatoa: the day the world exploded*, Bath, Chivers Press.

Zobin, V. M. (2012) *Introduction to volcanic seismology, 2nd edition [eBook]*, Amsterdam; Boston; Heidelberg, Elsevier.

I

INTENTIONALLY TACET

II

INTENTIONALLY TACET

III

INTENTIONALLY TACET

SILENCE

(ALPHABETICAL BY AUTHOR)

Brox, J. (2019) *Silence: a social history of one of the least understood elements of our lives* [eBook], Boston, Houghton Mifflin Harcourt.

Cage, J. (2012) *4'33": John Cage centennial edition, Edition Peters*, New York, Henmar Press : Edition Peters.

Cage, J. (1967) *Silence: lectures and writings* [eBook], 2nd edition, Cambridge [Mass.], Massachusetts Institute of Technology.

Corbin, A. (2018) *A history of silence: from the Renaissance to the present day* [eBook], Cambridge, Polity Press.

De Jong, S. (2018) Sentimental Education. Sound and Silence at History Museums, *Museum and Society*, 16(1).

Delmotte, I. (2013) 'Insounds': human sonic permeability and the practice of cinema sound design within ecologies of silences, [online] Available from: <http://epubs.scu.edu.au/theses/325> (Accessed 20 June 2021).

Eisner, E. W. and Dobbs, S. M. (1988) Silent Pedagogy: How Museums Help Visitors Experience Exhibitions, *Art Education*, 41(4), pp. 6–15.

Gann, K. (2010) *No such thing as silence: John Cage's 4'33"*, *Icons of America*, New Haven, Conn. ; London, Yale University Press.

Malraux, A. (1974) *Les voix du silence. [The voices of silence.]* [eBook], St. Albans, Paladin.

Nhất Hạnh, T. (2016) *Silence: the power of quiet in a world full of noise* [eBook], New York, HarperOne.

Picard, M. (1952) *The world of silence* [eBook], South Bend, Indiana, Gateway.

Prado-Vilar, F. (1970) «Silentium: el silencio cósmico como imagen en la Edad Media y en la Modernidad», *RPM Revista de Poética Medieval*, 27, pp. 21–43.

Shen, P. (2017) *In pursuit of silence*, Leuven, Dalton Distribution. Digital video on DVD.

Shokoohy, M. (2007) The Zoroastrian Towers of Silence in the Ex-Portuguese Colony of Diu, *Bulletin of the Asia Institute*, Bulletin of the Asia Institute, a Non-Profit Corporation, **21**, pp. 61–78.

Sontag, S. (2009) The aesthetics of silence., In *Styles of radical will*, London, Penguin Classics, pp. 3–34.

Voegelin, S. (2010) *Listening to noise and silence: towards a philosophy of sound art [eBook]*, New York; London, Continuum.

Wittgenstein, L. (2002) *Tractatus logico-philosophicus*, London; New York, Routledge.

‘SOUND ART’

(ALPHABETICAL BY AUTHOR)

Carlyle, A. (ed.) (2007) *Autumn leaves: sound and the environment in artistic practice*, Paris, Double Entendre.

Cox, C. (2018a) *Sonic flux: sound, art, and metaphysics*, [online] Available from: <https://www.degruyter.com/isbn/9780226543208> (Accessed 17 June 2021).

Cox, C. (2009) Sound Art and the Sonic Unconscious, *Organised Sound*, 14(01), p. 19.

Doniado, R. (2015) Christian Marclay Sees in Sound in a Show at White Cube in London, *New York Times*, New York, N.Y, 27th February.

Dunaway, J. (2020) *The Forgotten 1979 MoMA Sound Art Exhibition, Resonance*, University of California Press, 1(1), pp. 25–46.

elektronische-art-and-musik (2014) *()sound as a technological medium [eBook]*, London, elektronische-art-and-musik.

Filimowicz, M. and Stockholm, J. (2010) *Towards a Phenomenology of the Acoustic Image*, *Organised Sound*, Cambridge University Press Cambridge, UK, 15(1), pp. 5–12.

Gibbs, T. (2007) *The fundamentals of sonic art and sound design*, Lausanne, AVA Academia.

Gilmurray, J. (2016) Sounding the Alarm: An Introduction to Ecological Sound Art, *Musicological Annual*, 52(2), pp. 71–84.

Grayson, J. (1975) *Sound sculpture: a collection of essays by artists surveying the techniques – applications – and future directions of sound sculpture [eBook]*, Duncan, BC, John Grayson.

Groth, S. K. and Schulze, H. (2020) *The Bloomsbury handbook of sound art [eBook]*, Bloomsbury handbooks, New York, New York, Bloomsbury Academic.

Joseph, M. (2015) Collecting Alvin Lucier’s I Am Sitting in a Room, *Inside / Out – A MoMA/MoMA PS1 Blog*, [online] Available from: http://www.moma.org/explore/inside_out/2015/01/20/collecting-alvin-luciers-i-am-sitting-in-a-room (Accessed 16 January 2016).

Kahn, D. (2013) *Earth Sound Earth Signal: Energies and Earth Magnitude in the Arts*, Berkeley; Los Angeles; London, University of California Press.

Kahn, D. (1999) *Noise, water, meat: a history of sound in the arts*, Cambridge, Mass.; London, MIT Press.

Kannenbergh, J. and Zweck, P. von (2019) *An Undefined Sound: A Conversation*, *Portable Gray*, The University of Chicago Press, 2(1), pp. 98–103.

Kelly, C. (2011) *Sound: documents of contemporary art [eBook]*, London; Cambridge, Mass., Whitechapel Gallery ; MIT Press.

Kim-Cohen, S. (2009) *In the blink of an ear: towards a non-cochlear sonic art*, New York, Continuum.

Kouvaras, L. I. (2016) *Loading the Silence: Australian Sound Art in the Post-Digital Age*, London, Routledge.

LaBelle, B. (2020) *Background noise: perspectives on sound art [eBook]*, London, Bloomsbury Academic.

Lander, D., Lexier, M., and Blackwood Gallery (eds.) (2013) *Sound by artists*, Facsim, Etobicoke, Ontario, Charivari Press.

Landy, L. (ed.) (2009) *Organised sound: special issue – Sound Art*, Cambridge, Cambridge University Press, [online] Available from: <https://www.cambridge.org/core/journals/organised-sound> (Accessed 20 June 2021).

Meakin, N. (2016) How to experience art without using your eyes, *easyJet Traveller: a magazine for the get-up-and-go generation*, pp. 32–34.

Migone, C. (2012) *Sonic somatic: performances of the unsound body [eBook]*, Los Angeles, Errant Bodies Press.

Neuhaus, M. (1994a) *Inscription: Max Neuhaus sound works. Vol. 1 [eBook]*, Ostfildern, Cantz.

Neuhaus, M. (1994b) *Drawings: Max Neuhaus sound works. Vol. 2 [eBook]*, Ostfildern, Cantz.

Neuhaus, M. (1994c) *Place: Max Neuhaus sound works. Vol. 3 [eBook]*, Ostfildern, Cantz.

Neuhaus, M. (2000) Sound Art?, In *Volume: Bed of Sound*, New York, P.S. 1 Contemporary Art Center.

Publications Department, MNCA. (ed.) (2020) *Audiosphere: Sound Experimentation 1980-2020 (exhibition catalog) [eBook]*, Barcelona, Museo Nacional Centro de Arte Reina Sofía.

Søndergaard, M. (2002) Sound Art – An Inter-aesthetic Project, In *Look at the Music/Seesound*, Millroth, T. (ed.), Ystad; Brösarp; Roskilde, Ystads konstmuseum; Neon Gallery; Museet for Samtidskunst, pp. 6–12.

Vandsø, A. (2011) Listening to the world. Sound, Media and Intermediality in Contemporary Sound Art., *SoundEffects – An Interdisciplinary Journal of Sound and Sound Experience*, 1(1), pp. 67–81.

Vandsø, A. (2015) Music, sound art and context in a post-Cagean era, Copenhagen, Seismograph.org, [online] Available from: <https://seismograf.org/pr/vandsoe> (Accessed 1 July 2021).

Voegelin, S. (2010) *Listening to noise and silence: towards a philosophy of sound art [eBook]*, New York; London, Continuum.

Voegelin, S. (2021) *Sonic Possible Worlds: Hearing the Continuum of Sound [eBook]*, New York, Bloomsbury Academic & Professional.

Weibel, P. (2019) *Sound art: sound as a medium of art*, Karlsruhe, Germany: Cambridge, MA; London, England, ZKM/Center for Art and Media; The MIT Press.

Wishart, T. (2002) *On sonic art [eBook]*, Emmerson, S. (ed.), London, Routledge.

Yeung, P. (2015) The Rise of Sound Art, *Apollo Magazine*, [online] Available from: <https://www.apollo-magazine.com/the-rise-of-sound-art/> (Accessed 29 February 2020).

**There's no point in asking, you'll
get no reply
Oh just remember, I don't decide
I got no reason, it's all too much
You'll always find us out to lunch**

**Oh we're so pretty
Oh so pretty
Intentionally blank**

SOUND STUDIES

(ALPHABETICAL BY AUTHOR)

Augoyard, J. F., et al. (eds.) (2005) *Sonic experience: a guide to everyday sounds*, Montréal ; London, McGill–Queen’s University Press.

Bijsterveld, K. (2008) *Mechanical sound: technology, culture, and public problems of noise in the twentieth century [eBook]*, Cambridge, Mass., MIT.

Bijsterveld, K. (2019) *Sonic skills: listening for knowledge in science, medicine and engineering (1920s–present) [eBook]*, London, Palgrave Macmillan.

Bijsterveld, K. and Dijck, J. van (eds.) (2014) *Sound Souvenirs: Audio Technologies, Memory and Cultural Practices [eBook]*, 01 edition, Amsterdam, Amsterdam University Press.

Bijsterveld, K. (2013) *Soundscapes of the urban past: staged sound as mediated cultural heritage*, Berlin, Humboldt–Universität zu Berlin, Institut für Kulturwissenschaft.

Bijsterveld, K. and Pinch, T. J. (eds.) (2012) *The Oxford handbook of sound studies [eBook]*, Oxford, Oxford University Press.

Birdsall (2012) *Nazi soundscapes. Sound, technology and urban space during Nazi Germany [eBook]*, Amsterdam, Amsterdam University Press.

Bonnet, F. J. and Mackay, R. (2016) *The order of sounds: a sonorous archipelago*, Mono, Falmouth, Urbanomic.

Bull, M. (2013) *Sound studies: critical concepts in media and cultural studies [eBook]*, Abingdon, Oxon ; New York, NY :, Routledge.

Bull, M. and Back, L. (eds.) (2016) *The Auditory Culture Reader 2nd Edition, Sensory Formations Series*, 2nd ed, London, Bloomsbury.

Carson, A. (1994) The gender of sound, *Thamyris*, pp. 10–31.

Castro, R. and Carvalhais, M. (eds.) (2014) *Invisible Places Conference Proceedings 2014 [eBook]*, In *Sound, Urbanism, and Sense of Place*, Viseu, Portugal, Invisible Places, p. 812.

Castro, R. and Carvalhais, M. (eds.) (2017) *Invisible Places Conference Proceedings 2017 [eBook]*, In *Sound, Urbanism, and Sense of Place*, São Miguel Island, Azores, Portugal, Invisible Places, p. 685.

Chion, M. (2016) *Sound: An acoulogical treatise*, Durham, Duke University Press Books.

Cortez, A. (2021) Museums as sites for displaying sound materials: a five-use framework, *Sound Studies*, Routledge, 0(0), pp. 1–30.

Cox, C. (2018b) Sonic Realism and Auditory Culture: A Reply to Marie Thompson and Annie Goh, *Parallax*, 24(2), pp. 234–242.

Droumeva, M. and Jordan, R. (eds.) (2019) *Sound, media, ecology* [eBook] Springer International Publishing.

Eisenlohr, P. (2018) *Sounding Islam: Voice, Media, and Sonic Atmospheres in an Indian Ocean World* [eBook], Oakland, California, University of California Press.

Epstein, M. J. (2021) *Sound and Noise: A Listener's Guide to Everyday Life* [eBook], McGill–Queen's University Press.

Erlmann, V. (ed.) (2020) *Hearing cultures: essays on sound, listening, and modernity* [eBook], Abingdon, Routledge.

Erlmann, V. (2014) *Reason and resonance: a history of modern aurality* [eBook], New York, Zone Books.

Fahmy, Z. (2020) *Street Sounds: listening to everyday life in modern Egypt* [eBook], Stanford, Calif, Stanford University Press.

Gandy, M. and Nilsen, B. (2014) *The acoustic city* [eBook], Berlin, Jovis.

Groth, S. K. and Mansell, J. (eds.) (2021) *Negotiating Noise: across places, spaces and disciplines* [eBook], Lund, Open Books at Lund University, [online] Available from: <https://books.lub.lu.se/catalog/book/115> (Accessed 23 September 2021).

Järviluoma, H., Uimonen, H., Vikman, N. and Kytö, M. (2010) *Acoustic environments in change – Introducing the study of six European village soundscapes in transition*, Järviluoma, H. and Schafer, R. M. (eds.), Tampere, Tampereen ammattikorkeakoulu.

Kane, B. (2015) Sound studies without auditory culture: a critique of the ontological turn, *Sound Studies*, 1(1), pp. 2–21.

- LaBelle, B. (2019) *Acoustic Territories: Sound Culture and Everyday Life* [eBook], London.
- Lingold, M. C., Mueller, D. and Trettien, W. A. (eds.) (2018) *Digital sound studies* [eBook], Durham, Duke University Press.
- Mansell, J. (2017) *The age of noise in Britain: hearing modernity*, *Studies in sensory history*, Urbana, University of Illinois Press, 2017.
- McCormack, R. (2020) *The Sculpted Ear: Aurality and Statuary in the West* [eBook], University Park, Penn State University Press.
- McNiven, A. (2014) The Eyes See What the Ears Hear: Dissonance between looking at and listening to objects and spaces, *Engage: the international journal of visual art and gallery education*, (34), pp. 54–66.
- Mowitt, J. (2015) *Sounds: The Ambient Humanities*, Oakland, California, University of California Press.
- Novak, D. and Sakakeeny, M. (eds.) (2015) *Keywords in Sound*, Durham ; London, Duke University Press Books.
- Ouzounian, G. (2020) *Stereophonica: sound and space in science, technology, and the arts* [eBook], Cambridge, MA, The MIT Press.
- Papenburg, J. G. and Schulze, H. (eds.) (2016) *Sound as popular culture: a research companion*, Cambridge, Massachussets, The MIT Press.
- Pettman, D. (2017) *Sonic intimacy: voice, species, technics (or, how to listen to the world)* [eBook], Standford, Calif, Stanford University Press.
- Picker, J. M. (2003) *Victorian soundscapes*, Oxford, Oxford University Press.
- Rice, T. (2007) *Stethoscapes: listening to hearts in a London hospital* [eBook], PhD, London, University of London.
- Rubery, M. (ed.) (2014) *Audiobooks, literature, and sound studies* [eBook], New York, N.Y, Routledge.
- Robinson, D. (2020) *Hungry listening: resonant theory for indigenous sound studies* [eBook], Minneapolis, University of Minnesota Press.
- Schwartz, H. (2011) *Making noise: from Babel to the big bang & beyond*, Brooklyn, NY : Cambridge, Mass, Zone Books ; Distributed by MIT Press.

Steinskog, E. (2018) *Afrofuturism and black sound studies: culture, technology, and things to come* [eBook], Cham, Switzerland, Palmgrave Macmillan.

Sterne, J. (2003) *The audible past: cultural origins of sound reproduction* [eBook], Durham, N.C. ; London, Duke University Press.

Sterne, J. (ed.) (2012) *The sound studies reader* [eBook], London, Routledge.

Street, S. (2016) *The memory of sound: preserving the sonic past*, *Routledge research in cultural and media studies*, London, Routledge.

Thompson, E. (2008) *Introduction to Sound Studies* [syllabus], Princeton University.

Thompson, M. (2017) Whiteness and the ontological turn in sound studies, *Parallax*, 23 (3). pp. 266–282, Taylor & Francis, 23(3), pp. 266–282.

Wong, M.-S. (2018) *The Thingness of Sound* [thesis chapter], Berkeley, Calif., [online] Available from: https://www.academia.edu/10089180/The_Thingness_of_Sound (Accessed 19 June 2021).

SOUNDSCAPE & ACOUSTIC ENVIRONMENTS

(ALPHABETICAL BY AUTHOR)

Aletta, F. and Astolfi, A. (2018) Soundscapes of buildings and built environments, *Building Acoustics Building Acoustics*, 25(3), pp. 195–197.

Archev, K. and Peckham, R. (2014) *Art Post-Internet [eBook]*, Beijing, Ullens Center for Contemporary Art.

Bijsterveld, K. (2013) *Soundscapes of the urban past: staged sound as mediated cultural heritage*, Berlin, Humboldt-Universität zu Berlin, Institut für Kulturwissenschaft.

Birdsall (2012) *Nazi soundscapes : Sound, technology and urban space during Nazi Germany [eBook]*, Amsterdam, Amsterdam University Press.

Drever, J. L. (2002) Soundscape composition: the convergence of ethnography and acousmatic music, *Organised Sound*, 7(1), pp. 21–27.

Droumeva, M. (2010) Mobile Soundscape Mapping, *Canadian acoustics = Acoustique canadienne.*, Ottawa, Canadian Acoustical Association = Association canadienne de l'acoustique, 38(3), pp. 106–107.

Droumeva, M. (2015a) Curating Everyday Life: Approaches to Documenting Everyday Soundscapes, *M/C Journal*, 18(4).

Fahmy, Z. (2020) *Street Sounds: listening to everyday life in modern Egypt [eBook]*, Stanford, Calif, Stanford University Press.

Farina, A. (2016) *Soundscape ecology: principles, patterns, methods and applications [eBook]*, Dordrecht, Springer.

Fina, M. E. (2020) The Sound of Art: Soundscape in Pictorial Descriptions, *Linguæ & - Rivista di lingue e culture moderne*, 19(1).

Helmreich, S. (2010) Listening Against Soundscapes, *Anthropology News*, 51(9), p. 10.

Heywood, I. and O'Keefe, L. (2016) *Sonifying Memory: Creative approaches to representing socially constructed soundscapes*, Bloomsbury.

Hirschkind, C. (2009) *The ethical soundscape: cassette sermons and Islamic counterpublics [eBook]*, New York, Columbia University Press.

Ingold, T. (2007a) *Against Soundscape*, In *Autumn leaves: sound and the environment in artistic practice*, Carlyle, A. (ed.), Paris, Double Entendre, pp. 10–13.

Ingold, T. (2011) *Four objections to the concept of soundscape*, In *Being alive: essays on movement, knowledge and description*, London, Routledge, pp. 136–139.

Järviluoma, H., Uimonen, H., Vikman, N. and Kytö, M. (2010) *Acoustic environments in change – Introducing the study of six European village soundscapes in transition*, Järviluoma, H. and Schafer, R. M. (eds.), Tampere, Tampereen ammattikorkeakoulu.

Kang, J., et al. (2016) *Ten questions on the soundscapes of the built environment*, *Build. Environ. Building and Environment*, **108**, pp. 284–294.

Krause, B. (2015) *Voices of the Wild Animal Songs, Human Din, and the Call to Save a Natural Soundscape [eBook]*, New Haven, Yale University Press.

Kytö, M. (2015) *Soundscapes of Istanbul in Turkish film soundtracks*, In *Oxford handbook of new audiovisual aesthetics.*, pp. 389–411.

Lederach, J. P. (2011) *When blood and bones cry out: journeys through the soundscape of healing and reconciliation [eBook]*, Oxford, Oxford University Press.

Lemi, E. and Gkikaki, M. (2014) *The Pharos of Alexandria As a Total Work of Art and a Soundscape*, In *Archaeoacoustics. The Archaeology of Sound. International Multidisciplinary Conference 19–22 February 2014, Malta, presented by The Old Temples Study Foundation, Malta*, [online] Available from: https://www.academia.edu/7491836/ARCHAEOACOUSTICS_The_Archaeology_of_Sound_The_Pharos_of_Alexandria_As_a_Total_Work_of_Art_and_a_Soundscape (Accessed 29 February 2020).

Levent, N. S., Pascual-Leone, A. and Lacey, S. (eds.) (2014) *The multisensory museum: cross-disciplinary perspectives on touch, sound, smell, memory, and space*, Lanham, Maryland, Rowman & Littlefield.

Liberge, E., Johnson, J., and Musée du Louvre (2010) *On the odd hours*, New York, NBM.

MacKinnon, D. (2019) Hearing Early Modern Battles: Soundscape Audio as a Way of Recreating the Past, *Parergon*, Australian and New Zealand Association of Medieval and Early Modern Studies (Inc.), 36(2), pp. 115–140.

Picker, J. M. (2003) *Victorian soundscapes*, Oxford, Oxford University Press.

Pijanowski, B. C., Farina, A., Gage, S. H., Dumyahn, S. L. and Krause, B. L. (2011) What is soundscape ecology? An introduction and overview of an emerging new science, *Landscape Ecology*, 26(9), pp. 1213–1232.

Radicchi, A. (2013) Emotional Geography & Soundscape Studies: Beyond the cognitive approach in (sound)mapping urban spaces., In *EAEA-11 conference proceedings*, [online] Available from: https://www.researchgate.net/publication/305929511_Emotional_Geography_Soundscape_Studies_beyond_the_cognitive_approach_in_soundmapping_urban_spaces (Accessed 25 July 2021).

Samuels, D. W., Meintjes, L., Ochoa Gautier, A. M. and Porcello, T. (2010) Soundscapes: toward a sounded anthropology., *Annual review of anthropology*, 39, pp. 329–345.

Schafer, R. M. (1974) *The new soundscape; a handbook for the modern music teacher [eBook]*, Scarborough, Ontario, Berandol Music.

Schafer, R. M. (1994) *The soundscape: our sonic environment and the tuning of the world*, Rochester, Vt, Destiny Books.

Schoer, H., Brabec de Mori, B. and Lewy, M. (2010) The Sounding Museum: Towards an Auditory Anthropology – The Value of Human / Non-human Soundscapes and Cultural Soundscape Composition in Contemporary Research and Education on American Indigenous Cultures, In *UNESCO International Year for the Rapprochement of Cultures*, UNESCO.

Sterne, J. (2013b) Soundscape, landscape, escape, In *Soundscapes of the urban past: staged sound as mediated cultural heritage*, *Sound studies series*, Bijsterveld, K. and Humboldt-Universität zu Berlin (eds.), Bielefeld, Germany, Transcript, pp. 181–194.

Torresin, S., et al. (2020) Acoustics for Supportive and Healthy Buildings: Emerging Themes on Indoor Soundscape Research, *Sustainability*, 12(15), p. 6054.

- Thompson, E. A. (2004) *The soundscape of modernity: architectural acoustics and the culture of listening in America, 1900–1933* [eBook], Cambridge, MA, MIT Press.
- Till, R. (2014) Sound archaeology: terminology, Palaeolithic cave art and the soundscape, *World Archaeology*, **46**(3), pp. 292–304.
- Torresin, S., et al. (2020) Acoustics for Supportive and Healthy Buildings: Emerging Themes on Indoor Soundscape Research, *Sustainability*, **12**(15), p. 6054.
- Truax, B. (2008) Soundscape Composition as Global Music: Electroacoustic music as soundscape, *Organised Sound*, **13**(2), pp. 103–109.
- Uimonen, H. (2008) Pure Geographer. Observations on J.G. Granö and Soundscape Studies, *Soundscape, The Journal of Acoustic Ecology*, pp. 14–16.
- UKiSC Conference on Sound, C. and E. and UK and Ireland Soundscape Community (eds.) (2001) *Sound practice* [eBook], Devon, England, Dartington College of Arts.
- World Forum for Acoustic Ecology (2011) *Crossing Listening Paths / Soundscape: The Journal of Acoustic Ecology Special Issue* [eBook].
- World Forum for Acoustic Ecology (2002) *Soundscape Ethnography / Soundscape: The Journal of Acoustic Ecology Special Issue* [eBook].
- Zisiou, M. (2011) Towards a Theory of Museological Soundscape Design: Museology as a ‘Listening Path’, *Soundscape: The Journal of Acoustic Ecology*, **11**(1), pp. 36–39.

TELECOMMUNICATIONS

(ALPHABETICAL BY AUTHOR)

Beauchamp, K. (2008) *History of Telegraphy [eBook]*, IET History of Technology Series, London, Institution of Engineering and Technology.

Burns, R. W and Burns, Russell W (2004) *Communications: an International History of the Formative Years [eBook]*, Stevenage, IET.

Galván, V. V., Vessal, R. S. and Golley, M. T. (2013) The Effects of Cell Phone Conversations on the Attention and Memory of Bystanders, *PLOS ONE*, Public Library of Science, 8(3), p. e58579.

Huurdeman, A. A. (2003) *The worldwide history of telecommunications [eBook]*, New York, Wiley-Interscience.

Jensema, C. J. (1994) Telecommunications for the Deaf: Echoes of the Past — A Glimpse of the Future, *American Annals of the Deaf*, Gallaudet University Press, 139, pp. 22–27.

Kahn, D. (2013) *Earth Sound Earth Signal: Energies and Earth Magnitude in the Arts*, Berkeley; Los Angeles; London, University of California Press.

Muller, S. M. (2016) *Wiring the world: the social and cultural creation of global telegraph networks [eBook]*, New York, Columbia University Press.

Sarkar, T. (2006) *History of wireless [eBook]*, Hoboken, N.J., Wiley-Interscience.

Terry, B. (2019) Beginning of the New Smartphone Era, *Marriott Student Review*, 3(1), [online] Available from: https://scholarsarchive.byu.edu/marriottstudentreview/vol3/iss1/10/?utm_source=scholarsarchive.byu.edu%2Fmarriottstudentreview%2Fvol3%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages (Accessed 17 September 2021).

**Intentionally
Blank**

UNIVERSAL MUSEUMS & 'THE ENLIGHTENMENT'

(ALPHABETICAL BY AUTHOR)

Adorno, T. W. and Horkheimer, M. (2016) *Dialectic of enlightenment.*, London, Verso.

Burlingame, K. (2014) Universal Museums: Cultural and Ethical Implications, In *The Right to [World] Heritage*, BTU Cottbus-Senftenberg, Germany, IAWHP International Association of World Heritage Professionals, pp. 384–398.

Curtis, C. (2012) Universal Museums, Museum Objects and Repatriation: The Tangled Stories of Things, In *Museum Studies: An anthology of contexts*, Second, London, Blackwell, pp. 46–61.

Duncan, C. and Wallach, A. (2012) The Universal Survey Museum, In *Museum Studies: An anthology of contexts*, Second, London, Blackwell, pp. 46–61.

Hicks, D. (2018) Dan Hicks on Twitter: 'Poll! Is the concept of the "Universal Museum" a genuine 18th-century idea, or a spurious 21st-century invention?' / Twitter, *Twitter*, [online] Available from: <https://twitter.com/profdanhicks/status/986965638429270016> (Accessed 7 October 2019).

Hicks, D. (2018) The 'universal museum' is a 21st-century myth, *Art Newspaper*, [online] Available from: https://www.academia.edu/36700506/The_universal_museum_is_a_21st-century_myth (Accessed 9 July 2018).

ICOM (2004) Declaration on the Importance and Value of Universal Museums, *ICOM News*, (No. 1), p. 4.

Kaplan, I. (2016) The case against the Universal Museum, *Artsy*, [online] Available from: <https://www.artsy.net/article/artsy-editorial-the-case-against-the-universal-museum> (Accessed 7 October 2019).

Lewis, G. (2004) The Universal Museum: a Special Case?, *ICOM News*, (1), p. 3.

Lloyd, H. M. (2018) Why the Enlightenment was not the age of reason, *Aeon*, [online] Available from: <https://aeon.co/ideas/why-the-enlightenment-was-not-the-age-of-reason> (Accessed 18 November 2018).

Maxwell, N. (2017) *Karl Popper, Science and Enlightenment [eBook]*, London, UCL Press.

Miniotis, J. N. S. and O'Donnell, W. (2014) *Defining the characteristics of the universal museum: missions, collections, and size [eBook]*, Seattle, Washington, University of Washington.

O'Neill, M. (2004) Enlightenment museums: universal or merely global?., *Museum and Society*, 2(3), pp. 190–202.

Pagden, A. (2015) *The enlightenment and why it still matters*, Oxford, Oxford Univ. Press.

Robertson, J. (2015) *Enlightenment: a very short introduction*, Oxford, Oxford University Press.

Sloan, K. and Burnett, A. (2004) *Enlightenment: Discovering the World in the Eighteenth Century*, London, British Museum Press.

Wilson, E. J. (2004) *Encyclopedia of the Enlightenment (revised edition) [eBook]*, Reill, P. H. (ed.), New York, Facts on File.

All Library Materials

(ALPHABETICAL BY AUTHOR)

**(Mic drop
onto
intentionally blank page)**

– A –

Adams, T. (2016) *Sound materials: a compendium of sound absorbing materials for architecture and design*, Amsterdam, Frame.

Addyman, P. and Gaynor, A. (1984) The Jorvik Viking centre, *International Journal of Museum Management and Curatorship*, Routledge, 3(1), pp. 7–18.

Adorno, T. W. (1982) Valery Proust Museum, In *Prisms*, Cambridge, Mass., MIT Press, pp. 175–185.

Adorno, T. W. and Horkheimer, M. (2016) *Dialectic of enlightenment*, London, Verso.

Adorno, T. W. and Levin, T. Y. (1990a) The Curves of the Needle, *October*, 55, p. 48.

Adorno, T. W. and Levin, T. Y. (1990b) The Form of the Phonograph Record, *October*, 55, pp. 56–61.

Agamben, G., McCuaig, W., Badiou, A., Bensaïd, D., Brown, W., Nancy, J.-L., Rancière, J., Ross, K. and Žižek, S. (2011) *Democracy in what state?*, New York, Columbia University Press.

Akagawa, N. and Smith, L. (2019) *Safeguarding intangible heritage: practices and policies [eBook]*, Key issues in cultural heritage, London, Routledge.

Akinbo, S. (2019) Representation of Yorùbá Tones by a Talking Drum. An Acoustic Analysis, *Linguistique et Langues Africaines*, (5), pp. 11–24.

Aksoy, S. and Keller, P. (2016) *Annual Report*, International Council of Museums (ICOM).

Aksoy, S. and Keller, P. (2017) *Annual Report*, International Council of Museums (ICOM).

Aksoy, S. and Keller, P. (2019) *Annual Report*, International Council of Museums (ICOM).

Alberti, S. J. M. M. (2005) Objects and the Museum, *Isis*, 96(4), pp. 559–571.

Aletta, F. and Astolfi, A. (2018) Soundscapes of buildings and built environments, *Building Acoustics Building Acoustics*, 25(3), pp. 195–197.

Aletta, F. and Kang, J. (2020) *Historical Acoustics Relationships between People and Sound over Time.*, Basel, MDPI.

Alhazen, Sabra, A. I. (1989) *The Optics of Ibn Al-Haytham [eBook]*, Warburg Institute, University of London.

Alivizatou, M. (2012) *Intangible heritage and the museum: new perspectives on cultural preservation [eBook]*, Walnut Creek, Calif., Left Coast Press.

Allan, J. L. (2021) *The Foghorn's Lament: The Disappearing Music of the Coast*, London, UK, Orion Books.

Allen, J. (2017) *Inside the Shady World of the Musical Hologram*, Noisey.

Ambrose, T. and Paine, C. (2006) *Museum basics [eBook]*, *Heritage: care-preservation-management*, Second edition, Abingdon, Oxford, Routledge.

American Association of Museums (2009) *Code of ethics for museums [eBook]*, Washington, D.C, American Association of Museums.

American Radio Relay League (1960) *The mobile manual for radio amateurs [eBook]*, *The Radio Amateur's Library*, 2nd ed, West Hartford, Conn., American Radio Relay League.

Ammann, R., Keck, V. and Wassmann, J. (2013) The Sound of a Person A Music-Cognitive Study in the Finisterre Range in Papua New Guinea, *Oceania*, 83(2), pp. 63–87.

Ammon, C. J., Velasco, A. A., Lay, T. and Wallace, T. C. (2021) *Foundations of modern global seismology [eBook]*, London, Academic Press.

Anderson, E. P., et al. (2019) Understanding rivers and their social relations: A critical step to advance environmental water management, *WAT2 Wiley Interdisciplinary Reviews: Water*, 6(6).

Anderson, I. (2015) Field Recording as a Performative Act, [online] Available from: https://www.academia.edu/15809365/Field_Recording_as_a_Performative_Act (Accessed 26 July 2018).

Andre, B. K., et al. (2011) **Patent:** Media device (5th Generation iPod Classic with Clickwheel), [online] Available from: <https://patents.google.com/patent/USD650355S1/> (Accessed 25 July 2021).

- Andres, L. J. (1950) **Patent:** Universal tone arm for multispeed record players, [online] Available from: <https://patents.google.com/patent/US2526188A/> (Accessed 25 July 2021).
- Archey, K. and Peckham, R. (2014) *Art Post-Internet [eBook]*, Beijing, Ullens Center for Contemporary Art.
- Archibald, L. (1990) *Stereophile Magazine* - September 1990 issue (complete), *Stereophile*.
- Arnaud, J. M. and Fernandes, C. V. (Portugal) (2002) *A guide to the permanent exhibition: Carmo Archaeological Museum*, Lisbon, Associação dos Arqueólogos Portugueses : Museu Arqueológico do Carmo.
- Arnold, D. and Ballantyne, A. (eds.) (2004) *Architecture as experience: radical change in spatial practice [eBook]*, New York, Routledge.
- Arnold, K. (2017) *Cabinets for the curious: looking back at early English museums [eBook]*, *Perspectives on collecting*, London, Routledge.
- Arrau, C. (1982) *Waltzes*, Germany, Philips. Digital audio on Compact Disc. (Note: This is the first commercially produced Compact Disc in history and is part of our Physical Objects Collection.)
- Asma, S. T. (2003) *Stuffed animals & pickled heads: the culture of natural history museums [eBook]*, New York; Oxford, Oxford University Press.
- Attali, J. (1985) *Noise: the political economy of music [eBook]*, *Theory and history of literature*, Manchester, Manchester University Press.
- Atwood, B. (2017) The History of the Music Industry's First-Ever Digital Single For Sale, 20 Years After Its Release, *Billboard*, [online] Available from: <https://www.billboard.com/articles/business/7964771/history-music-industry-first-ever-digital-single-20-years-later> (Accessed 24 February 2020).
- Au, W. W. L. and Hastings, M. C. (2010) *Principles of marine bioacoustics [eBook]*, New York, Springer.
- Augé, Marc (2009) *Non-places: an introduction to supermodernity [eBook]*, London, Verso.
- Augoyard, J. F., et al. (eds.) (2005) *Sonic experience: a guide to everyday sounds*, Montréal ; London, McGill-Queen's University Press.

Autry, L. T. S. (2015) Social justice & museums resource list, @artstuffmatters on Twitter.

Avorfasi A. and Griotzi J. S. (2012) **Patent:** Dental bone conduction hearing device, [online] Available from: <https://patents.google.com/patent/JP2012515574A/> (Accessed 25 July 2021).

Ayers, M. D. (ed.) (2006) *Cybersounds: essays on virtual music culture [eBook]*, New York, P. Lang.

– B –

Baca, M. and Getty Research Institute (2008) *Introduction to metadata [eBook]*, Los Angeles, Getty Research Institute.

Bachelard, G. (2016) *The dialectic of duration*, London : New York, Rowman & Littlefield.

Bachelard, G., Jolas, M. and Stilgoe, J. R. (1994) *The poetics of space*, Boston, Beacon Press.

Badiou, A. (2015) *Theoretical Writings.*, London, Bloomsbury.

Badiou, A. (2014) *Infinite thought: truth and the return of philosophy*. London, Bloomsbury.

Badiou, A. (2013) *Philosophy and the event [eBook]*, Cambridge, Polity.

Badiou, A., Rancière, J., Gladding, J., Butler, J. P., Didi-Huberman, G., Bourdieu, P., Khiari, S., and Columbia University Press (2016) *What is a people? [eBook]*, New York, Columbia University Press.

Bagnall, G. (2003) Performance and performativity at heritage sites, *Museum and society, University of Leicester, Department of Museum Studies*, (2), pp. 87–103.

Bain, A. (1861) **Patent:** Improvement in telegraphs, [online] Available from: <https://patents.google.com/patent/US32854A/> (Accessed 20 July 2021).

Bakhtin, M. M. (Mikhail M., Holquist, M., Bakhtin, M. M. and Holquist, M. (1981) *The dialogic imagination: four essays [eBook]*, University of Texas Press Slavic series; no. 1, Austin, University of Texas Press.

Bakke, G. A. and Peterson, M. (2018) *Between matter and method: encounters in anthropology and art [eBook]*, London, Bloomsbury Academic.

Bal and Janssen (1996) *Double exposures: the subject of cultural analysis [eBook]*, New York; London, Routledge.

Bal, M. (2006) *A Mieke Bal reader.*, Chicago; London, University of Chicago Press.

Bal, M. (2017) *Narratology: introduction to the theory of narrative [eBook]*, Toronto, University of Toronto Press.

Bal, M. (1994) *On Meaning-making: Essays in Semiotics*, Polebridge Press.

Baldwin, N. (1910) **Patent:** Telephone-receiver, [online] Available from: <https://patents.google.com/patent/US957403A/> (Accessed 24 July 2021).

Baldwin, N. (1915) **Patent:** Head-band for telephone-receivers, [online] Available from: <https://patents.google.com/patent/US1127161A/> (Accessed 24 July 2021).

Baldwin, N. (1926) **Patent:** Telephone receiver, [online] Available from: <https://patents.google.com/patent/US1604251A/> (Accessed 24 July 2021).

Ball, P. (2020) The AI delusion: why humans trump machines, [online] Available from: <https://www.prospectmagazine.co.uk/magazine/the-ai-delusion-why-humans-trump-machines-robots-artificial-intelligence-alpha-go-deepmind> (Accessed 26 January 2020).

Balmer, D. F. (1953) **Patent:** Acoustic ear pendant, [online] Available from: <https://patents.google.com/patent/US2641327A/> (Accessed 20 July 2021).

Balmer, D. F. and Lyon, W. H. (1962) **Patent:** Lightweight battery operated transistorized dictating machine, [online] Available from: <https://patents.google.com/patent/US3018111A/> (Accessed 20 July 2021).

Balmer, D. F., et al. (1960) **Patent:** Portable dictation machine, [online] Available from: <https://patents.google.com/patent/US2952747A/> (Accessed 20 July 2021).

Balzer, D. (2015) *Curationism: how curating took over the art world and everything else [eBook]*, London, Pluto Press.

- Banks, J. (2001) Rorschach Audio: Ghost Voices and Perpetual Creativity, *Leonardo Music Journal*, **11**, pp. 77–83.
- Baotic A, Stoeger A.S, and Sicks F. (2015) Nocturnal ‘humming’ vocalizations: Adding a piece to the puzzle of giraffe vocal communication, *BMC Res. Notes BMC Research Notes*, **8**(1).
- Barad, K. (2003) Posthumanist Performativity: Toward an Understanding of How Matter Comes to Matter, *Signs: Journal of Women in Culture and Society*, **28**(3), pp. 801–831.
- Baran, M. S., et al. (1985) **Patent**: Portable stereophone, [online] Available from: <https://patents.google.com/patent/US4517418A/> (Accessed 20 July 2021).
- Barclay, L. and Gifford, T. (2017) Acoustic Ecology in UNESCO Biosphere Reserves, *International Journal of UNESCO Biosphere Reserves*, **1**(1), pp. 53–65.
- Barclay, R. L. (2005) *The preservation and use of historic musical instruments: display case and concert hall [eBook]*, London; Sterling, VA, Earthscan.
- Barker, E. (1999) *Contemporary cultures of display*, New Haven, Yale University Press.
- Barker, M.-J. and Scheele, J. (2016) *Queer: a graphic history [eBook]*, London, Icon Books.
- Barker, R. and Smithen, P. (2006) New Art, New Challenges: The Changing Face of Conservation in the Twenty-First Century, In *New museum theory and practice: an introduction*, Janet Marstine (ed.), Oxford, Blackwell, pp. 85–103.
- Barry, R. (2020) *Compact disc, Object lessons*, London, Bloomsbury Academic.
- Barthes, R. (1993) *Camera Lucida [eBook]*, Vintage.
- Barthes, R. and Heath, S. (1977) *Image, music, text [eBook]*, Fontana communications series, London, Fontana.
- Basquin, K. (1998) *Mary Ellen Bute: pioneer American filmmaker: a guide to the collection at the Golda Meir Library, University of Wisconsin–Milwaukee; with an introductory essay by Kit Basquin [eBook]*, Milwaukee, University of Wisconsin–Milwaukee, Golda Meir Library.

Basu, P. and Macdonald, S. (eds.) (2007) *Exhibition experiments [eBook]*, New interventions in art history, Malden, Mass, Blackwell Pub.

Bathurst, B. (2017) *Sound: stories of hearing lost and found*, London, Profile Books.

Baudrillard, J. (2005) *The system of objects, Radical thinkers*, London, Verso.

Baudrillard, J. and Glaser, S. F. (2010) *Simulacra and simulation [eBook]*, Ann Arbor, The University of Michigan Press.

Bauman, H.-D. L. (ed.) (2008) *Open your eyes: deaf studies talking [eBook]*, Minneapolis; London, University of Minnesota Press.

Baumgärtel, T. and Institut für Moderne Kunst Nürnberg (2001) *(Net.art 2.0) neue Materialien zur Netzkunst / New Materials Towards Net Art [eBook]*, Nürnberg, Nürnberg Verl. für Moderne Kunst.

Beauchamp, K. (2008) *History of Telegraphy [eBook]*, IET History of Technology Series, London, Institution of Engineering and Technology.

Bechtler, C. and Imhof, D. (eds.) (2014) *Museum of the future, Documents*, Zurich, Switzerland, JRP/Ringier.

Beck, J. and Friedwald, W. (1989) *Looney Tunes and Merrie Melodies – A Complete Illustrated Guide to the Warner Bros. Cartoons [eBook]*, New York, Henry Holt and Company.

Bedford, L. (2016) *The art of museum exhibitions: how story and imagination create aesthetic experiences [eBook]*, Abingdon, Oxford, Routledge.

Beier-de Haan, R. (2010) You can always get what you want: History, the original, and the endless opportunities of the copy, In *22nd ICOM General Conference*, Shanghai, China, ICOM, pp. 1–5, [online] Available from: <https://icom.museum/wp-content/uploads/2018/07/Actes-Shanghai-complet2.pdf> (Accessed 20 January 2020).

Beil, R., Cage, J., Kraut, P., (eds.) (2012) *A house full of music: strategies in music and art, Art to hear*, Ostfildern : Darmstadt, Hatje Cantz ; Institut Mathildenhöhe.

Belinfante, S. and Kohlmaier, J. (eds.) (2016) *The listening reader*, London, Cours de Poétique.

Bell, K. L. (1957) **Patent:** Subminiature portable crystal radio receiver, [online] Available from: <https://patents.google.com/patent/US2805332A/> (Accessed 24 July 2021).

Bellini, M. (1977) **Patent:** Headphone, [online] Available from: <https://patents.google.com/patent/USD246242S/en?q=USD246242> (Accessed 25 July 2021).

Beloff, Z. and Cooke, S. (2018) *Emotions go to work [eBook]*, Brooklyn, NY, Autonomedia.

van Beneden, B. (2014) *The Rubenshuis souvenir guide*, Amsterdam, BAI.

Benjamin, W. (1978) *Illuminations [eBook]*, New York, Schocken.

Benjamin, W. (2008) *The work of art in the age of its technological reproducibility, and other writings on media [eBook]*, Jennings, M. W., Doherty, B., Levin, T. Y., and Jephcott, E. F. N. (eds.), Cambridge, Mass., Belknap Press of Harvard University Press.

Benjamin, W., Cart, K. and Ostende, F. (2014) *A Story of Two Museums: An Ethnographic Exhibition (exhibition catalogue) [eBook]*, New York, Center for the Humanities, The Graduate Center, CUNY.

Benjamin, W. and Eiland, H. (2003) *The arcades project [eBook]*, Cambridge, MA, The Belknap Press of Harvard University Press.

Bennett, A. and Janssen, S. (2016) Popular Music, Cultural Memory, and Heritage, *Popular Music & Society*, 39(1), pp. 1–7.

Bennett, S. (2013) *Theatre & museums*, New York, New York, Palgrave Macmillan.

Bennett, T. (2018) *Museums, power, knowledge: selected essays [eBook]*, London: New York, Routledge.

Bennett, T. (2013) *The Birth of the Museum: History, Theory, Politics [eBook]*, Florence / Milan, Taylor & Francis Ltd.

Benson, S. and Montgomery, W. (eds.) (2020) *Writing the Field Recording: Sound, Word, Environment [eBook]*, Edinburgh, Edinburgh University Press.

Beranek, L. L. and Sleeper, H. P. (1946) The Design and Construction of Anechoic Sound Chambers, *The Journal of the Acoustical Society of America* *The Journal of the Acoustical Society of America*, **18**(1), pp. 140–150.

Berg, J. S. (2010) *Listening on the short waves, 1945 to today* [eBook], Jefferson, North Carolina, Mcfarland & Company.

Berkowitz, C. and Lightman, B. (eds.) (2017) *Science museums in transition: cultures of display in nineteenth-century Britain and America* [eBook], Pittsburgh, University of Pittsburgh Press.

Berlin, C. and Bobbin, R. (2001) *Hair cells: micromechanics and hearing* [eBook], San Diego, Singular Publ.

Besser, H., Hubbard, S. and Lenert, D. (2004) *Introduction to imaging* [eBook], Los Angeles, Calif., Getty Conservation Institute.

Betts, E. (2017) *Senses of the empire: multisensory approaches to Roman culture* [eBook], Florence, Taylor and Francis.

Bewley, J. and Tarbuck, J. (2016) *Katie Paterson*, Newcastle upon Tyne, Lotus+.

Beyer, R. and Sayles, E. (2015) *The Ghost Army of World War II: how one top-secret unit deceived the enemy with inflatable tanks, sound effects, and other audacious fakery* [eBook], New York, Princeton Architectural.

Bezzola, T. and Kurzmeyer, R. (eds.) (2007) *Harald Szeemann: with by through because towards despite: catalogue of all exhibitions 1957-2001* [eBook], Wien ; New York: Zürich, Springer ; Editon Voldemeer.

Bhabha, H. K. (2004) *The location of culture* [eBook], London, Routledge.

Bhowmik, M. (2021) Incomplete Listening, Unfinished Writing: Sound and Silence in Archival Recordings from the Early Twentieth Century, *South Asia: Journal of South Asian Studies*, Routledge, **0**(0), pp. 1–16.

Biggs, E. W. (2009) *Everyone play: sound, public space, and the (re)making of place* [eBook]. PhD, Princeton University.

Biggs, M. and Karlsson, H. (eds.) (2012) *The Routledge companion to research in the arts* [eBook], Routledge companions, London, Routledge.

Bijsterveld, K. (2008) *Mechanical sound: technology, culture, and public problems of noise in the twentieth century* [eBook], Cambridge, Mass., MIT.

Bijsterveld, K. (2019) *Sonic skills: listening for knowledge in science, medicine and engineering (1920s–present)* [eBook], London, Palgrave Macmillan.

Bijsterveld, K. and Dijck, J. van (eds.) (2014) *Sound Souvenirs: Audio Technologies, Memory and Cultural Practices* [eBook], 01 edition, Amsterdam, Amsterdam University Press.

Bijsterveld, K. (2013) *Soundscapes of the urban past: staged sound as mediated cultural heritage*, Berlin, Humboldt–Universität zu Berlin, Institut für Kulturwissenschaft.

Bijsterveld, K. and Pinch, T. J. (eds.) (2012) *The Oxford handbook of sound studies* [eBook], Oxford, Oxford University Press.

Bijsterveld, K. T. (2004) What Do I Do with My Tape Recorder...? Sound Hunting and the Sounds of Everyday Dutch Life in the 1950s and 1960s, *Historical Journal of Film, Radio and Television*, 24, pp. 614–634.

Birdsall (2012) *Nazi soundscapes. Sound, technology and urban space during Nazi Germany* [eBook], Amsterdam, Amsterdam University Press.

Bishop, C. (2012) *Artificial Hells: participatory art and the politics of spectatorship*, London : New York, Verso.

Bishop, C. (ed.) (2010) *Participation: documents of contemporary art*, London, Whitechapel.

Bishop, C. and Perjovschi, D. (2013) *Radical museology, or, what's contemporary in museums of contemporary art?*, Köln, Germany, Walther König.

Bitgood, S. (2000) The Role of Attention in Designing Effective Interpretive Labels, *Journal of Interpretation Research*, 5(2), pp. 31–45.

Bitner, J. (ed.) (2009) *Cassette From My Ex: Stories and Soundtracks of Lost Loves* [eBook], 1 edition, New York, St. Martin's Griffin.

Blackwood, P. E. (1961) *The how and why wonder book of sound*, New York, Wonder Books.

Blasi D.E, et al. (2019) Human sound systems are shaped by post-Neolithic changes in bite configuration, *Science*, **363**(6432).

Blazwick, I. and Iversen, M. (2010) *Chance: documents of contemporary art*, London; Cambridge, Mass., Whitechapel Art Gallery ; The MIT Press.

Blessner, B. and Salter, L.-R. (2007) *Spaces speak, are you listening?: experiencing aural architecture [eBook]*, Cambridge, Mass. ; London, MIT Press.

Block, U. and Glasmeier, M. (2019) *Broken music: artists' recordworks [eBook]*, Brooklyn, NY, Primary Information.

Blom, P. (2004) *To Have and to Hold*, Woodstock, NY, Overlook Press.

Blyth, T. and Science Museum (Great Britain) (2014) *Information age: six networks that changed our world*,.

Bodie, G. D. (2011) The Active-Empathic Listening Scale (AELS): Conceptualization and Evidence of Validity Within the Interpersonal Domain, *Communication Quarterly*, Routledge, **59**(3), pp. 277–295.

Bohm, D., Walleczek, J., Grössing, G., Pylkkänen, P. and Hiley, B. J. (eds.) (2019) *Emergent quantum mechanics: David Bohm centennial perspectives*, Entropy, Basel, Multidisciplinary Digital Publishing Institute.

Böll, H. (2011) *Heinrich Böll: the collected stories [eBook]*, Vennewitz, L. (ed.), Brooklyn, NY, Melville House.

Boniface, E. A. (1967) **Patent**: Cockpit sound recorder, [online] Available from: <https://patents.google.com/patent/US3327067A/> (Accessed 25 July 2021).

Bonk, E. and Duchamp, M. (1989) *Marcel Duchamp – The portable museum: the making of the Boîte-en-valise de ou par Marcel Duchamp ou Rrose Selavy*, London, Thames & Hudson.

Bonnet, F. J. and Mackay, R. (2016) *The order of sounds: a sonorous archipelago*, Mono, Falmouth, Urbanomic.

Boon, T., Jamieson, A., Kannenberg, J., Kolkowski, A. and Mansell, J. (2017) Organising Sound: how a research network might help structure an exhibition, *Science Museum Group Journal*, **8**(08), [online] Available from:

<http://journal.sciencemuseum.ac.uk/browse/issue-08/organising-sound/>
(Accessed 17 November 2017).

Boorsma, P. B., Van Hemel, A. and Van der Wielen, N. (2013) *Privatization and Culture: Experiences in the Arts, Heritage and Cultural Industries in Europe* [eBook], New York, NY, Springer.

Borges, J. L. (2007) *Labyrinths: selected stories & other writings* [eBook], New York, New Directions.

Borges, J. L. (1975) *A universal history of infamy, Penguin twentieth-century classics*, Harmondsworth, Middlesex, Eng, Penguin Books.

Borwick, J. and Albiez, S. (2019) Vinyl, *Unknown*, academia.edu.

Bosker, B. (2019) Why Everything Is Getting Louder, *The Atlantic*, [online] Available from: <https://www.theatlantic.com/magazine/archive/2019/11/the-end-of-silence/598366/> (Accessed 11 October 2019).

Bottesch, H. W. (1994) **Patent:** Bone-conductive stereo headphones (Considered the first bone-conduction headphones to be sold), [online] Available from: <https://patents.google.com/patent/US5323468A/> (Accessed 25 July 2021).

Bouchard, K. (2015) Sound Recordings in the Art Gallery, *Association for Recorded Sound Collections Journal*, XLVI(i), pp. 77–85.

Bouquet, M. (2013) *Museums: a visual anthropology* [eBook], London, Bloomsbury Academic.

Bove, T. (2009) *iPod and iTunes For Dummies, 7th Edition.*, John Wiley & Sons.

Bow Wow Wow. (1980) *C30, C60, C90 Go!*, Hayes, Middlesex, England, EMI Records Ltd. Cassingle. (**Note:** This is the first Compact Cassette Single – or ‘Cassingle’ – in history and is part of our Physical Objects Collection.)

Bowie, A. (2015) The ‘Philosophy of Performance’ and the performance of philosophy, *Performance Philosophy Journal*, 1.

Bowles, R. C. M. (1894) **Patent:** Stethoscopic instrument, [online] Available from: <https://patents.google.com/patent/US526802A/> (Accessed 25 July 2021).

Bowles, R. C. M. (1901) **Patent:** Stethoscope, [online] Available from: <https://patents.google.com/patent/US677172A/> (Accessed 25 July 2021).

Boylan, P. J. and International Council of Museums (2004) *Running a museum: a practical handbook [eBook]*, Paris, ICOM International Council on Museums.

Boym, S. and Basic Books (2016) *The future of nostalgia [eBook]*, New York, Basic Books, a member of the Perseus Books Group.

Bradley, F. (2015) Halim El Dabh: An Alternative Genealogy of Musique Concrète, *Ibraaz*, [online] Available from: <https://www.ibraaz.org/essays/139/> (Accessed 18 June 2021).

Brandellero, A. and Janssen, S. (2014) Popular music as cultural heritage: scoping out the field of practice, *International Journal of Heritage Studies*, 20(3), pp. 224–240.

Brandenburg, K. and Popp, H. (2000) An introduction to MPEG–Layer 3, *EBU Technical Review*, p. 15.

Bridle, J. (2019) *New dark age: technology and the end of the future [eBook]*, London, Verso.

Bronson, A. and Gale, P. (1983) *Museums by artists [eBook]*, Toronto, Art Metropole.

Brooks, H. F. (1942) **Patent:** Design for a portable radio, [online] Available from: <https://patents.google.com/patent/USD133173S/> (Accessed 20 July 2021).

Brooks, K. and Leckey, R. (2011) *Queer theory: law, culture, empire [eBook]*, London, Routledge.

Brooks, T. (2009) Only in America: The Unique Status of Sound Recordings under U.S. Copyright Law and How It Threatens Our Audio Heritage, *American Music*, 27(2), pp. 125–137.

Brown, C. A. (2021) **Patent:** Handheld acoustic hailing and disruption systems and methods, [online] [NOTE: Device developed by US Navy to discourage a person from speaking by recording what they have said and beaming it back at them immediately after they've spoken it so only they can hear it] Available from: <https://patents.google.com/patent/US20210195306A1/en?q=20210195306> (Accessed 1 September 2021).

Brown, E. K. and Ogilvie, S. (2010) *Concise encyclopedia of languages of the world* [eBook], Boston; Oxford, Elsevier.

Brown, J. (2016) Every British swear word has been officially ranked in order of offensiveness, *The Telegraph*, London, 1st October.

Brown, K. and Mairesse, F. (2018) The definition of the museum through its social role, *Curator: The Museum Journal*, 61(4), pp. 525–539.

Brown, K., Petit, L. and Louvel, L. (2014) Musing in the Museum, *Word & Image: a journal of verbal/visual enquiry*, 30(1), pp. 1–78.

Brown, T. (1992) *Warner Bros. sound effects library.*, Burbank, Calif.]; Richmond Hill, Ont., Canada, Warner Bros. ; Distributed by Sound Ideas.

Browne, T. (1684) *Musaeum Clausum* [eBook], In *Certain Miscellany Tracts.*, London, Charles Mearne, pp. 193–215.

Brox, J. (2019) *Silence: a social history of one of the least understood elements of our lives* [eBook], Boston, Houghton Mifflin Harcourt.

Bruce, C. (2006) Spectacle and Democracy: Experience Music Project as Post-Museum, In *New museum theory and practice: an introduction*, Marstine, J. (ed.), Oxford, Blackwell, pp. 129–151.

Bruyninckx, J. (2018) *Listening in the field: recording and the science of birdsong* [eBook], Cambridge, The MIT Press.

Bruyninckx, J. (2013) *Sound science: recording and listening in the biology of bird song, 1880–1980* [eBook], PhD, Maastricht, Maastricht University.

Bryant, J. (2009) Museum period rooms for the twenty-first century: salvaging ambition, *Museum Management and Curatorship*, Routledge, 24(1), pp. 73–84.

Bryant, L. R. (2014) *Onto-cartography: an ontology of machines and media* [eBook], Edinburgh, Edinburgh University Press.

Bryant, L. R. (2011) *The Democracy of Objects* [eBook], Ann Arbor, MPublishing, University of Michigan Library.

Bryant, L., Srnicek, N. and Harman, G. (eds.) (2015) *The speculative turn: continental materialism and realism* [eBook], Melbourne, Re.press.

Bubaris, N. (2014) Sound in museums – museums in sound, *Museum Management and Curatorship*, Routledge, 29(4), pp. 391–402.

Buchli, V. (2016) *An archaeology of the immaterial* [eBook], London; New York, Routledge.

Bulburn Rotler, W. (2015) **Patent:** Audio user interface (*Apple's VoiceOver Audio Interface for the 4th Generation iPod Shuffle*), [online] Available from: <https://patents.google.com/patent/CN102150128B/> (Accessed 25 July 2021).

Bull, M. (2006) *Sounding out the city: personal stereos and the management of everyday life* [eBook], Oxford, UK, Berg.

Bull, M. (2011) iPod Culture: The Toxic Pleasures of Audiotopia, *The Oxford Handbook of Sound Studies*.

Bull, M. (2013) *Sound studies: critical concepts in media and cultural studies* [eBook], Abingdon, Oxon ; New York, NY :, Routledge.

Bull, M. and Back, L. (eds.) (2016) *The Auditory Culture Reader 2nd Edition*, *Sensory Formations Series*, 2nd ed, London, Bloomsbury.

Bunker, J. (1988) *From rattle to radio*, Studley, K.A.F. Brewin.

Burlingame, K. (2014) Universal Museums: Cultural and Ethical Implications, In *The Right to [World] Heritage*, BTU Cottbus-Senftenberg, Germany, IAWHP International Association of World Heritage Professionals, pp. 384–398.

Burns, R. W and Burns, Russell W (2004) *Communications: an International History of the Formative Years* [eBook], Stevenage, IET.

Butler, C. H., Pérez Oramas, L., Bessa, A. S., Clark, L. and Museum of Modern Art (New York, N. Y.) (2014) *Lygia Clark: the abandonment of art, 1948–1988*,.

Butler, J. (1997) *Excitable speech: a politics of the performative* [eBook], New York, Routledge.

Butler, J. (2015) *Gender trouble: feminism and the subversion of identity* [eBook], New York ; London, Routledge, Taylor & Francis Group.

Butler, J. (2018) *Notes toward a performative theory of assembly* [eBook], Cambridge, MA, Harvard University Press.

Butler, J. (1988) Performative Acts and Gender Constitution: An Essay in Phenomenology and Feminist Theory, *Theatre Journal*, 40(4), pp. 519–531.

Butler, S. (2015) *The ancient phonograph*, Brooklyn, NY, Zone Books.

Butler, S. and Nooter, S. (eds.) (2019) *Sound and the ancient senses [eBook]*, Abingdon, Oxon; New York, NY:, Routledge.

Butler, S. and Purves, A. (eds.) (2014) *Synaesthesia and the Ancient Senses [eBook]*, Cambridge, Cambridge University Press.

– C –

Cage, J. (2012) *4'33": John Cage centennial edition, Edition Peters*, New York, Henmar Press : Edition Peters.

Cage, J. (1967) *Silence: lectures and writings [eBook]*, 2nd edition, Cambridge [Mass.], Massachusetts Institute of Technology.

Cage, J. and Museum of Contemporary Art (Los Angeles, Calif.) (1994) *John Cage, Rolywholyover: a circus [eBook]*, New York, Rizzoli.

Calleja, J. and Declercq, N. (2009) The Acoustic Raindrop Effect at Mexican Pyramids: The Architects' Homage to the Rain God Chac?, *Acta Acustica united with Acustica*, 95, pp. 849–856.

Calvino, I. (2016) *Six memos for the next millennium [eBook]*, London, Penguin Classics.

Campany, D. (2007) *The cinematic: documents of contemporary art [eBook]*, Cambridge, Massachusetts, Whitechapel Art Gallery; The MIT Press.

Campbell, J. W. P. and Pryce, W. (2020) *The library: a world history*. London, Thames & Hudson.

Campbell, M. (2021) 'Put a Sock in It!' Mutes for Musical Horns, *Acoust. Today Acoustics Today*, 17(1), p. 13.

Camus, A. and O'Brien, J. (2005) *The myth of Sisyphus [eBook]*, Great ideas, London, England, Penguin.

Candlin, F. (2010) *Art, museums and touch [eBook]*, Rethinking art's histories, Manchester, Manchester University Press.

Candlin, F. (2015) *Micromuseology: An Analysis of Small Independent Museums*, First edition, London, Bloomsbury Publishing.

Candlin, F. (2017) Rehabilitating unauthorised touch or why museum visitors touch the exhibits, *The Senses and Society*, **12**(3), pp. 251–266.

Candlin, F. and Guins, R. (eds.) (2009) *The object reader, In-sight*, London, Routledge.

Candlin, F. and Larkin, J. (2020) What is a Museum? Difference all the way down, *Museum and Society*, **18**(2), pp. 115–131.

Candlin, F., Larkin, J., Ballatore, A. and Poulouvassilis, A. (2020) *Mapping Museums 1960–2020: A report on the data [eBook]*, London, Birkbeck, University of London.

Candusso, D. (2012) Aural landscapes: Designing a sound environment for screen, *Screen Sound*, (3).

Canning, D. and James, A. (2012) *The Essex Study: Optimised classroom acoustics for all [eBook]*, St Albans, The Association of Noise Consultants, p. 35.

Carbonell, B. M. (ed.) (2012) *Museum studies: an anthology of contexts*, Second Edition, Malden, MA ; Oxford, Wiley-Blackwell.

Carlino, S. (2019) *Neapolitan volcanoes: a trip around Vesuvius, Campi Flegrei and Ischia [eBook]*, Cham, Springer international publishing.

Carlson, L. (2015) *Dull Men of Great Britain: Celebrating the Ordinary*, London, Ebury Books.

Carlyle, A. (ed.) (2007) *Autumn leaves: sound and the environment in artistic practice*, Paris, Double Entendre.

Carlyle, A. and Lane, C. (eds.) (2015) *On listening*, Axminster, Uniformbooks.

Carson, A. (1994) The gender of sound, *Thamyris*, pp. 10–31.

Carson, R. (2002) *Silent spring [eBook]*, Mariner Books (Houghton Mifflin).

Casemajor, N. (2015) Digital Materialisms: Frameworks for Digital Media Studies, *Westminster Papers in Communication and Culture*, **10**(1), pp. 4–17.

- Casey, E. S. (2000) *Remembering: a phenomenological study* [eBook], Bloomington, Ind., Indiana University Press.
- Casey, V. (2005) Staging Meaning: Performance in the Modern Museum, *TDR* (1988-), 49(3), pp. 78–95.
- Cash, D. (2002) *Access to museum culture: the British Museum from 1753 to 1836* [eBook], Occasional paper (British Museum), London, British Museum, [online] Available from: http://www.britishmuseum.org/research/research_publications/online_publications/access_to_museum_culture.aspx (Accessed 21 June 2021).
- Caskey, C. (2017) Listening to a River: How Sound Emerges in River Histories, *Open Rivers: Rethinking Water, Place & Community*, (8), pp. 146–154.
- Castro, R. and Carvalhais, M. (eds.) (2014) Invisible Places Conference Proceedings 2014 [eBook], In *Sound, Urbanism, and Sense of Place*, Viseu, Portugal, Invisible Places, p. 812.
- Castro, R. and Carvalhais, M. (eds.) (2017) Invisible Places Conference Proceedings 2017 [eBook], In *Sound, Urbanism, and Sense of Place*, São Miguel Island, Azores, Portugal, Invisible Places, p. 685.
- Catricalà, V. and Media Art Festival (2015) *Media art: towards a new definition of arts in the age of technology* [eBook], Pistoia, Gli ori.
- Celant, G. (ed.) (2014) *Art or sound*, Milan, Fondazione Prada.
- Celant, G. and Livet, A. (1973) *The record as artwork: from Futurism to Conceptual Art - the collection of Germano Celant* [eBook], London, Royal College of Art Gallery Publication.
- Celesia, G. G. and Hickok, G. (2015) *The human auditory system: fundamental organization and clinical disorders* [eBook], *Handbook of Clinical Neurology*, Amsterdam, Netherlands, Elsevier B.V.
- Certeau, M. de (1984) *The practice of everyday life. Vol. 1.* [eBook], Berkeley, University of California Press.
- Chambers, I., Grechi, G. and Nash, M. (2014) *The ruined archive*, Milan, Politecnico di Milano.

Chan, J. (2010) From Browser to Gallery (and Back): The Commodification of Net Art 1990–2010, [online] Available from: https://www.academia.edu/2541835/From_Browser_to_Gallery_and_Back_The_Commodification_of_Net_Art_1990-2010 (Accessed 16 December 2019).

Charr, M. (2019) Museums and Employee Diversity, *MuseumNext*, [online] Available from: <https://www.museumnext.com/article/museums-and-employee-diversity/> (Accessed 28 December 2019).

Chatterjee, H., MacDonald, S., Prytherch, D. and Noble, G. (eds.) (2008) *Touch in museums: policy and practice in object handling*, English edition, New York, NY, Berg.

Chattopadhyay, B. (2013) Sonic drifting: sound, city and psychogeography, *SoundEffects – An Interdisciplinary Journal of Sound and Sound Experience*, 3(3), pp. 138–152.

Chen, Z. and Wiens, JJ. (2020) The origins of acoustic communication in vertebrates., *Nature communications*, 11(1).

Cheng, D., Wang, W., Zhu, L., Luo, Z. and Zhang, X. (2021) **Patent:** Electronic device (*Mobile phone with a detachable camera drone*), [online] Available from: <https://patents.google.com/patent/WO2021129778A1/> (Accessed 25 July 2021).

Cherry, D. and Cullen, F. (2008) Spectacle and display: setting the terms, In *Spectacle and display*, Chichester, West Sussex, UK; [London, Blackwell Pub.; Association of Art Historians, pp. 1–6.

Chester, D. A. (2019) Sound Mapping as a Tool for Sharing Sonic Cultures, *International Association of Sound and Audiovisual Archives (IASA) Journal*, (50), pp. 20–24–20–24.

Chilton, K., et al (eds.) (2015) *The Old Operating Theatre and Herb Garret museum guide*, London, Lord Brock Trust.

Chin, I. (2015) Le Corbusier's Musée à croissance illimitée: A Limitless Diagram for Museology, In Universitat Politècnica València, [online] Available from: <http://ocs.editorial.upv.es/index.php/LC2015/LC2015/paper/view/584> (Accessed 20 July 2018).

Chion, M. (1994) *Audio-vision: sound on screen*, New York, Columbia University Press.

- Chion, M. (2009) *Film, a sound art*, New York, Columbia University Press.
- Chion, M. (1983) *Guide des objets sonores: Pierre Schaeffer et la recherche musicale.*, Paris, Buchet/Chastel u.a.
- Chion, M. (2016) *Sound: An acoulogical treatise*, Durham, Duke University Press Books.
- Chion, M. (2008) *The voice in cinema*, New York, Columbia University Press.
- Chladni, E. F. F., Bollinger, F. W., and Breitkopf & Härtel (1802) *Die Akustik Mit 12 Kupfertafeln [eBook]*, Leipzig, Breitkopf & Härtel.
- Chomsky, N. (2005) *Language and mind (3rd Edition)*. [eBook], New York, Cambridge University Press.
- Christopher, K. and Grodin, S. (2016) On creating a climate of attention: the composition of our work, *Green Letters*, 20(3), pp. 237–250.
- CIDOC International Committee for Documentation of the International Council of Museums (1993) *Registration step by step: when an object enters the museum*, *CIDOC Fact Sheet*, International Council of Museums (ICOM).
- CIDOC International Committee for Documentation of the International Council of Museums (1995) *International Guidelines for Museum Object Information: The CIDOC Information Categories [eBook]*, International Committee for Documentation of the International Council of Museums.
- CIDOC International Committee for Documentation of the International Council of Museums (1995) *Labelling and marking objects*, *CIDOC Fact Sheet*, International Council of Museums (ICOM).
- Cirrus Research plc [company] (2015) *A Guide to Noise Measurement Terminology [eBook]*, Hunmanby, North Yorkshire, Cirrus Research plc.
- Clark, J. and Yallop, C. (2000) *An introduction to phonetics and phonology*, Beijing, Foreign Language Teaching and Research Press.
- Clarke, M. F. and Schedel, M. (2016) *Resonant structures (exhibition catalogue) [eBook]*, New York, Staller Center for the Arts at Stony Brook University.
- Classen, C. (1997) Foundations for an anthropology of the senses, *International Social Science Journal*, 49(153), pp. 401–412.

Classen, C. (2017) *The museum of the senses: experiencing art and collections*, London ; New York, NY :, Bloomsbury Academic, an imprint of Bloomsbury Publishing Plc.

Classen, C. (2014) Touching the Deep Past: The Lure of Ancient Bodies in Nineteenth-Century Museums and Culture, *The Senses and Society*, 9(3), pp. 268–283.

Claussen, H., Vuillaume, D., and Riese, A. (eds.) (2021) *Museums and social responsibility values revisited: EU Presidency Trio Conference, 17/18 September 2020 [eBook]*, Berlin Deutscher Museumsbund, NEMO – The Network of European Museum.

Clemens, J. and Pettman, D. (2004) *Avoiding the Subject: Media, Culture and the Object [eBook]*, Amsterdam, Amsterdam University Press.

Cliffe, L., Mansell, J., Cormac, J., Greenhalgh, C. and Hazzard, A. (2019) The Audible Artefact: Promoting Cultural Exploration and Engagement with Audio Augmented Reality, In *Proceedings of the 14th International Audio Mostly Conference: A Journey in Sound*, AM'19, New York, NY, USA, Association for Computing Machinery, pp. 176–182, [online] Available from: <https://doi.org/10.1145/3356590.3356617> (Accessed 24 August 2020).

Clifford, J. (1997) Museums as contact zones, In *Routes: travel and translation in the late twentieth century*, James Clifford (ed.), Cambridge, Mass., Harvard University Press, pp. 188–219.

Clifford, J. and Marcus, G. E. (2011) *Writing culture: the poetics and politics of ethnography [eBook]*, Berkeley, Calif.; London, University of California Press.

Clough, G. W. (2013) *Best of Both Worlds: Museums, Libraries, and Archives in the Digital Age*, Smithsonian Books.

Coates, P. A. (2005) The Strange Stillness of the Past: Toward an Environmental History of Sound and Noise, *Environmental history*, Durham, N.C., American Society for Environmental History and Forest History Society, 10(4), pp. 636–665.

Codik, E. (2018) People can't put their phones down, and it's ruining museums, *The Washington Post*, 7th May.

Cohen, J. (2013) *Museum hours*, Soda Pictures. Digital Video.

Coimbra, F. (2015) Neolithic art, Archaeoacoustics and Neuroscience, In Istanbul, pp. 15–24, [online] Available from: https://www.academia.edu/28099436/Neolithic_art_Archaeoacoustics_and_Neuroscience (Accessed 29 February 2020).

Coleman, A. D. (2014) Does Instagram Change the Meaning of Memories?, *MIT Technology Review*, [online] Available from: <https://www.technologyreview.com/s/533556/auras-theres-an-app-for-that/> (Accessed 7 June 2017).

Collins, N. and Lonergan, S. (2009) *Handmade Electronic Music: The Art of Hardware Hacking* [eBook], London, Routledge.

COMCOL International ICOM Committee for Collecting (2017) Creating and Implementing Collection Policies, In *Collecting the Present*, Rio de Janeiro, COMCOL Brazil Seminar 2015 Management and Development of Collections.

Conde-Valverde M, Martínez I, Quam RM, Rosa M, Velez AD, Lorenzo C, Jarabo P, Bermúdez de Castro JM, Carbonell E, and Arsuaga JL (2021) Neanderthals and Homo sapiens had similar auditory and speech capacities., *Nature ecology & evolution*, 5(5), pp. 609–615.

Conn, S. (2010) *Do museums still need objects?*, *The arts and intellectual life in modern America*, Philadelphia, University of Pennsylvania Press.

Connor, S. (2010) Auscultations, [online] Available from: <http://www.stevenconnor.com/secession/> (Accessed 17 October 2016).

Connor, S. (2014) *Beyond words: sobs, hums, stutters and other vocalizations* [eBook], London, Reaktion Books.

Contadini, A., Brunei Gallery, University of London, and School of Oriental and African Studies (2017) *Celebrating art and music: the SOAS collections*.

Cooper, M., et al. (1975) **Patent:** Radio telephone system (*Motorola's original Mobile Telephone System*), [online] Available from: <https://patents.google.com/patent/US3906166A/> (Accessed 25 July 2021).

Copeland, P. (2008) *Manual of analogue sound restoration techniques*, London, The British Library, [online] Available from: http://books.google.com/books?id=E_xBAQAIAAJ (Accessed 17 June 2021).

Copp, D. (2011) *The Oxford handbook of ethical theory* [eBook], Oxford, Oxford University Press.

Corbin, A. (2018) *A history of silence: from the Renaissance to the present day* [eBook], Cambridge, Polity Press.

Corradi Fiumara, G. (2006) *The other side of language: a philosophy of listening* [eBook], London, Routledge.

Corrin, L. G. (2012) Mining the museum: artists look at museums, museums look at themselves, In *Museum studies: an anthology of contexts*, Second Edition., Carbonell, B. M. (ed.), Malden, MA :, Wiley-Blackwell, pp. 329–346.

Corsane, G. (2008) *Heritage, museums and galleries: an introductory reader* [eBook], London; New York, Routledge.

Cortez, A. (2021) Museums as sites for displaying sound materials: a five-use framework, *Sound Studies*, Routledge, 0(0), pp. 1–30.

Cortez, A. (2017) The Museum of Portable Sound: forging connections between the virtual and the physical, *Objects of Sound*, [online] Available from: <https://objectsofsound.com/2017/12/30/the-museum-of-portable-sound-forging-connections-between-the-virtual-and-the-physical/> (Accessed 21 September 2018).

Cortez, A. (2016) How popular music is exhibited by museums in Portugal at the beginning of the twenty-first century: A case study, *Curator Curator*, 59(2), pp. 153–176.

Cotter, H. (2019) Money, Ethics, Art: Can Museums Police Themselves?, *The New York Times*, 10th May, [online] Available from: <https://www.nytimes.com/2019/05/09/arts/design/museums-ethics.html> (Accessed 10 May 2019).

Cotter, H. and Smith, R. (2018) The Met Should Be Open to All. The New Pay Policy Is a Mistake., *New York Times*, New York, 4th January.

Cojocaru, C. and Cojocaru, S. (2014) Sony vs. Apple - iPod Launching, a Case Study of Leadership and Innovation, *Manager Journal*, 20(1), pp. 115–125.

Coverley, M. (2010) *Psychogeography* [eBook], 2nd Revised edition, Harpenden, Herts, Pocket Essentials.

Cowan, J. P. (2016) *The effects of sound on people* [eBook], Chichester, Wiley.

Cox, C. (2011) Beyond Representation and Signification: Toward a Sonic Materialism, *Journal of Visual Culture*, 10(2), pp. 145–161.

Cox, C. (2018a) *Sonic flux: sound, art, and metaphysics*, [online] Available from: <https://www.degruyter.com/isbn/9780226543208> (Accessed 17 June 2021).

Cox, C. (2018b) Sonic Realism and Auditory Culture: A Reply to Marie Thompson and Annie Goh, *Parallax*, 24(2), pp. 234–242.

Cox, C. (2009) Sound Art and the Sonic Unconscious, *Organised Sound*, 14(01), p. 19.

Cox, C. and Warner, D. (eds.) (2017) *Audio culture: readings in modern music – revised edition* [eBook], 2nd ed, New York, N.Y.; London, Continuum.

Cox, J. (2013) *Sold on Radio: Advertisers in the Golden Age of Broadcasting* [eBook], Jefferson, North Carolina, McFarland & Company.

Cox, R. (2015) There's Something in the Air: Sound in the Museum, In *The International Handbooks of Museum Studies: Museum Media*, John Wiley & Sons, pp. 215–234.

crewsproject (2017) Talking objects, [online] Available from: <https://crewsproject.wordpress.com/2017/01/12/talking-objects/> (Accessed 26 June 2018).

Crimp, D. and Lawler, L. (1993) *On the museum's ruins*, Cambridge, Mass.; London, MIT Press.

Crook, T. (2005) *Radio drama: theory and practice* [eBook], London; New York, Routledge.

Cubitt, S. (2017) *Finite media: environmental implications of digital technologies* [eBook], Durham N.C., Duke University Press.

Cuno, J. (2011) *Who owns antiquity?: museums and the battle over our ancient heritage* [eBook], Princeton, N.J., Princeton University Press.

Curtis, C. (2012) Universal Museums, Museum Objects and Repatriation: The Tangled Stories of Things, In *Museum Studies: An anthology of contexts*, Second, London, Blackwell, pp. 46–61.

– D –

D'Amico A, Johnson C, Gisiner R.C, Ketten D.R, Tyack P.L, Hammock J.A, and Mead J (2009) Beaked whale strandings and naval exercises, *Aquatic Mammals*, **35**(4), pp. 452–472.

Dack, J. (1994) Pierre Schaeffer and the significance of radiophonic art, *Contemporary Music Review*, Taylor & Francis, **10**(2), pp. 3–11.

Daniel, D. (2014) What Is a Digital Sound Object?, *O-Zone: A Journal of Object-Oriented Studies*, (1), pp. 84–96.

Darwin, C. (2011) *The origin of species: a digital edition of the 1859 London Origin of Species [eBook]*, Goldstein, A. M. (ed.), New York, American Museum of Natural History.

Dascal, C. and De, L. J. (1975) **Patent:** Combination radio receiver and stereo headphones, [online] Available from: <https://patents.google.com/patent/US3902120A/> (Accessed 25 July 2021).

Davis, E. (2019) *High weirdness: drugs, esoterica, and visionary experience in the seventies*, London, The MIT Press.

Davis, N. (2020) Talk like an Egyptian: mummy's voice heard 3,000 years after death, *The Guardian*, 23rd January, [online] Available from: <https://www.theguardian.com/science/2020/jan/23/talk-like-an-egyptian-mummys-voice-heard-3000-years-after-death> (Accessed 26 February 2020).

De Botton, A. (2007) *The architecture of happiness*, London, Penguin.

De Groot, J. (2016) *Consuming history: historians and heritage in contemporary popular culture [eBook]*, Routledge.

De Jong, S. (2018) Sentimental Education. Sound and Silence at History Museums, *Museum and Society*, **16**(1).

De Kosnik, A. (2016) *Rogue archives: digital cultural memory and media fandom [eBook]*, Cambridge, MA, The MIT Press.

Dead Kennedys (1981) *In god we trust, Inc.*, San Francisco, Alternative Tentacles Records. Compact Cassette.

Debertolis, P. and Earl, N. (2016) *Archaeoacoustics in ancient civilizations, Proceedings of International Conference: "Ancient Greece and the Modern World – The Influence of Greek Thought on Philosophy, Science and Technology"*, Conference Centre, International Olympic Academy, Ancient Olympia (Archaeological Site), Greece, 28–31 August 2016, [online] Available from: https://www.academia.edu/27063539/Archaeoacoustics_in_ancient_civilizations (Accessed 29 February 2020).

Debertolis, P., Mizdrak, S. and Savolainen, H. A. (2013) The Research for an Archaeoacoustics Standard, In *Proceedings in the Congress "The 2nd Virtual International Conference on Advanced Research in Scientific Areas"* (ARSA-2013) Slovakia, December 2 – 6, 2013: 305–310., Slovakia, pp. 305–310, [online] Available from: https://www.academia.edu/7278399/The_Research_for_an_Archaeoacoustics_Standard (Accessed 29 February 2020).

Debertolis, P., Nikolić, D., Savolainen, H., Marjanović, G., Earl, N. and Ristevski, N. (2015) Archaeoacoustic analysis of Kanda Hill in Macedonia, In *Proceedings of The 4th Virtual International Conference on Advanced Research in Scientific Areas*, [online] Available from: https://www.academia.edu/18062910/Archaeoacoustic_analysis_of_Kanda_Hill_in_Macedonia._Study_of_the_peculiar_EM_phenomena_and_audio_frequency_vibrations (Accessed 29 February 2020).

DeBonis, D. A. and Donohue, C. L. (2020) *Survey of audiology: fundamentals for audiologists and health professionals [eBook]*, Thorofare, NJ, SLACK Incorporated.

Debord, G. (2005) *The society of the spectacle*, London, Rebel Press.

DeLaurenti, C. (2015) Making Activist Sound, *Leonardo Music Journal*, (25), pp. 93–94.

Delbourgo, J. (2018) *Collecting the world: the life and curiosity of Hans Sloane*, London, Penguin Books.

Delehanty, S. (1981) *Soundings/Neuberger Museum [exhibition catalogue eBook]*, New York, Neuberger Museum, State University of New York.

Deleuze, G., Guattari, F. and Massumi, B. (2005) *A thousand plateaus: capitalism and schizophrenia [eBook]*, Minneapolis, University of Minnesota Press.

Delmotte, I. (2013) *'Insounds': human sonic permeability and the practice of cinema sound design within ecologies of silences*, [online] Available from: <http://epubs.scu.edu.au/theses/325> (Accessed 20 June 2021).

DeMarinis, P., Beirer, I., Himmelsbach, S., Seiffarth, C. (2010) *Paul DeMarinis: buried in noise* [eBook], Heidelberg, Kehrer.

Deming, D. (2004) The Hum: An Anomalous Sound Heard Around the World, *Journal of Scientific Exploration*, 18(4), pp. 571–595.

Denning, M. (2004) *Culture in the age of three worlds*, London, Verso.

Denning, M. (2015) *Noise uprising: the audiopolitics of a world musical revolution*, London ; Brooklyn, NY, Verso.

Densmore, F. (1926) *The American Indians and their music*, Series in American studies, New York, The Womens Press.

Dercon, C. and Serota, N. (2016) *Tate Modern: building a museum for the 21st century*, London, Tate Publishing.

Deren, M. (1970) *An anagram of ideas on art, form and film* [eBook], Ann Arbor, Mich., University Microfilms.

Deren, M. (1953) *Voices of Haiti*, Elektra Records. Digital audio from LP record.

Derrida, J. (1996) *Archive fever: a Freudian impression, Religion and postmodernism*, Chicago, Ill. ; London, University of Chicago Press.

DeSilvey, C. (2017) *Curated Decay: heritage beyond saving* [eBook], Minneapolis; London, University of Minnesota Press.

Desvallées, A., Mairesse, F. and ICOM (2010) *Key concepts of museology* [eBook], Paris, Armand Collin, [online] Available from: http://unesdoc.unesco.org/Ulis/cgi-bin/ulis.pl?catno=260521&set=005B268CB5_2_406&gp=0&lin=1&ll=1 (Accessed 13 August 2018).

Deuschel, T., Heuss, T. and Humm, B. (2014) The digital online museum: a new approach to experience virtual heritage, In *SDA@JCDL/TPDL*, London, p. 11, [online] Available from: https://www.academia.edu/8415061/The_Digital_Online_Museum (Accessed 28 July 2021).

Devine, K. (2019) *Decomposed: The Political Ecology of Music*, Cambridge, MA, MIT Press.

Dex, R., Kazi, S. and Jefferys, E. (2017) This is the first look at a restored Roman temple in London, *Evening Standard*, [online] Available from: <https://www.standard.co.uk/go/london/arts/london-mithraeum-first-look-at-rediscovered-roman-temple-beneath-bloomberg-headquarters-a3685276.html> (Accessed 8 September 2020).

Dibbs, M. (2019) *Radio Fun and the BBC Variety Department, 1922—67 Comedy and Popular Music on Air [eBook]*, Cham, Springer International Publishing.

Dillon, B. (2014) *Ruin lust*, London, Tate Publishing.

Dollenmayer, W. L. (1966) **Patent:** Portable dictating machine, [online] Available from: <https://patents.google.com/patent/US3237952A/> (Accessed 20 July 2021).

Dolphijn, R. and Tuin, I. van der (2012) *New materialism: interviews & cartographies [eBook]*, Ann Arbor, Open Humanities Press : an imprint of MPublishing—University of Michigan Library.

Doniado, R. (2015) Christian Marclay Sees in Sound in a Show at White Cube in London, *New York Times*, New York, N.Y, 27th February.

Dornan, R. (2017) Reflecting the Museum: How Instagram brings back seeing, *Museum-iD*, [online] Available from: <http://museum-id.com/reflecting-the-museum-how-instagram-brings-back-seeing-by-russell-dornan/> (Accessed 20 April 2018).

Dorrell, P. (2005) *What is music?: solving a scientific mystery [eBook]*, United Kingdom, Philip Dorrell.

Drabble, B., Martini, F. and Omlin, S. (eds.) (2012) *Oncurating.org: Performing the exhibition (special issue) [eBook]*, *Oncurating.org*, Zurich, Institute for Cultural Studies in the Arts., (15).

Drabble, B. and Richter, D. (eds.) (2015) *Oncurating.org: Curating Degree Zero Archive: Curatorial Research (special issue) [eBook]*, *Oncurating.org*, Zurich, Institute for Cultural Studies in the Arts., (26).

Drever, J. (2009) Soundwalking: Aural Excursions into the Everyday, In *The Ashgate Research Companion to Experimental Music*, Saunders, J. (ed.), Aldershot, Ashgate, pp. 163–192.

Drever, J. L. (2017) DIY primer for soundwalking in the acoustic ecology tradition, In London, Museum of Walking.

Drever, J. L. (2002) Soundscape composition: the convergence of ethnography and acousmatic music, *Organised Sound*, 7(1), pp. 21–27.

Drever, J. L. (23–27 July) The Case for Auraldiversity in Acoustic Regulations and Practice: the hand dryer noise story, In London, ICSV24, pp. 1–6.

Drever, J. L., Yildirim, A. and Cobianchi, M. (2021) London Street Noises: A Ground-Breaking Field Recording Campaign from 1928, *Acoustics Acoustics*, 3(1), pp. 118–136.

Driver, F., Nesbitt, M. and Cornish, C. (2021) *Mobile museums: collections in circulation* [eBook], London, UCL Press.

Droumeva, M. (2010) Mobile Soundscape Mapping, *Canadian acoustics = Acoustique canadienne*, Ottawa, Canadian Acoustical Association = Association canadienne de l'acoustique, 38(3), pp. 106–107.

Droumeva, M. (2015a) Curating Everyday Life: Approaches to Documenting Everyday Soundscapes, *M/C Journal*, 18(4).

Droumeva, M. (2015b) Why There Will Never Be Instagram for Audio, *Canadian Association for Sound Ecology*, [online] Available from: <http://www.soundecology.ca/acoustic-ecology-2/why-there-will-never-be-instagram-for-audio/>.

Droumeva, M. and Andrisani, V. (2011) Toward a Cultural Phenomenology of Mediated Aural Practices, *Interference Journal*, (1).

Droumeva, M. and Jordan, R. (eds.) (2019) *Sound, media, ecology* [eBook] Springer International Publishing.

Drucker, J. (1999) *The alphabetic labyrinth: the letters in history and imagination* [eBook], London, Thames & Hudson.

Druyan, A. et al. (2017) *The Voyager golden record*, Mill Valley, California, Ozma Records. Digital audio from Compact Disc.

Du Gay, P. (2013) *Doing cultural studies: the story of the Sony Walkman* [eBook], 2nd ed, London, Open University Press.

Dudden, A. P. (1987) *American Humor* [eBook], Cary, Oxford University Press.

Dudley, S. H. (ed.) (2010) *Museum materialities: objects, engagements, interpretations* [eBook], London ; New York, Routledge.

Dudley, S. H. (ed.) (2012) *Museum objects: experiencing the properties of things* [eBook], *Leicester readers in museum studies*, London ; New York, NY, Routledge.

Dufour, F. (2011) Acoustic Shadows: An Auditory Exploration of the Sense of Space, *SoundEffects – An Interdisciplinary Journal of Sound and Sound Experience*, 1(1), pp. 82–97.

Dunaway, J. (2020) The Forgotten 1979 MoMA Sound Art Exhibition, *Resonance*, University of California Press, 1(1), pp. 25–46.

Duncan, C. (1995) *Civilizing rituals: inside public art museums, Re visions*, London, Routledge.

Duncan, C. and Wallach, A. (2012) The Universal Survey Museum, In *Museum Studies: An anthology of contexts*, Second, London, Blackwell, pp. 46–61.

Dvorsky, G. (n.d.) ‘Screaming Mummy’ Heart Attack Study Questioned by Scientists, *Gizmodo*, [online]

Available from: <https://gizmodo.com/how-did-this-screaming-mummy-really-die-1844454580> (Accessed 22 July 2020).

Dyson, F. (2016) *Tone of Our Times* [eBook], The MIT Press.

Dziekan, V. (2012) *Virtuality and the art of exhibition: curatorial design for the multimedial museum*, Bristol, Intellect.

– E –

Eames, E. and Goode, J. G. (1977) *Anthropology of the city: an introduction to urban anthropology* [eBook], Englewood Cliffs, N.J.

Ebata, T. and Hisano, Y. (1977) **Patent:** Combined radio receiver and cassette tape recorder, [online] Available from: <https://patents.google.com/patent/USD245038S/> (Accessed 25 July 2021).

Eco, U. (1985) *Semiotics and the philosophy of language* [eBook], Basingstoke [u.a., Macmillan.

Eco, U. and McEwan, A. (2010) *On beauty* [eBook], London, MacLehose.

Eco, U. (2015) *On ugliness* [eBook], New York, N.Y., Rizzoli International Publications.

Eddo-Lodge, R. (2019) *Why I'm no longer talking to white people about race* [eBook], New York, Bloomsbury Publishing.

Edgeworth, M. (ed.) (2014) *Archaeology of the Anthropocene (special issue)* [eBook], *Journal of Contemporary Archaeology*.

Edison, T. A. (1878) **Patent:** Improvement in phonograph or speaking machines, [online] Available from: <https://patents.google.com/patent/US200521A/> (Accessed 25 July 2021).

Edwards, E., Gosden, C. and Phillips, R. B. (eds.) (2006) *Sensible objects: colonialism, museums, and material culture* [eBook], *Wenner-Gren international symposium series*, English edition, Oxford, Berg.

Eggermont, J. J. (2012) *The neuroscience of tinnitus* [eBook], Oxford, Oxford University Press.

Eguchi, K. (1971) **Patent:** Portable radio-phonograph, [online] Available from: <https://patents.google.com/patent/USD220215S/> (Accessed 25 July 2021).

Eidsheim, N. S. (2019) *The Race of Sound: Listening, Timbre, and Vocality in African American Music* [eBook], Duke University Press.

Eisenlohr, P. (2018) *Sounding Islam: Voice, Media, and Sonic Atmospheres in an Indian Ocean World* [eBook], Oakland, California, University of California Press.

Eisner, E. W. and Dobbs, S. M. (1988) Silent Pedagogy: How Museums Help Visitors Experience Exhibitions, *Art Education*, 41(4), pp. 6–15.

El-Aref, N. (2020) CT scan reveals the story behind the 'mummy of the screaming woman' from Deir El-Bahari's Royal Cachette – Heritage, *Ahram Online*, [online] Available from: <http://english.ahram.org.eg/NewsContentP/9/374722/Heritage/CT-scan-reveals-the-story-behind-the-%E2%80%98mummy-of-the.aspx> (Accessed 22 July 2020).

Elder, R. S. and Mohr, G. S. (2016) The crunch effect: Food sound salience as a consumption monitoring cue, *Food Quality and Preference*, 51, pp. 39–46.

elektronische-art-and-musik (2014) (*sound as a technological medium* [eBook], London, elektronische-art-and-musik.

Elggren, L., Cass, R., Raudive, K. and Jürgenson, F. (2009) *The Ghost Orchid: an introduction to EVP*, England, Parapsychic Acoustic Research Cooperative. Digital audio from Compact Disc.

Elgot, J. (2017) Big Ben bongs sound for final time for four years, *The Guardian*, 21st August, [online] Available from: <https://www.theguardian.com/uk-news/2017/aug/21/big-ben-bongs-to-sound-final-time-for-four-years> (Accessed 29 August 2018).

Elieff, T. (2015) Compulsions of a field recordist: Documentation and duty. Utopias and the sound of reality., *Australian Sound Recordings Association Journal*, (40).

Eliot, C. W. (ed.) (1910) *Epic and saga: Beowulf; The song of Roland; The destruction of Dá Derga's hostel; The story of the Volsungs and Niblungs* [eBook], New York, P.F. Collier. (Note: *The destruction of Dá Derga's hostel* contains the first known usage of the saying 'so quiet you could hear a pin drop'.)

Ellis, D. P. W. (1997) *Prediction-driven computational auditory scene analysis* [eBook], PhD, Massachusetts Institute of Technology.

Elms, A., Corbett, J. and Kapsalis, T. (2007) *Pathways to unknown worlds: Sun Ra, El Saturn and Chicago's afro-futurist underground 1954-68* [eBook], Chicago, WhiteWalls.

Elsner, J. and Cardinal, R. (2004) *The Cultures of Collecting* [eBook], London; Chicago, Reaktion Books.

Engelke, M. (2017) *Think like an anthropologist*, London, Pelican.

Engeström, J. (2005) Why some social network services work and others don't — Or: the case for object-centered sociality, *Zengestrom*, [online] Available from: <http://www.zengestrom.com/blog/2005/04/why-some-social-network-services-work-and-others-dont-or-the-case-for-object-centered-sociality.html> (Accessed 20 April 2017).

England, D., Schiphorst, T., Bryan-Kinns, N., and Springer International Publishing (2016) *Curating the Digital Space for Art and Interaction* [eBook], Cham, Springer International.

- Englund, H. (2011) *Human rights and African airwaves: mediating equality on the Chichewa radio [eBook]*, Bloomington, IN, Indiana University Press.
- Eno, B. (1996) *A year with swollen appendices*, London, Faber and Faber.
- Epstein, M. J. (2021) *Sound and Noise: A Listener's Guide to Everyday Life [eBook]*, McGill–Queen's University Press.
- Eriksson, M., Fleischer, R., Johansson, A., Snickars, P. and Vonderau, P. (2019) *Spotify teardown: inside the black box of streaming music [eBook]*, Cambridge, MA, The MIT Press.
- Erlmann, V. (ed.) (2020) *Hearing cultures: essays on sound, listening, and modernity [eBook]*, Abingdon, Routledge.
- Erlmann, V. (2014) *Reason and resonance: a history of modern aurality [eBook]*, New York, Zone Books.
- Ermann, M. A. (2015) *Architectural acoustics illustrated [eBook]*, Hoboken, Wiley.
- Ernst, W. (ed.) (2016) *Decolonising Archives [eBook]*, L'Internationale Online.
- Ernst, W. and Parikka, J. (2013) *Digital memory and the archive [eBook]*, *Electronic mediations*, Minneapolis, Minn. ; London, University of Minnesota Press.
- Ernst, W. and Siegel, A. (2015) *Stirrings in the archives: order from disorder [eBook]*, Lanham, Maryland, Rowman & Littlefield.
- Euronews (2017) Museum in a suitcase, *livingit*, [online] Available from: <http://www.euronews.com/2017/12/05/museum-in-a-suitcase> (Accessed 7 January 2018).
- European Commission and High-Level Expert Group on Artificial Intelligence (2019a) A definition of AI: Main capabilities and scientific disciplines [eBook], Luxembourg, Publications Office of the European Union, [online] Available from: <https://data.europa.eu/doi/10.2759/346720> (Accessed 7 September 2021).
- European Commission and High-Level Expert Group on Artificial Intelligence (2019b) Ethics guidelines for trustworthy AI [eBook], Luxembourg, Publications Office of the European Union, [online] Available

from: <https://data.europa.eu/doi/10.2759/346720> (Accessed 7 September 2021).

Evans, D. (2013) *The art of walking: a field guide*, London, Black Dog.

Evengård, B., Schacterle, R. S. and Komaroff, A. L. (1999) Chronic fatigue syndrome: new insights and old ignorance, *Journal of Internal Medicine*, **246**(5), pp. 455–469.

Evers, F. (2012) *Academy of the senses: synesthetics in science, art and education [eBook]*, Den Haag ArtScience Interfaculty Press.

– F –

Fahy, A. (2005) *Collections management [eBook]*, London; New York, Routledge.

Fahy, F. J. (2012) *Sound and Structural Vibration: Radiation, Transmission and Response [eBook]*, St. Louis, Elsevier Science.

Fahmy, Z. (2020) *Street Sounds: listening to everyday life in modern Egypt [eBook]*, Stanford, Calif, Stanford University Press.

Fairchild, C. (2017) Understanding the Exhibitionary Characteristics of Popular Music Museums, *Museum and Society*, **15**(1), pp. 87–99.

Falk, J. H. (2006) An Identity-Centered Approach to Understanding Museum Learning, *Curator: The Museum Journal*, **49**(2), pp. 151–166.

Falkenberg, G. F. (1966) **Patent**: Headphone assembly, [online] Available from: <https://patents.google.com/patent/US3272926A/> (Accessed 24 July 2021).

Farina, A. (2016) *Soundscape ecology: principles, patterns, methods and applications [eBook]*, Dordrecht, Springer.

Farr, I. and Whitechapel Art Gallery (eds.) (2012) *Memory, Documents of contemporary art*, London, England: Cambridge, Massachusetts, Whitechapel Art Gallery; MIT Press.

Farrar, P. A., Fraser, A. H. J. and Pijanowski, S. A. (2005) **Patent**: Apparatus for holding a compact disc, [online] Available from: <https://patents.google.com/patent/AU715920C/> (Accessed 20 July 2021).

Feaster, P. (2012a) *Pictures of sound: one thousand years of educed audio: 980–1980*, Atlanta, GA, Dust-to-Digital.

Feaster, P. (2012b) *Pictures of sound: one thousand years of educed audio: 980–1980*, Atlanta, GA, Dust-to-Digital. Compact Disc of examples included with 2012a.

Feld, S. (2012) *Sound and Sentiment: Birds, Weeping, Poetics, and Song in Kaluli Expression*, 3rd edition with a new introduction by the author, Third edition, Durham N.C., Duke University Press Books.

Fenby-Hulse, K. (2016) Rethinking the Digital Playlist: Mixtapes, Nostalgia and Emotionally Durable Design, In *Networked Music Cultures, Pop Music, Culture and Identity*, Palgrave Macmillan, London, pp. 171–188.

Fenton, J. (2006) James Fenton on silent reading in antiquity, *The Guardian*, 29th July, [online] Available from: <http://www.theguardian.com/books/2006/jul/29/featuresreviews.guardianreview27> (Accessed 26 June 2018).

Fergusson, M. (ed.) (2017) *Treasure Palaces: great writers visit great museums.*, London, Economist Books.

Fernando Domínguez Rubio (2016) On the discrepancy between objects and things: An ecological approach, *Journal of Material Culture*, 21(1), pp. 59–86.

Ferris, T. (2017) How the Voyager Golden Record Was Made, *The New Yorker*, [online] Available from: <https://www.newyorker.com/tech/elements/voyager-golden-record-40th-anniversary-timothy-ferris> (Accessed 22 June 2018).

Feynman, R. P. (2011) *Six easy pieces: essentials of physics explained by its most brilliant teacher [eBook]*, Leighton, R. B., Sands, M. L., and Davies, P. (eds.), New York, Basic Books.

Fiebig, G., Piereth, U. and Karnatz, S. (2017) The Cadolzburg Experience: On the Use of Sound in a Historical Museum, *Leonardo Music Journal*, 27, pp. 67–70.

Filimowicz, M. and Stockholm, J. (2010) Towards a Phenomenology of the Acoustic Image, *Organised Sound*, Cambridge University Press Cambridge, UK, 15(1), pp. 5–12.

Fina, M. E. (2020) The Sound of Art: Soundscape in Pictorial Descriptions, *Linguæ & – Rivista di lingue e culture moderne*, 19(1).

- Finkel, I. L. and Taylor, J. (2014) *Cuneiform*, London, British Museum.
- Finn, C. (2011a) King Tut's trumpet resounds down the decades, *BBC News*, 18th April, [online] Available from: <https://www.bbc.com/news/world-middle-east-13092827> (Accessed 27 February 2020).
- Finn, C. (2011b) Recreating the sound of Tutankhamun's trumpets, *BBC News*, [online] Available from: <https://www.bbc.co.uk/news/world-middle-east-13092827> (Accessed 5 September 2020).
- Fischer, M. M. J. (1986) *Ethnicity and the post-modern arts of memory, Writing culture: the poetics and politics of ethnography*.
- Fish, M. P. and Mowbray, W. H. (1970) *Sounds of western North Atlantic fishes*, Baltimore, Johns Hopkins Press.
- Fisher, M. (2009) *Capitalist realism: is there no alternative?* [eBook], London, Zero Books.
- Fitchard, K. (2014) A preview of Chicago's new David Bowie exhibition and the tech behind it, *Gigaom*, [online] Available from: <https://gigaom.com/2014/09/20/a-preview-of-chicagos-new-david-bowie-exhibition-and-the-tech-behind-it/> (Accessed 5 September 2020).
- Fiumara, G. C. (1995) *The Other Side of Language: A Philosophy of Listening* [eBook], New Ed edition, London ; New York, Routledge.
- Foley, M. (2010) *The Age of Absurdity: Why Modern Life Makes It Hard to Be Happy* [eBook], London, Simon & Schuster, Limited.
- Folga-Januszevska D (2020) History of the museum concept and contemporary challenges: Introduction into the debate on the new ICOM museum definition, *Muzealnictwo Muzealnictwo*, 61, pp. 27–45.
- Föllmer, G. and Badenoch, A. (2018) *Transnationalizing radio research: new approaches to an old medium* [eBook], Bielefeld transcript.
- Fossi, G. (2015) *The Uffizi*, Firenze; Milano, Giunti.
- Foster, A. and Maynard, J. (2012) *Preserving the Audio Arts Archive* [eBook], Ubiquity Press.
- Foster, H. (2016) *Art since 1900. Modernism – Antimodernism – Postmodernism*. 3rd rev.ed. [eBook], Farnborough, Thames & Hudson Ltd.

Foster, H. (1996) *The Archive without Museums*, *October*, Cambridge, Mass., Institute for Architecture and Urban Studies, (77), p. 97.

Foster, N., Sudjic, D. and De Grey, S. (2001) *Norman Foster and The British Museum [eBook]*, Munich ; London ; New York, Prestel.

Foucault, M. (1984) *Of Other Spaces: Utopias and Heterotopias*, *Architecture / Mouvement / Continuité*.

Foucault, M. (2002) *The Archeology of knowledge*, London, Routledge.

Foucault, M. and Magritte, R. (1984) *This is not a pipe: with illustrations and letters by René Magritte [eBook]*, Berkeley, Calif., Univ. of California Press.

Fowle, K. (2010) Who cares? Understanding the Role of the Curator Today, In *Cautionary tales: critical curating*, Arrhenius, S., Rand, S., and Kouris, H. (eds.), New York, Apexart.

Fowler, M. (2015) Sounds in space or space in sounds? Architecture as an auditory construct, *Architectural Research Quarterly*, 19(1), pp. 61–72.

Fox, F. J. and Williams, H. A. (1952) **Patent**: Dictating machine transcribing apparatus with extension arm, [online] Available from: <https://patents.google.com/patent/US2598045A/> (Accessed 20 July 2021).

Frampton, H. (2016) *On the Camera Arts and Consecutive Matters: the writings of Hollis Frampton [eBook]*, Jenkins, B. (ed.), The MIT Press.

Franke, W. (1981) **Patent**: Front-loading cassette tape machine, [online] Available from: <https://patents.google.com/patent/US4259702A/> (Accessed 24 July 2021).

Franzen, R. (2016) Europeana Sounds: an interface into European sound archives, *Sound Studies*, 2(1), pp. 103–106.

Frieling, R. and Zimbardo, T. (2017) Soundtracks (digital catalogue), SFMOMA, [online] Available from: <https://www.sfmoma.org/publication/soundtracks/> (Accessed 31 August 2020).

Frieman, C. J. and Janz, L. (2018) A Very Remote Storage Box Indeed: The Importance of Doing Archaeology with Old Museum Collections, *Journal of Field Archaeology*, [online] Available from: <https://www.tandfonline.com/doi/abs/10.1080/00934690.2018.1458527> (Accessed 20 April 2018).

Fritsch, A. (1903) The museum question in Europe and America, *Museums Journal*, **iii**, pp. 247–56.

Frye, B. L. (2015) Three Great Phonographers: Warhol, Nixon & Kaufman, *SSRN Electronic Journal*.

Fujisawa, H. (1994) **Patent:** Recording and/or reproducing apparatus for optical disk (*MiniDisc media and player/recorder*), [online] Available from: <https://patents.google.com/patent/US5309421A/> (Accessed 25 July 2021).

Fuller, R. B. (1983) *Inventions: the patented works of R. Buckminster Fuller* [eBook], New York, St. Martin's Press.

Fuller, R. B. (2019) *Utopia or Oblivion: The Prospects for Humanity* [eBook], Lars Muller Publishers.

Fuller, R. B. and Snyder, J. (1969) *Operating manual for spaceship earth* [eBook], New York, Simon & Schuster.

– G –

Gagliano, M., Grimonprez, M., Depczynski, M. and Renton, M. (2017) Tuned in: plant roots use sound to locate water, *Oecologia*, (184), pp. 151–160.

Gaillard, P., Coler, M., Tardieu, J. and Magnen, C. (2015) Hybrid sound classification, In *Science and technology for a quiet Europe, Euronoise 2015*, Maastricht, Netherlands, [online] Available from: <https://hal.archives-ouvertes.fr/hal-01572472> (Accessed 3 March 2018).

Galuszka, P. (2012) The Rise of the Nonprofit Popular Music Sector – The Case of Netlabels, In *Music, Business and Law. Essays on Contemporary Trends in the Music Industry.*, Karja, A.-V., Marshall, L., and Brusila, J. (eds.), Helsinki, IASPM Norden & Turku: International Institute for Popular Culture, pp. 65–90.

Galván, V. V., Vessal, R. S. and Golley, M. T. (2013) The Effects of Cell Phone Conversations on the Attention and Memory of Bystanders, *PLOS ONE*, Public Library of Science, **8**(3), p. e58579.

Gamerman, E. (2014) Everybody's an Art Curator, *Wall Street Journal*, 23rd October, [online] Available from: <http://www.wsj.com/articles/everybodys-an-art-curator-1414102402> (Accessed 27 November 2015).

Gandy, M. and Nilsen, B. (2014) *The acoustic city* [eBook], Berlin, Jovis.

- Gann, K. (2010) *No such thing as silence: John Cage's 4'33"*, Icons of America, New Haven, Conn. ; London, Yale University Press.
- Gannon, J. R. (2012) *Deaf heritage: a narrative history of deaf America* [eBook], Washington, District of Columbia, Gallaudet University Press.
- Garfinkel, A. P. and Waller, S. J. (2012) Sounds and symbolism from the netherworld: acoustic archaeology at the Animal Master's portal., *Pacific Coast Archaeological Society quarterly.*, 46(4), pp. 37–60.
- Garland, E. (2019) *Earwitness: A Search for Sonic Understanding in Stories*, Aberystwyth, New Welsh Rarebyte, GB : Welsh Books Council.
- Garoian, C. R. (2001) Performing the Museum, *Studies in Art Education*, 42(3), pp. 234–248.
- Garratt, G. R. M. (1995) *The early history of radio: from Faraday to Marconi* [eBook], London, Institution of Electrical Engineers, in association with the Science Museum.
- Gazi, A., Jedrzejewski, S. and Starkey, G. (2011) *Radio content in the digital age the evolution of a sound medium* [eBook], Bristol, Intellect.
- Gee, J. W. O. (1951) **Patent:** Record player, [online] Available from: <https://patents.google.com/patent/US2556421A/> (Accessed 24 July 2021).
- Geismar, H. (2018) *Museum Object Lessons for the Digital Age*, London, UCL Press.
- Gelfand, S. A. (2018) *Hearing: an introduction to psychological and physiological acoustics* [eBook], London : New York, Taylor & Francis.
- Gere, C. and Paul, C. (2008) New Media Art and the Gallery in the Digital Age, In *New Media Art and the Gallery in the Digital Age*, University of California Press, pp. 13–25.
- Gérin, A. (2013) A second look at laughter: Humor in the visual arts [online] Available from: <https://www.semanticscholar.org/paper/A-second-look-at-laughter%3A-Humor-in-the-visual-arts-Ge%CC%81rin/5a173bb65df2683f3470c07f2baf3ca2d0295a80> (Accessed 20 January 2020).
- Gertz, G. and Boudreault, P. (2016) *The SAGE deaf studies encyclopedia* [eBook], Los Angeles, SAGE Reference.

Giaimo, C. (2017) Why Can't People Stop Touching Museum Exhibits?, *Atlas Obscura*, [online] Available from: <http://www.atlasobscura.com/articles/museum-touch-exhibit-objects-multisensory> (Accessed 14 May 2019).

Giannini, T. and Bowen, J. P. (2019) *Museums and Digital Culture: New Perspectives and Research [eBook]*, Cham, Springer International Publishing: Imprint: Springer.

Giannini, T., Bowen, J. P., Giannini, T. and Bowen, J. P. (2019) *The Digital Future for Museums*, Cham, Springer International Publishing: Imprint: Springer.

Gibbons, J. (2019) *Contemporary art and memory: images of recollection and remembrance [eBook]*, London: New York, Bloomsbury Visual Arts.

Gibbs, D. (ed.) (2004) *The Memory Of Mankind – British Museum Review 2002 / 2004*, 1st edition, British Museum.

Gibbs, T. (2007) *The fundamentals of sonic art and sound design*, Lausanne, AVA Academia.

Gilfillan, D. (2009) *Pieces of sound: German experimental radio [eBook]*, Minneapolis, University of Minnesota Press.

Gilmurray, J. (2016) Sounding the Alarm: An Introduction to Ecological Sound Art, *Musicological Annual*, 52(2), pp. 71–84.

Giovannoni, D. and Feaster, P. (2017) *Édouard-Léon Scott de Martinville: Inventor of sound recording; a bicentennial tribute*, Champaign, Illinois, Archeophone Records.

Gissen, D. (2017) *A Sonic Atlas of the English Language [eBook]*, davidgissen.org.

Gmelch, G., Kemper, R. V. and Zenner, W. P. (2010) *Urban life: readings in the anthropology of the city [eBook]*, Long Grove, Ill., Waveland Press.

Gojko Barjamovic and Kim Ryholt (2020) *Libraries Before Alexandria: Ancient Near Eastern Traditions [eBook]*, New York, Oxford University Press.

Goldmark, D. (2007) *Tunes for 'Toons: Music and the Hollywood Cartoon [eBook]*, Berkeley; Ewing, University of California Press.

Goldmark, D. and Taylor, Y. (eds.) (2002) *The cartoon music book* [eBook], Chicago, A Cappella.

Goldsmith, A. N. and Batsei, M. C. (1930) The RCA Photophone System of Sound Recording and Reproduction for Sound Motion Pictures, *Proc. Inst. Radio Eng. Proceedings of the Institute of Radio Engineers*, 18(10), pp. 1661–1689.

Gollner, A. L. (2014) An Investigation Into the Reappearance of Walter Benjamin, *Hazlitt*, [online] Available from: <http://hazlitt.net/longreads/investigation-reappearance-walter-benjamin> (Accessed 14 January 2017).

Gonseth, M.-O., et al. (2010) *Bruits* [catalogue d'exposition, eBook], Neuchâtel, Musée d'ethnographie.

Goodman, S. (2009) *Sonic Warfare: Sound, Affect, and the Ecology of Fear, Technologies of lived abstraction*, The MIT Press.

Gopinath, S. and Stanyek, J. (eds.) (2017) *The Oxford handbook of mobile music studies Volume 2* (eBook)., New York, Oxford University Press.

Gottlieb, B. (2018) *Digital materialism: origins, philosophies, prospects* [eBook], Bingley, Emerald Publishing.

Grammatikopoulou, C. (2012) Shades of the immaterial: Different approaches to the 'non-object', [online] Available from: <https://interartive.org/2012/02/shades-of-the-immaterial> (Accessed 12 July 2018).

Grande, L. (2017) *Curators: behind the scenes of natural history museums* [eBook], Chicago, University of Chicago Press.

Grant, N. (2015) Pop Up Museums: Participant-Created Ephemeral Exhibitions, *Exhibition: A journal of exhibition theory & practice for museum professionals*, pp. 14–18.

Graulund, R. (ed.) (2010) *Desperately seeking authenticity: an interdisciplinary approach* [eBook], Copenhagen, Copenhagen Doctoral School in Cultural Studies, University of Copenhagen.

Gray, L. (2017) Museum of...: Museum of Portable Sound, *Museums Journal*, (February 2017), p. 39.

Grayson, J. (1975) *Sound sculpture: a collection of essays by artists surveying the techniques – applications – and future directions of sound sculpture [eBook]*, Duncan, BC, John Grayson.

Greed, C. (2016) *Inclusive urban design: public toilets [eBook]*, London, Routledge.

Green, F. (1929) *The Film finds its Tongue. With 31 illustrations.*, 1st ed, G.P. Putnam's Sons, New York, London.

Greenberg, R., Nairne, S. and Ferguson, B. W. (2010) *Thinking about exhibitions [eBook]*, London, Routledge.

Greenblatt, S. (2008) *Greenblatt Reader [eBook]*, Payne, M. (ed.), Hoboken, Wiley.

Gregory, D. (2017) *The dictionary of human geography [eBook]*, Malden, Blackwell.

Griffin, J. (2009) *On human rights [eBook]*, Oxford, Oxford University Press.

Griffiths, A. (2008) *Shivers down your spine: cinema, museums, and the immersive view, Film and culture [eBook]*, New York, Columbia University Press.

Grill, B., Brandenburg, K.-H., Sporer, T., Kurten, B. and Eberlein, E. (1996) **Patent:** Digital encoding process (MP3), [online] Available from: <https://patents.google.com/patent/US5579430A/> (Accessed 20 July 2021).

Gronlund, M. (2016) *Contemporary Art and Digital Culture*, Routledge.

Gros, F. (2014) *A philosophy of walking*, London, Verso.

Groth, S. K. and Mansell, J. (eds.) (2021) *Negotiating Noise: across places, spaces and disciplines [eBook]*, Lund, Open Books at Lund University, [online] Available from: <https://books.lub.lu.se/catalog/book/115> (Accessed 23 September 2021).

Groth, S. K. and Schulze, H. (2020) *The Bloomsbury handbook of sound art [eBook]*, Bloomsbury handbooks, New York, New York, Bloomsbury Academic.

Gruber, H. and Wildner, A. (2016) *Explore the Soundmuseum: An amazing musical adventure*, Vienna, Haus der Musik.

Gubser, S. S. (2010) *The Little Book of String Theory [eBook]*, Princeton University Press.

Guins, R. (2017) *Revisiting the Dump: The Atari Landfill Excavation Three Years Later*, Birkbeck University of London. (**Note:** *Powerpoint presentation slides photographed during Guins public talk by John Kannenberg.*)

Gummere, F. B. (1885) *A Handbook of Poetics For Students of English Verse [eBook]*, Boston, Ginn & Company.

Gurian, E. H. (2007) *Civilizing the museum: the collected writings of Elaine Heumann Gurian [eBook]*, London, Routledge

– H –

Haas, A. (1968) *Oscilloscope techniques [eBook]*, Paris, Tab Books.

Hafstein, V. T. (2015) Intangible Heritage as Diagnosis, Safeguarding as Treatment, *Journal of Folklore Research: An International Journal of Folklore and Ethnomusicology*, 52(2–3), pp. 281–298.

Hagood, M. (2019) *Hush: media and sonic self-control – Sign, storage, transmission*, Durham; London, Duke University Press.

Haley, B. (2003) Imaginary Museum, In *Living forms Romantics and the monumental figure*, Albany, State University of New York Press, pp. 13–33.

Hall, G. L. (ed.) (1989) *The ARRL antenna compendium vol. 2 [eBook]*, Newington, CT, American Radio Relay League.

Hall, G. L. (ed.) (1992) *The ARRL antenna compendium vol. 3 [eBook]*, Newington, CT, American Radio Relay League.

Hall, G. L. and Straw, R. D. (eds.) (1985) *The ARRL antenna compendium vol. 1 [eBook]*, Newington, CT, American Radio Relay League.

Hamblyn, R. (2002) *The invention of clouds: how an amateur meteorologist forged the language of the skies*, London, Picador.

Hamill, T. A. and Price, L. L. (2018) *The Hearing Sciences, Third Edition [eBook]*, San Diego, Plural Publishing.

Hamilton, E. W. (1943) **Patent:** Traveling case for portable radio receivers, [online] Available from: <https://patents.google.com/patent/US2328012A/> (Accessed 20 July 2021).

Hanc, J. (2017) Museums With Ideas, Goals and Sometimes Art. But Walls? No., *New York Times*, New York, 14th March.

Hansen, M. V., Henningsen, A. F., Gregersen, A., and Danmarks Frie Forskningsfond (eds.) (2020) *Curatorial challenges: interdisciplinary perspectives on contemporary curating [eBook]*, Abingdon, Oxford, Routledge.

Haq, N. (2015) *Decolonising museums [eBook]*, Ghent, L'Internationale Online.

Harbison, R. (2015) *Ruins and fragments: tales of loss and rediscovery [eBook]*, London, Reaktion Books.

Hardi, J. A., Jackson, C. and Nohe, B. M. (2013) **Patent:** Headphone, [online] Available from: <https://patents.google.com/patent/USD691109S1/> (Accessed 24 July 2021).

Hardy, M. E. (1963) **Patent:** Phonograph, [online] Available from: <https://patents.google.com/patent/US3107098A/> (Accessed 20 July 2021).

Haring, B. (1997) Sound advances open doors to bootleggers Albums on Web sites proliferate: [FINAL Edition], *USA Today*, McLean, Va., United States, USA Today, a division of Gannett Satellite Information Network, Inc., 27th May, p. D, 8:1.

Harman, G. (2011) *Tool-Being: Heidegger and the Metaphysics of Objects [eBook]*, New York, Open Court.

Harrap, S. (2018) *RSPB Pocket Guide to British Birds.*, London, Bloomsbury Wildlife.

Harris, O. J. T. and Cipolla, C. N. (2017) *Archaeological theory in the new millennium: introducing current perspectives [eBook]*, London, Routledge.

Harrison, R. (2016) Archaeologies of Emergent Presents and Futures, *Historical archaeology*, 50(3), pp. 165–180.

Harrison, R. (2013) *Heritage: Critical Approaches [eBook]*, London, Routledge.

Harrison, R., et al. (2020) *Heritage Futures: Comparative Approaches to Natural and Cultural Heritage Practices [eBook]*, London, UCL Press.

Harvey, D. (2009) *Social justice and the city [eBook]*, Athens (Ga.); London, University of Georgia Press.

Harwood, H. D. (1964) *The design of a new free-field sound measurement room: the selection of sound absorbent material*, London, The British Broadcasting Corporation Engineering Division.

Haskell, D. G. and Haskell, D. G. (2017) *The songs of trees: stories from nature's great connectors*, New York, New York, Viking.

Hass, W. J. (1983) **Patent:** Radio receiver (*The Bone Fone*), [online] Available from: <https://patents.google.com/patent/USD268675S/> (Accessed 25 July 2021).

Hatfield, D. A. and Stringer, C. J. (2020) **Patent:** Earphone assemblies with wingtips for anchoring to a user, [online] Available from: <https://patents.google.com/patent/US10681445B2/> (Accessed 25 July 2021).

Hatzopoulos, S. (2019) *Advances in audiology and hearing science, volume 2: Otoprotection, Regeneration, and Telemedicine [eBook]*, Toronto, Apple Academic Press.

Hatzopoulos, S., Ciorba, A. and Krumm, M. (eds.) (2019) *Advances in audiology and hearing science, volume 1: Clinical protocols and hearing devices [eBook]*, Toronto, Apple Academic Press.

Havelock, E. A. and Hershbell, J. P. (eds.) (1978) *Communication Arts in the ancient world [eBook]*, New York, Hastings House.

Hayward, K. (2013) *Experimental phonetics: an introduction.*, London, Routledge.

Hedstrom, M. and King, J. L. (2003) On the LAM: Library, archive, and museum collections in the creation and maintenance of knowledge communities, Paris, Organisation for Economic Co-operation and Development conference, [online] Available from: <http://www.oecd.org/education/innovation-education/32126054.pdf> (Accessed 23 January 2020).

Hegel, G. W. F. (1994) *Hegel's Phenomenology of Spirit [eBook]*, Miller, A. V. (ed.), New York, Oxford University Press.

- Heidel, W. A. (1912) *On Anaximander* [eBook], Delaware, Ohio, Wesleyan Univ.
- Hein, G. E. (1998) *Learning in the museum, Museum meanings*, London, Routledge.
- Hein, H. S. (2014) *Museum in Transition: a Philosophical Perspective* [eBook], New York, Random House.
- Heise, S. (2015) **Patent:** Inductive earphone coupling, [online] Available from: <https://patents.google.com/patent/US9031254B2/> (Accessed 25 July 2021).
- Heise, U. K. (2010) *Sense of place and sense of planet: the environmental imagination of the global* [eBook], New York, NY, Oxford Univ. Press.
- Heiser, J. and Stanley, M. (2010) *Susan Philipsz: you are not alone: [Radcliffe Observatory, Oxford, 31 October – 3 December 2009]*, Oxford, Modern Art Oxford.
- Heller, E. J. (2013) *Why you hear what you hear: an experiential approach to sound, music, and psychoacoustics* [eBook], Princeton (N.J.); Oxford, Princeton University Press.
- Heller, M. F. (1955) *Functional otology: the practice of audiology* [eBook], New York, Springer.
- Helmholtz, H. L. F. and Margenau, H. (1954) *On the sensations of tone as a physiological basis for the theory of music*, Second English edition, New York, Dover Publications.
- Helmreich, S. (2010) Listening Against Soundscapes, *Anthropology News*, 51(9), p. 10.
- Helmreich, S. (2012) Seashell Sound | Stefan Helmreich, [online] Available from: <http://cabinetmagazine.org/issues/48/helmreich.php> (Accessed 22 February 2020).
- Hempton, G., Edmonds Community College, Visual Media Services, EdCC TV, and Edmonds Community College (2014) *Earth is a solar powered jukebox: A Complete Guide to Listening, Recording and Sound Designing with Nature* [eBook], Lynnwood, Wa., Quiet Planet.

Hendy, D. (2013) *Noise: a human history of sound and listening*, London, Profile Books.

Henning, M. (2016) *Making the Cut: Museums and Media Archaeology*, [online] Available from: https://www.academia.edu/43058941/Making_the_Cut_Museums_and_Media_Archaeology_Pre-print_version (Accessed 3 July 2021).

Herres, D. (2020) *Oscilloscopes: a manual for students, engineers, and scientists [eBook]*, Cham, Switzerland, Springer.

Herwitz, D. A. (2015) *Aesthetics: key concepts in philosophy [eBook]*, London, Continuum.

Hesmondhalgh, D. (2020) Is music streaming bad for musicians? Problems of evidence and argument, *New Media & Society*.

Heywood, I. and O'Keefe, L. (2016) *Sonifying Memory: Creative approaches to representing socially constructed soundscapes*, Bloomsbury.

Hickman, I. (2004) *Oscilloscopes: how to use them, how they work [eBook]*, 5th ed, Amsterdam, Elsevier.

Hicks, D. (2018) Dan Hicks on Twitter: 'Poll! Is the concept of the "Universal Museum" a genuine 18th-century idea, or a spurious 21st-century invention?' / Twitter, [online] Available from: <https://twitter.com/profdanhicks/status/986965638429270016> (Accessed 7 October 2019).

Hicks, D. (2013) *Pitt-Rivers and London. Draft report from 'Excavating Pitt-Rivers' project*, Pitt Rivers Museum, [online] Available from: excavatingpitrivers.blogspot.co.uk.

Hicks, D. (2019) Reframing Archaeology and Anthropology in Museums, *Museum-ID*, (24), pp. 30–35.

Hicks, D. (2020) *The Brutish Museums: the Benin Bronzes, colonial violence and cultural restitution*, London, Pluto Press.

Hicks, D. (2018) The 'universal museum' is a 21st-century myth, *Art Newspaper*, [online] Available from: https://www.academia.edu/36700506/The_universal_museum_is_a_21st-century_myth (Accessed 9 July 2018).

Hicks, D. and Beaudry, M. C. (eds.) (2018) *The Oxford handbook of material culture studies [eBook]*, New York, Oxford University Press.

Hildred, A., Foote, S., Keighley, K., Mary Rose Trust, and Mary Rose Museum (2016) *The Mary Rose exposed*.

Hill, J. C., Lillo-Martin, D. C. and Wood, S. K. (2019) *Sign languages: structures and contexts [eBook]*, London : New York, Routledge, Taylor & Francis Group.

Hinckley, F. C. (1925) **Patent:** Cabineted phonograph, [online] Available from: <https://patents.google.com/patent/US1546931A/> (Accessed 20 July 2021).

Hinton, L., Nichols, J. and Ohala, J. J. (2006) *Sound symbolism*, Cambridge; New York, Cambridge University Press.

Hinz, H.-M. (2012) *Annual Report*, International Council of Museums (ICOM).

Hinz, H.-M. and Anfruns, J. (2011) *Activity Report*, International Council of Museums (ICOM).

Hinz, H.-M. and Robert-Hauglustaine, A.-C. (2014) *Annual Report*, International Council of Museums (ICOM).

Hinz, H.-M. and Robert-Hauglustaine, A.-C. (2015) *Annual Report*, International Council of Museums (ICOM).

Hirschkind, C. (2009) *The ethical soundscape: cassette sermons and Islamic counterpublics [eBook]*, New York, Columbia University Press.

His Master's Voice (Sound recording label) (1925) His Master's Voice catalogue of records., *His Master's Voice catalogue of records.*, London, Gramophone.

Hisano, Y. (1977) **Patent:** Portable tape player, [online] Available from: <https://patents.google.com/patent/USD243538S/> (Accessed 25 July 2021).

Hitchens, C. (2008) *The Parthenon Marbles: The Case for Reunification*, New Updated edition, London ; New York, Verso.

Hjortkjær, K. (2019) The Sound of the Past: Sound in the Exhibition at the Danish Museum Mosede Fort, Denmark 1914–18, *Curator: The Museum Journal*, 62(3), pp. 453–460.

Hochschild, S. (2020) *The Fight to Decolonize the Museum*, *The Atlantic*, [online] Available from: <https://www.theatlantic.com/magazine/archive/2020/01/when-museums-have-ugly-pasts/603133/> (Accessed 6 January 2020).

Hodder, I. (2016) *Theory And Practice In Archaeology* [eBook], Taylor & Francis Ltd.

Hoffenberg, P. H. (2001) *An empire on display: English, Indian, and Australian exhibitions from the Crystal Palace to the Great War* [eBook], Berkeley, University of California Press.

Hofstadter, D. R. (2006) *Gödel, Escher, Bach: an eternal golden braid* [eBook], New York, Basic Books.

Holl, S., Pallasmaa, J. and Pérez Gómez, A. (2008) *Questions of perception: phenomenology of architecture* [eBook], San Francisco, CA; Tokyo, William Stout ; A+U Publishing.

Hollis, E. (2015) *Memory palace: a book of lost interiors.*, Place of publication not identified, Counterpoint.

Holter, E., Muth, S. and Schwesinger, S. (2019) Sounding out public space in Late Republican Rome, In *Sound and the ancient senses, Senses in antiquity*, Butler, S. and Nooter, S. (eds.), Abingdon, Oxon ; New York, NY :, Routledge, pp. 44–61.

Homton, A., et al. (2013) Development of the hearing aid measurement system, In *The 6th Biomedical Engineering International Conference (BMEiCON)*, pp. 1–5.

Honderich, T. (2006) *The Oxford companion to philosophy, new edition* [eBook], Oxford, Oxford University Press.

Hong, S. (2014) *Wireless: from Marconi's black-box to the audion* [eBook], Cambridge, Mass., MIT Press.

Hopkins, D. (2000) *After modern art: 1945–2000* [eBook], Oxford; New York, Oxford University Press.

hooks, bell (1998) *Art on my mind: visual politics* [eBook], New York, New Press.

hooks, bell (2015) *Outlaw culture: resisting representation*, London, Routledge.

- Hooper-Greenhill, E. (2000) *Museum and gallery education*, London, Leicester Univ. Press.
- Hooper-Greenhill, E. (ed.) (2006) *Museum, media, message [eBook]*, London, Routledge.
- Hooper-Greenhill, E. (2010) *Museums and education purpose, pedagogy, performance [eBook]*, London, Routledge, Taylor & Francis Group.
- Hooper-Greenhill, E. (1992) *Museums and the shaping of knowledge, The heritage: care-preservation-management*, London, Routledge.
- Hooper-Greenhill, E. (2013) *Museums and their visitors [eBook]*, Hoboken, Taylor and Francis.
- Hornby, N. (1995) *High Fidelity*, Second Impression edition, New York, Putnam Pub Group.
- Horowitz, S. S. (2012) *The universal sense: How Hearing Shapes the Mind*, New York; London, Bloomsbury.
- Horst, H. A. and Miller, D. (2020) *Digital anthropology [eBook]*, [online] Available from: <https://www.taylorfrancis.com/books/9781003085201> (Accessed 25 June 2021).
- Hoshino, Y., Clark, T., Rousmaniere, N. C. and Uchida, H. (2011) *Professor Munakata's British Museum adventure*, London, British Museum Press.
- Hosokawa, S. (1984) The Walkman effect, *Popular Music*, 4, pp. 165–180.
- Howard, D. M., et al. (2020) Synthesis of a Vocal Sound from the 3,000 year old Mummy, Nesyamun 'True of Voice', *Scientific Reports*, 10(1), pp. 1–6.
- Howard, K. (2016) *Music as intangible cultural heritage policy, ideology, and practice in the preservation of East Asian traditions [eBook]*, London: New York, Routledge.
- Howes, D. (2014a) Introduction to Sensory Museology, *The Senses and Society*, 9(3), pp. 259–267.
- Howes, D. (2014b) *Sensory museology, Senses and Society special issue*, Oxford, Berg.

Huber, W. B. (1972) **Patent:** Cartridge adaptor (8-Track), [online] Available from: <https://patents.google.com/patent/US3662123/en> (Accessed 25 July 2021).

Hughes, R. M. (1976) **Patent:** Coin-operated recording machine (*Dubbing LP records onto 8-Track tape*), [online] Available from: <https://patents.google.com/patent/US3990710A/> (Accessed 24 July 2021).

Hugill, A. (2018) *Aural Diversity*, Andrew Hugill, [online] Available from: <http://www.andrewhugill.com/blog/?p=2890> (Accessed 17 June 2018).

Huhtamo, E. (2002) On the Origins of the Virtual Museum, Nobel Symposium (NS 120), [online] Available from: https://www.nobelprize.org/nobel_organizations/nobelfoundation/publications/symposia/ns120-lectures/huhtamo.pdf (Accessed 18 January 2018).

Hui, A., Mills, M. and Tkaczyk, V. (eds.) (2020) *Testing Hearing: The Making of Modern Aurality* [eBook], Oxford, Oxford University Press.

Hui, Y. (2017) *On the existence of digital objects* [eBook], Minneapolis, University of Minnesota Press.

Hull, R. H. (2021) *Introduction to aural rehabilitation: serving children and adults with hearing loss* [eBook], Third, San Diego, Plural Publishing, Inc.

Humes, L., Joellenbeck, L. M., Durch, J., Institute of Medicine (U.S.), and Committee on Noise-Induced Hearing Loss and Tinnitus Associated with Military Service from World War II to the Present (2006) *Noise and military service: implications for hearing loss and tinnitus* [eBook], Washington, DC, The National Academies Press.

Husmann, M. (2012) **Patent:** Compact disc (CD) jewel case hinge storage apparatus and marketing method, [online] Available from: <https://patents.google.com/patent/US20120193253A1/> (Accessed 25 July 2021).

Husserl, E. (1973) *The idea of phenomenology* [eBook], The Hague, Nijhoff.

Huurdeeman, A. A. (2003) *The worldwide history of telecommunications* [eBook], New York, Wiley-Interscience.

Hyatt, E. C. (2017) **Patent:** Dual mode headphones and methods for constructing the same, [online] Available from: <https://patents.google.com/patent/US9565490B2/> (Accessed 20 July 2021).

– I –

ICI Consultants (2013) *French Museum Architecture [eBook]*, Hong Kong, Design Media Publishing Limited.

ICMAH International Committee for Museums and Collections of Archaeology and History (2017) *Museums, collections and Industrial Heritage (conference proceedings) [eBook]*, In Baku, Azerbaijan, ICMAH.

ICOM (2004) Declaration on the Importance and Value of Universal Museums, *ICOM News*, (No. 1), p. 4.

ICOM International Council on Museums (1974) *ICOM Guidelines for Loan Agreements*, ICOM.

Ida, M. (1984) **Patent:** Tape transport mechanism for cassette tape player (*Sony Walkman*), [online] Available from: <https://patents.google.com/patent/US4453189A/> (Accessed 25 July 2021).

Ida, M. and Yamaguchi, Y. (1992) **Patent:** Cassette holding structure for a cassette tape player (*Sony Walkman update*), [online] Available from: <https://patents.google.com/patent/US5097367A/> (Accessed 25 July 2021).

Ihde, D. (2007) *Listening and Voice: Phenomenologies of Sound [eBook]*, State University of New York Press.

Ikeuchi, K. and Miyazaki, D. (2011) *Digitally archiving cultural objects [eBook]*, New York; London, Springer.

Ingold, T. (2007a) Against Soundscape, In *Autumn leaves: sound and the environment in artistic practice*, Carlyle, A. (ed.), Paris, Double Entendre, pp. 10–13.

Ingold, T. (2018) *Anthropology and/as education: anthropology, art, architecture and design [eBook]*, New York, Routledge.

Ingold, T. (2003) *Companion encyclopedia of anthropology [eBook]*, London; New York, Routledge.

Ingold, T. (2011) Four objections to the concept of soundscape, In *Being alive: essays on movement, knowledge and description*, London, Routledge, pp. 136–139.

Ingold, T. (2013) *Making anthropology, archaeology, art and architecture* [eBook], London, Routledge.

Ingold, T. (2007b) Materials against materiality., *Trabalhos de antropologia e etnologia.*, pp. 9–24.

Ingold, T. and Vergunst, J. L. (2016) *Ways of walking: ethnography and practice on foot* [eBook], London, Routledge.

International Council of Museums (2017) *ICOM code of ethics for museums.*, Paris, ICOM.

International Council of Museums, International Committee for Documentation, and Ethno Working Group (1996) *International core data standards for ethnology/ethnography, September 1996 = Corpus international de traitement normalisé des données en ethnologie/ethnographie, Septembre 1996* [eBook], Paris, CIDOC International Documentation Committee of the International Council of Museums.

Irish, R. T. (2014) *SWR explained: a radio amateur's guide to electromagnetic waves, transmission lines and VSWR* [eBook], Bedford, UK, Radio Society of Great Britain.

– J –

J. Paul Getty Trust (2011) *Complete Guide to Adult Audience Interpretive Materials: Gallery Texts and Graphics, Complete Guides*, Los Angeles, J. Paul Getty Trust, [online] Available from: https://www.getty.edu/education/museum_educators/downloads/aaim_completeguide.pdf (Accessed 26 February 2018).

Jackman, T. (2015) When it comes to putting out fire, GMU students show it's all about that bass, *The Washington Post*, Seattle, Washington, 22nd March.

Jackson, D. M. and Fulberg, P. (2009) *Sonic branding: an introduction*, Basingstoke, Palmgrave Macmillan.

Jackson, S. (2017) A Mithraeum for a modern city: rebuilding the Temple of Mithras in London, In *Architecture, archaeology and contemporary city planning "Issues of scale" Proceedings*, Dixon, J., Verdiani, G., and Cornell, P. (eds.), London, Museum of London Archaeology, pp. 51–58.

Jafa, N. (2012) *Performing heritage: art of exhibit walks* [eBook], Thousand Oaks, CA, Sage Publications Ltd.

- Janes, R. R. (2012) *Museums in a troubled world: renewal, irrelevance or collapse?* [eBook], London; New York, Routledge.
- Janes, R. R. (2010) The Mindful Museum, *Curator: The Museum Journal*, 53(3), pp. 325–338.
- Järviluoma, H., Uimonen, H., Vikman, N. and Kytö, M. (2010) *Acoustic environments in change – Introducing the study of six European village soundscapes in transition*, Järviluoma, H. and Schafer, R. M. (eds.), Tampere, Tampereen ammattikorkeakoulu.
- Jeffery, C. (2015) *The artist as curator* [eBook], Bristol; Chicago, Intellect.
- Jeffery, L. H. (1989) *The local scripts of archaic Greece: a study of the origin of the Greek alphabet and its development from the eighth to the fifth centuries B.C.* / by L.H. Jeffery., *Oxford monographs on classical archaeology*, Rev. ed, Oxford, Clarendon.
- Jensema, C. J. (1994) *Telecommunications for the Deaf: Echoes of the Past — A Glimpse of the Future*, *American Annals of the Deaf*, Gallaudet University Press, 139, pp. 22–27.
- Jepsen, J. B., De Clerck, G., Lutalo-Kiingi, S. and McGregor, W. (2015) *Sign languages of the world: a comparative handbook* [eBook], Berlin, De Gruyter Mouton.
- Jerger, J. (2021) *Audiological research over six decades* [eBook], San Diego, Plural Publishing, Inc
- Jin, J. (2007) **Patent:** Avertisseur sonore à air manuel portatif, [online] Available from: <https://patents.google.com/patent/WO2007051376A1/> (Accessed 20 July 2021).
- Johnson, G. T. and Lubin, A. (eds.) (2017) *Futures of black radicalism* [eBook], London, Verso.
- Johnston, T. A. and Schembri, A. (2012) *Australian sign language (Auslan): an introduction to sign language linguistics* [eBook], Cambridge, UK, Cambridge University Press.
- Jones, A. (2019) *A portable cosmos: revealing the Antikythera mechanism, scientific wonder of the ancient world* [eBook], New York, Oxford University Press.

Jones, C. (2015) Enhancing our understanding of museum audiences: visitor studies in the twenty-first century, *Museum & Society*, 13(4), pp. 539–544.

Jones, M. J. and Knight, R.-A. (2015) *The Bloomsbury companion to phonetics*, London, Bloomsbury Academic.

Joseph, M. (2015) Collecting Alvin Lucier's I Am Sitting in a Room, *Inside / Out - A MoMA/MoMA PS1 Blog*, [online] Available from: http://www.moma.org/explore/inside_out/2015/01/20/collecting-alvin-luciers-i-am-sitting-in-a-room (Accessed 16 January 2016).

Juniper, A. (2019) *Wabi sabi: the Japanese art of impermanence [eBook]*, Tokyo, Tuttle Publishing.

– K –

Kahn, D. (2013) *Earth Sound Earth Signal: Energies and Earth Magnitude in the Arts*, Berkeley; Los Angeles; London, University of California Press.

Kahn, D. (1999) *Noise, water, meat: a history of sound in the arts*, Cambridge, Mass.; London, MIT Press.

Kahn, D. and Whitehead, G. (1994) *Wireless imagination: sound, radio and the avant-garde [eBook]*, Cambridge, Mass., The MIT Press.

Kandinsky, W. (2019) *Sounds [eBook]*, New Haven, Yale University Press.

Kane, B. (2012) Jean-Luc Nancy and the Listening Subject, *Contemporary Music Review*, 31(5–6), pp. 439–447.

Kane, B. (2015) Sound studies without auditory culture: a critique of the ontological turn, *Sound Studies Sound Studies*, 1(1), pp. 2–21.

Kane, B. (2016) *Sound unseen: acousmatic sound in theory and practice*, New York, N.Y., Oxford University Press.

Kang, J., et al. (2016) Ten questions on the soundscapes of the built environment, *Build. Environ. Building and Environment*, 108, pp. 284–294.

Kannenberg, J. (2012) *Hours of Infinity: recording the imperfect eternal*, Ann Arbor, Mich., Kelsey Museum of Archaeology.

Kannenberg, J. (2009) Landscape I: Vanishing Point, In *Notations 21*, Sauer, T. (ed.), New York, N.Y., Mark Batty Publisher, pp. 115–116.

Kannenberg, J. (2014) Listening to Karanis: The Mer-Wer Remix Project, In *Karanis Revealed: Discovering the Past and Present of a Michigan Excavation in Egypt*, Wilfong, T. G. (ed.), Ann Arbor, Mich., Kelsey Museum of Archaeology, pp. 179–181.

Kannenberg, J. (2016) Listening to Museums: Sound Mapping towards a Sonically Inclusive Museology, *Museological Review*, (20), pp. 6–17.

Kannenberg, J. (2020) *Listening to Museums: Sounds as objects of culture and curatorial care* [eBook], PhD, University of the Arts London, [online] Available from: <https://ualresearchonline.arts.ac.uk/id/eprint/15721/> (Accessed 9 September 2020).

Kannenberg, J. (2019) Soundmarks as Objects of Curatorial Care, *Curator: The Museum Journal*, 62(3), pp. 291–299.

Kannenberg, J. (2017) Towards a more sonically inclusive museum practice: A new definition of the ‘sound object’, *Science Museum Group Journal*, (08), [online] Available from: <http://journal.sciencemuseum.ac.uk/>.

Kannenberg, J., Delaurenti, C., Kaddal, K., Sousa Martínez, C., Hallenbeck, M. and Edvy, E. G. (2019) *Gallery Guide (3rd Edition)* by Museum of Portable Sound, 3rd ed, London: Portsmouth, Museum of Portable Sound Press, [online] Available from: <http://www.blurb.co.uk/b/9553099-gallery-guide-3rd-edition> (Accessed 9 September 2020).

Kannenberg, J. and Zweck, P. von (2019) An Undefined Sound: A Conversation, *Portable Gray*, The University of Chicago Press, 2(1), pp. 98–103.

Kannenberg, Jr, G. (2010) Graphic text, graphic context: interpreting custom fonts and hands in contemporary comics, In *Illuminating letters: typography and literary interpretation*, Gutjahr, P. C. and Benton, M. (eds.), Amherst, University of Massachusetts Press, pp. 165–192.

Kanngieser, A., Ingleton, H., Nailatikau, M. and Danford, K. L. (2021) *Introduction to Podcasting Manual* [eBook], Unknown, Self-published.

Kaplan, I. (2016) The case against the Universal Museum, *Artsy*, [online] Available from: <https://www.artsy.net/article/artsy-editorial-the-case-against-the-universal-museum> (Accessed 7 October 2019).

Kaprow, A. and Kelley, J. (2020) *Essays on the Blurring of Art and Life* [eBook], Berkeley, CA: University of California Press.

Karakhanyan, A., Avagyan, A. and Stadelmann, R. (2014) Geological and Archaeoseismological Investigations at the Colossi of Memnon from 2009 to 2012, *Annales du Service des antiquités de l’Égypte*, (87), p. v.

Karp, I., Kratz, C. A., Szwaja, L. and Ybarra-Frausto, T. (2006) *Museum Frictions: Public Cultures/Global Transformations [eBook]*, Duke University Press.

Karp, I. and Lavine, S. (eds.) (1991) *Exhibiting cultures: the poetics and politics of museum display*, Washington ; London, Smithsonian Institution Press.

Karwińska, I. and Neon Muzeum (2015) *Neon Warszawa = Neon Warsaw*, Warsaw, Neon Muzeum.

Kashidaira, T. (1979) **Patent:** Record player, [online] Available from: <https://patents.google.com/patent/USD252393S/> (Accessed 24 July 2021).

Kearney, M. G., Warren, Timothy L., Hisey, E., Qi, J. and Mooney, R. (2019) Discrete Evaluative and Premotor Circuits Enable Vocal Learning in Songbirds, *Neuron*, Elsevier, **104**(3), pp. 559–575.e6.

Keating, R. (1999) *The trumpets of Tutankhamun: adventures of a radio pioneer in the Middle East*, Basingstoke, Fisher Miller.

Kees, T., Weinzierl, S., Teruggi, D., Weinzierl, S., Teruggi, D. and de Heer, J. (2021) *On the threshold of beauty: Philips and the origins of electronic music in the Netherlands, 1925–1965 [eBook]*, Berlin Technische Universität.

Keh, A. (2020) Fake Crowd Noise at Sports Events Divides Fans: We Hope Your Cheers for This Article Are for Real, *New York Times*, New York, N.Y, 16th June.

Keily, J. and Hoffbrand, J. (2015) *The Crime Museum Uncovered: Inside Scotland Yard’s Special Collection*, London, I.B. Tauris.

Keizer, G. (2012) *The Unwanted Sound of Everything We Want: A Book about Noise [eBook]*, New York, Perseus Books Group.

Keller, P. (2018) *Annual Report*, International Council of Museums (ICOM).

Kelly, C. (2009) *Cracked media: the sound of malfunction [eBook]*, Cambridge, MA ; London, MIT Press.

- Kelly, C. (2011) *Sound: documents of contemporary art [eBook]*, London; Cambridge, Mass., Whitechapel Gallery ; MIT Press.
- Kershaw, B. and Nicholson, H. (2014) *Research methods in theatre and performance [eBook]*, Edinburgh, Edinburgh University Press.
- Kettler, A. H. (1959) **Patent:** Sound powered phone, [online] Available from: <https://patents.google.com/patent/US2896026A/> (Accessed 24 July 2021).
- Khait, I., Obolski, U., Yovel, Y. and Hadany, L. (2019) Sound perception in plants, *Seminars in Cell & Developmental Biology, Mesenteric organogenesis*, 92, pp. 134–138.
- Kidd, J. (2017) *Museums in the new mediascape: transmedia, participation, ethics [eBook]*, London, Routledge.
- Kidd, J. (2011) Performing the knowing archive: heritage performance and authenticity, *int. j. heritage stud. International Journal of Heritage Studies*, 17(1), pp. 22–35.
- Kiesler, M. H. and George, A. (1942) **Patent:** Secret communication system (*The technology that became WiFi*), [online] Available from: <https://patents.google.com/patent/US2292387A/> (Accessed 20 July 2021).
- Kikutani, F. (1987) **Patent:** Headphone, [online] Available from: <https://patents.google.com/patent/USD292205S/> (Accessed 25 July 2021).
- Kim-Cohen, S. (2009) *In the blink of an ear: towards a non-cochlear sonic art*, New York, Continuum.
- Kipfer, B. A. (2007) *Dictionary of artifacts*, Malden, MA ; Oxford, Blackwell Publishing.
- Kircher, A. (1966) *Phonurgia nova [eBook]*, New York, Broude Bros.
- Kirschenbaum, M. G. (2012) *Mechanisms: new media and the forensic imagination [eBook]*, Cambridge, MA.; London, The MIT Press.
- Kirschenblatt-Gimblett, B. (2004) Intangible Heritage as Metacultural Production, *Museum International*, 56(1–2), pp. 52–65.
- Kirshenblatt-Gimblett, B. (1998) *Destination Culture: Tourism, Museums, and Heritage [eBook]*, University of California Press.

Kitchin, R. and Dodge, M. (2014) *Code/Space: software and everyday life* [eBook], Cambridge, MA, The MIT Press.

Kittler, F. A. (2006) *Gramophone, film, typewriter*, Stanford, Calif, Stanford University Press.

Klein, V. G. and Mueller, C. H. (1952) **Patent:** Record changer, [online] Available from: <https://patents.google.com/patent/US2601301A/> (Accessed 25 July 2021).

Kleiner, M. and Tichy, J. (2013) *Acoustics of small rooms*, Boca Raton, Taylore & Francis.

Klingaman, W. K. and Klingaman, N. P. (2014) *The year without summer: 1816 and the volcano that darkened the world and changed history* [eBook], New York, St. Martin's Griffin.

Kluitenberg, E. (2006) *The book of imaginary media: excavating the dream of the ultimate communication medium* [eBook], Rotterdam, De Balie : NAI Publishers.

Knell, S. J. (2006) *Care of collections* [eBook], London; New York, Routledge.

Knell, S. J. (2012) The intangibility of things, In *Museum objects: experiencing the properties of things*, *Leicester readers in museum studies*, Dudley, S. H. (ed.), London ; New York, NY, Routledge, pp. 324–335.

Knell, S. J., Macleod, S. and Watson, S. E. R. (eds.) (2007) *Museum revolutions: how museums and change and are changed* [eBook], London, Routledge.

Koerner, B. I. (2004) Wandering Museum, *The, New York Times*, New York, 12th December.

Kohn, E. (2015) *How forests think: toward an anthropology beyond the human* [eBook], Berkeley, Calif. ; London, University of California Press.

Kolar, M. A. (2018) Archaeoacoustics: Re-Sounding Material Culture, *Acoustics Today*, **14**(4), p. 28.

Komar, M. (2019) Why touching art is so tempting -- and exciting, *CNN Style*, [online] Available from: <https://www.cnn.com/style/article/why-we-want-to-touch-art/index.html> (Accessed 16 May 2019).

- Kottak, C. P. (2014) *Mirror for humanity: concise introduction cultural anthropology* [eBook], 9th ed, New York, McGraw-Hill Education.
- Kouvaras, L. I. (2016) *Loading the Silence: Australian Sound Art in the Post-Digital Age*, London, Routledge.
- Krajina, Z. and Stevenson, D. (2020) *Routledge companion to urban media and communication*, New York, Routledge.
- Krakowka, K. (2018) London Mithraeum: Reimagining the famous Roman temple, *Current Archaeology*, [online] Available from:
<https://www.archaeology.co.uk/articles/london-mithraeum-reimagining-the-famous-roman-temple.htm> (Accessed 7 September 2020).
- Kramm, M. (2020) When a River Becomes a Person, *Journal of Human Development and Capabilities*, 21(4), pp. 307–319.
- Krapp, P. (2013) *Noise channels: glitch and error in digital culture* [eBook], Minneapolis, University of Minnesota Press.
- Krause, B. (2012) *The great animal orchestra: finding the origins of music in the world's wild places*, London, Profile.
- Krause, B. (2015) *Voices of the Wild Animal Songs, Human Din, and the Call to Save a Natural Soundscape* [eBook], New Haven, Yale University Press.
- Krausse, J. and Lichtenstein, C. (1999) *Your private sky: R. Buckminster Fuller: the art of design science* [eBook], Baden, Müller.
- Kreider, K. (2014) *Poetics and place: the architecture of sign, subjects and site* [eBook], London, I.B. Tauris.
- Kremers, H. and Springer Nature Switzerland AG (2020) *Digital cultural heritage* [eBook], Cham, Springer.
- Krukowski, D. (2019) *Ways of hearing*, Cambridge, Massachusetts, MIT Press, 2019.
- Kryter, K. D. (1970) *The effects of noise on man* [eBook], New York, N.Y.; London, Academic Press.
- Kubler, G. (2008) *The shape of time: remarks on the history of things*, New Haven; London, Yale University Press.

Kuhn, G. (2019) *Experiencing the impossible: the science of magic*, Cambridge, MA, The MIT Press.

Kūkai (2004) The meanings of sound, word, and reality, In *Shingon texts by Kukai*, Todaro, D. A., Giebel, R. W., and Kakuban (eds.), Berkeley, Calif., Numata Center for Buddhist Translation and Research, pp. 234–246.

Kul-Want, C. (2010) *Philosophers on Art from Kant to the Postmodernists: A Critical Reader* [eBook], New York, Columbia University Press.

Kurz, J. (1994) **Patent**: Transport and protective case for information medium (MiniDisc), [online] Available from: <https://patents.google.com/patent/US5320221A/> (Accessed 25 July 2021).

Kuttruff, H. (2007) *Acoustics: an introduction* [eBook], London, Taylor & Francis.

Kwinter, S. (2003) *Architectures of time: toward a theory of the event in modernist culture*, Cambridge, Mass., MIT.

Kytö, M. (2015) Soundscapes of Istanbul in Turkish film soundtracks, In *Oxford handbook of new audiovisual aesthetics.*, pp. 389–411.

– L –

LaBelle, B. (2019) *Acoustic Territories Sound Culture and Everyday Life* [eBook], London.

LaBelle, B. (2020) *Background noise: perspectives on sound art* [eBook], London, Bloomsbury Academic.

LaBelle, B. (2014) *Lexicon of the mouth: poetics and politics of voice and the oral imaginary* [eBook], New York, Bloomsbury.

LaBelle, B. and Migone, C. (2001) *Writing aloud: the sonics of language* [eBook], Los Angeles, Errant Bodies Press.

LaBelle, B. and Roden, S. (eds.) (1999) *Site of sound: of architecture and the ear*, Smart art press, Los Angeles, Calif. : Santa Monica, Calif, Errant Bodies Press ; in association with Smart Art Press.

LaFollette, H. (2011) *The Oxford handbook of practical ethics* [eBook], Oxford, Oxford University Press.

LaFrance, A. (2014) Your Old CDs Aren't Just Aging; They're Actively Dying, *The Atlantic*, [online] Available from: <https://www.theatlantic.com/technology/archive/2014/05/the-library-of-congress-wants-to-destroy-your-old-cds-for-science/370804/> (Accessed 21 July 2021).

LaFrance, A. (2016) Remember When You Could Call the Time? You still can, and thousands of people do it every day, *The Atlantic*, [online] Available from: <https://www.theatlantic.com/technology/archive/2016/06/remember-when-you-could-call-the-time/488273/> (Accessed 21 July 2021).

Lander, D., Lexier, M., and Blackwood Gallery (eds.) (2013) *Sound by artists*, Facsim, Etobicoke, Ontario, Charivari Press.

Landy, L. (2007) *Understanding the art of sound organisation* [eBook], Cambridge, MA, MIT.

Landy, L. (ed.) (2009) *Organised sound: special issue – Sound Art*, Cambridge, Cambridge University Press, [online] Available from: <https://www.cambridge.org/core/journals/organised-sound> (Accessed 20 June 2021).

Langeveld, L., van, R., Jansen, R. and Ozc, E. (2013) Product Sound Design: Intentional and Consequential Sounds, In *Advances in industrial design engineering*, Coelho, D. A. (ed.), Rijeka, Croatia, InTech, pp. 47–73.

Lapsley, P. (2013) The Definitive Story of Steve Wozniak, Steve Jobs, and Phone Phreaking, *The Atlantic*, [online] Available from: <https://www.theatlantic.com/technology/archive/2013/02/the-definitive-story-of-steve-wozniak-steve-jobs-and-phone-phreaking/273331/> (Accessed 10 March 2021).

Lapsley, P. and Wozniak, S. (2013) *Exploding the Phone: The Untold Story of the Teenagers and Outlaws who Hacked Ma Bell*, 37885th edition, New York, Grove Press.

Lasserre, B. and Wlodarski, D. (2018) *Words that go ping: the ridiculously wonderful world of onomatopoeia* [eBook], Crows Nest, Australia, Allen & Unwin.

Latham, K. F. and Simmons, J. E. (2014) *Foundations of museum studies: evolving systems of knowledge* [eBook], Santa Barbara, California, Libraries Unlimited.

Latour, B. (2007) Can We Get Our Materialism Back, Please?, *Isis*, 98(1), pp. 138–142.

Launiainen, P. (2018) *A Brief History of Everything Wireless: How Invisible Waves Have Changed the World [eBook]*, Cham, Springer International Publishing.

Le Bon, L., Copeland, M., Armleder, J., Musée national d'art moderne (France), and Kunsthalle Bern (2009) *Voids: a retrospective of empty exhibitions*, Zurich, Ringier.

Le Feuvre, L. and Whitechapel Art Gallery (2010) *Failure: documents of contemporary art*, Cambridge, MA; London, MIT Press ; Whitechapel Gallery.

Lederach, J. P. (2011) *When blood and bones cry out: journeys through the soundscape of healing and reconciliation [eBook]*, Oxford, Oxford University Press.

Lee, S. (2017) *Content provider – selected short prose pieces, 2011–2016.*, London, Faber & Faber.

Leeds, J. and Wagner, S. (2009) *Through a dog's ear: using sound to improve the health & behavior of your canine companion [eBook]*, United States, Sounds True, [online] Available from: <https://www.hoopladigital.com/title/11317656> (Accessed 2 August 2021).

Lefebvre, H. and Nicholson-Smith, D. (2009) *The production of space [eBook]*, Malden, MA; Oxford, Blackwell.

Legge, E. (2009) *Michael Snow: Wavelength [eBook]*, London, Afterall Books.

Lemi, E. and Gkikaki, M. (2014) The Pharos of Alexandria As a Total Work of Art and a Soundscape, In *Archaeoacoustics. The Archaeology of Sound. International Multidisciplinary Conference 19–22 February 2014, Malta*, presented by The Old Temples Study Foundation, Malta, [online] Available from: https://www.academia.edu/7491836/ARCHAEOACOUSTICS_The_Archaeology_of_Sound_The_Pharos_of_Alexandria_As_a_Total_Work_of_Art_and_a_Soundscape (Accessed 29 February 2020).

Lentz, J. J. (2020) *Psychoacoustics: perception of normal and impaired hearing with audiology applications [eBook]*, San Diego, Plural Publishing, Inc.

Levent, N. S., Pascual-Leone, A. and Lacey, S. (eds.) (2014) *The multisensory museum: cross-disciplinary perspectives on touch, sound, smell, memory, and space*, Lanham, Maryland, Rowman & Littlefield.

Levin, T. Y. (2003) 'Tones from out of Nowhere': Rudolph Pfenninger and the Archaeology of Synthetic Sound, *Grey Room*, MIT Press, 1(12), pp. 32–79.

Levy, S. (2007) *The perfect thing: how the iPod shuffles commerce, culture, and coolness*, New York; London; Toronto, Simon & Schuster Paperbacks.

Lewens, T. (2004) *Organisms and artifacts: design in nature and elsewhere [eBook]*, The MIT Press.

Lewis, G. (2004) The Universal Museum: a Special Case?, *ICOM News*, (1), p. 3.

Liberge, E., Johnson, J., and Musée du Louvre (2010) *On the odd hours*, New York, NBM.

Lima, M. (2017) *The book of circles: visualizing spheres of knowledge [eBook]*, New York, Princeton architectural Press.

Lima, M. (2014) *The book of trees: visualizing branches of knowledge [eBook]*, New York, Princeton architectural Press.

Lincoln, T. (1944) **Patent:** Stylus head mounting for dictating machines, [online] Available from: <https://patents.google.com/patent/US2354558A/> (Accessed 20 July 2021).

Lindborg, P. (2016) A taxonomy of sound sources in restaurants, *Applied Acoustics*, 110, pp. 297–310.

Lingold, M. C., Mueller, D. and Trettien, W. A. (eds.) (2018) *Digital sound studies [eBook]*, Durham, Duke University Press.

Lingwood, J. and Franzen, B. (2014) *Susan Philipsz: you are not alone*, Köln, Walther Koenig.

Link, D. (2016) *Archaeology of Algorithmic Artefacts [eBook]*, Minneapolis, University of Minnesota Press.

Linke, U. and Smith, D. T. (eds.) (2010) *Cultures of fear: a critical reader [eBook]*, London, Pluto Press.

Linneaus, C. von (1736) *Systema naturae; sistens, regna tria naturae, systematice proposita per classes, ordines, genera & species* [eBook], Lugduni Batavorum, Theodorum Haak.

Lippard, L. R. (1997) *Six years: the dematerialization of the art object from 1966 to 1972* [eBook], Berkeley, Calif. ; London, University of California Press.

Lison, A., Mars, M., Medak, T. and Prelinger, R. (2019) *Archives* [eBook], Minneapolis, University of Minnesota Press.

Liu, K. and Li, C. (2013) *Contemporary architecture in China: Museums* [eBook], Shenyang, Liaoning Science & Technology Publishing.

Lloyd, H. M. (2018) Why the Enlightenment was not the age of reason, Aeon, [online] Available from: <https://aeon.co/ideas/why-the-enlightenment-was-not-the-age-of-reason> (Accessed 18 November 2018).

Lobley, N. (2015) Curating Sound for Future Communities, In *The Palgrave Handbook of Contemporary Heritage Research*, Hampshire, Palgrave Macmillan, pp. 234–247.

Locke, J. (2016) Interpretive Voice: A Review of Permanent Exhibition Interpretation at the Rijksmuseum, *Curator: The Museum Journal*, 59(3), pp. 305–314.

Logan, W. S., Craith, M. N. and Kockel, U. (2016) *A Companion to Heritage Studies* [eBook], Chichester, Wiley Blackwell.

Lomax, A. and Cohen, R. D. (2005) *Alan Lomax, selected writings 1934–1997* [eBook], New York, Routledge.

Lomax, Y. (2014) *Sounding the Event: Escapades in Dialogue and Matters of Art, Nature and Time* [eBook], I.B. Tauris.

London, B. J. and Neset, A. H. (eds.) (2013) *Soundings: a contemporary score*, New York, Museum Of Modern Art.

London, M. (2011) *The Oxford handbook of lifelong learning* [eBook], New York, Oxford University Press.

Lovaas, K. E., Elia, J. P. and Yep, G. A. (2014) *LGBT studies and queer theory: new conflicts, collaborations, and contested terrain* [eBook], New York, Routledge.

- Lowe, A. (2020) *The aura in the age of digital materiality: rethinking preservation in the shadow of an uncertain future* [eBook], Cinisello Balsamo, Milano, Silvana Editoriale S.p.A.
- Lowry, A. (1977) **Patent:** 8-Track cartridge, [online] Available from: <https://patents.google.com/patent/US4022397A/en> (Accessed 25 July 2021).
- Luft, S. and Overgaard, S. (2012) *The Routledge companion to phenomenology* [eBook], Abingdon, Oxon, Routledge.
- Luke, T. W. (2002) *Museum Politics: Power Plays at the Exhibition* [eBook], Minneapolis, University of Minnesota Press.
- Lycan, W. G. (2008) *Philosophy of language: a contemporary introduction* [eBook], New York, Routledge.
- Lyon, W. H. (1964) **Patent:** Dictation recording and reproducing apparatus, [online] Available from: <https://patents.google.com/patent/US3118679A/> (Accessed 20 July 2021).
- Lyovin, A., Kessler, B. and Leben, W. R. (2017) *An introduction to the languages of the world* [eBook], 2nd ed., New York, Oxford University Press.
- M —
- Macaulay, R. (1966) *Pleasure of ruins* [eBook], New York, Walker and Company.
- Macdonald, S. (ed.) (2006) *A Companion to Museum Studies, Blackwell companions in cultural studies*, Oxford, Blackwell.
- Macdonald, S. and Basu, P. (2008) *Exhibition Experiments* [eBook], Hoboken, Wiley.
- Macfarlane, R. (2013) *The old ways* [eBook], London, Penguin.
- MacGregor, A. (2018) *Naturalists in the field collecting, recording and preserving the natural world from the fifteenth to the twenty-first century* [eBook], Leiden; Boston, Brill.
- MacGregor, N. (2010) *A history of the world in 100 objects.*, Camberwell, Allen Lane.

MacKenna, G. and Rohde-Enslin, S. (2011) *Lightweight Information Describing Objects (LIDO) the International Harvesting Standard for Museums [eBook]*, ATHENA.

MacKinnon, D. (2019) Hearing Early Modern Battles: Soundscape Audio as a Way of Recreating the Past, *Parergon*, Australian and New Zealand Association of Medieval and Early Modern Studies (Inc.), **36**(2), pp. 115–140.

MacLeod, R. M. (2004) *The Library of Alexandria: Centre of Learning in the Ancient World*, London : New York, I.B. Tauris.

Macleod, S., Hourston Hanks, L. and Hale, J. (2012) *Museum making: narratives, architectures, exhibitions [eBook]*, London; New York, Routledge.

Magnusson, T. (2019) *Sonic writing: technologies of material, symbolic, and signal inscriptions [eBook]*, London, Bloomsbury Academic.

Maier, C. J. (2016) The Sound of Skateboarding: Aspects of a Transcultural Anthropology of Sound, *The Senses and Society*, Routledge, **11**(1), pp. 24–35.

Maier, C. J. and Schulze, H. (2015) Functional sounds in history and the public sphere. Proceedings of the First International ESSA Conference 2013, Part II, *SoundEffects – An Interdisciplinary Journal of Sound and Sound Experience*, **5**(1), pp. 1–9.

Makagon, D. and Neumann, M. (2009) *Recording culture: audio documentary and the ethnographic experience [eBook]*, Los Angeles, SAGE.

Malafouris, L. (2013) *How things shape the mind a theory of material engagement [eBook]*, Cambridge, Mass., MIT Press.

Malpas, S. and Wake, P. (2006) *The Routledge companion to critical theory [eBook]*, London, Routledge.

Malraux, A. (1974) *Les voix du silence. [The voices of silence.] [eBook]*, St. Albans, Paladin.

Malraux, A. (1967) *Museum without walls*, London, Secker & Warburg.

Manguel, A. (2015) *Curiosity [eBook]*, New Haven; London, Yale University Press.

Manovich, L. (2020) Computer vision, human senses, and language of art, *AI & SOCIETY*, [online] Available from: <https://doi.org/10.1007/s00146-020-01094-9> (Accessed 25 June 2021).

Manovich, L. (2012) *Museum without walls, art history without names: visualization methods for humanities and media studies* [eBook], La Jolla, California, Software Studies Initiative, [online] Available from: http://softwarestudies.com/cultural_analytics/Manovich.Museum_without_walls.docx (Accessed 3 July 2021).

Mansell, J. (2021) Historical Acoustemology: Past, Present, and Future, *Music Research Annual*, (2), pp. 1–19.

Mansell, J. (2017) *The age of noise in Britain: hearing modernity*, *Studies in sensory history*, Urbana, University of Illinois Press, 2017.

Marclay, C., Criqui, J.-P., and Musée de la musique (Paris) (2007) *Replay Marclay* [eBook], Zurich, JRP/Ringer.

Marconi, G. (1897) **Patent:** Transmitting electrical signals (*Radio*), [online] Available from: <https://patents.google.com/patent/US586193A/> (Accessed 24 July 2021).

Marder, M. (2016) *Dust, Object Lessons*, New York; London, Bloomsbury Academic.

Marholz, R. C. (1938) **Patent:** Design for a radio cabinet, [online] Available from: <https://patents.google.com/patent/USD110707S/> (Accessed 20 July 2021).

Marincola, P., et al. (2016) *What makes a great exhibition?*, Philadelphia, PA, The Pew Center for Arts & Heritage.

Markopoulos, L. (2012) The Accidental Exhibition: Chance as Curatorial Critique and Opportunity, *Journal of Curatorial Studies*, 1(1), pp. 7–24.

Marstine, J. (2010) *New museum theory and practice: an introduction* [eBook], Malden, MA, Blackwell.

Marstine, J. (2011) *Routledge companion to museum ethics: redefining ethics for the twenty-first century museum* [eBook], Milton Park, Abingdon, Oxon; New York, NY, Routledge.

Martin, F. N. and Clark, J. G. (2019) *Introduction to audiology [eBook]*, New York, Pearson.

Martinon, J.-P. (2015) *The curatorial: a philosophy of curating*, London, Bloomsbury.

Martinus, S. J. (1968) **Patent:** Magazine tape recorder/reproducer, [online] Available from: <https://patents.google.com/patent/US3394899A/> (Accessed 20 July 2021).

Marx, F. G., Lambert, O. and Uhen, M. D. (2016) *Cetacean palaeobiology [eBook]*, Chichester, UK ; Hoboken, NJ, Wiley-Blackwell.

Mathur, G. and Napoli, D. J. (2011) *Deaf around the world: the impact of language [eBook]*, Oxford, Oxford University Press.

Matsui, Y. (2010) Masking toilet noise may date back to Edo, *The Japan Times*, [online] Available from: <https://www.japantimes.co.jp/news/2010/02/11/national/masking-toilet-noise-may-date-back-to-edo/> (Accessed 17 September 2021).

Maxwell, N. (2017) *Karl Popper, Science and Enlightenment [eBook]*, London, UCL Press.

Mbembe, J.-A. (2019) *Necropolitics [eBook]*, Durham; London, Duke University Press.

McCall, V. and Gray, C. (2014) Museums and the 'new museology': theory, practice and organisational change, *Museum Management and Curatorship*, 29(1), pp. 19–35.

McCann, H. and Monaghan, W. (2020) *Queer theory now: from foundations to futures [eBook]*, London, Macmillan International, Red Globe Press.

McCarthy-Jones, S. (2013) *Hearing voices: the histories, causes, and meanings of auditory verbal hallucinations [eBook]*, Cambridge, Cambridge Univ. Press.

McClellan, A. (2003) *Art and Its Publics Museum Studies at the Millennium [eBook]*, New York, Blackwell.

McClure, R. (2015) *The philosophy of time: time before times [eBook]*, London, Routledge.

- McCormack, R. (2020) *The Sculpted Ear: Aurality and Statuary in the West* [eBook], University Park, Penn State University Press.
- McCormick-Goodhart, E. (2019) Paleoacoustic Accommodation – e-flux Architecture – e-flux, [online] Available from: <https://www.e-flux.com/architecture/positions/295380/paleoacoustic-accommodation/> (Accessed 20 October 2019).
- McFarlane, P. and Schabus, N. (eds.) (2017) *Whose land is it anyway?: a manual for decolonization* [eBook], Vancouver, Federation of Post-Secondary Educators of BC.
- McIlwain, C. D. (2020) *Black software: the internet and racial justice, from the AfroNet to Black Lives Matter*, New York, Oxford University Press.
- McIsaac, P. M. (2013) *Museums of the mind: German modernity and the dynamics of collecting* [eBook], University Park, Penn State University Press.
- McLuhan, M. and Fiore, Q. (1967) *The medium is the message: an inventory of effects* [eBook], Toronto, Random House.
- McNaughton, C. (2014) Radio documentary production as cognitive mapping in sound: The making of La Frontera, *International Studies in Broadcast & Audio Media*, 12(1), pp. 41–54.
- McNiven, A. (2014) The Eyes See What the Ears Hear: Dissonance between looking at and listening to objects and spaces, *Engage: the international journal of visual art and gallery education*, (34), pp. 54–66.
- McRuer, R. (2006) *Crip theory: cultural signs of queerness and disability* [eBook], New York; London, New York University Press.
- McShine, K. (1999) *The museum as muse, artists reflect (on the occasion of the exhibition 'The Museum as Muse: Artists Reflect' ... The Museum of Modern Art, New York, March 14 – June 1, 1999)* [eBook], New York, Museum Of Modern Art.
- McSweeney, K. and Kavanagh, J. (eds.) (2016) *Museum Participation: New Directions for Audience Collaboration*, Edinburgh ; Boston, MuseumsEtc.
- Meakin, N. (2016) How to experience art without using your eyes, *easyJet Traveller: a magazine for the get-up-and-go generation*, pp. 32–34.

Mee, J. H. (2015) *Oldest Music Room in Europe: a record of eighteenth-century enterprise at Oxford* [eBook], Forgotten Books.

Meijer, E. (2020) *Animal languages: the secret conversations of the living world*, London, John Murray.

Meijer, E. (2019) *When animals speak: toward an interspecies democracy*, New York, New York University Press.

Mendonça, J. J. M. de (1758) *Historia universal dos terremotos, que tem havido no mundo, de que ha noticia, desde a sua creação até o seculo presente / Universal history of earthquakes, which have been in the world, of which there is news, from creation to the present century* [eBook], Lisbon, na offic. de Antonio Vicente da Silva.

Mera, M., Sadoff, R. and Winters, B. (eds.) (2019) *Routledge companion to screen music and sound* [eBook], New York, Routledge.

Mercadier, E. J. P. (1891) **Patent: Bi-Telephone (Headphones)**, [online] Available from: <https://patents.google.com/patent/US454138A/> (Accessed 24 July 2021).

Merewether, C. (ed.) (2006) *The archive: documents of contemporary art*, London; Cambridge, Mass., Whitechapel; MIT Press.

Merleau-Ponty, M. (2015) *The primacy of perception: and other essays on phenomenological psychology, the philosophy of art, history and politics* [eBook], Evanston, Northwestern University Press.

Merleau-Ponty, M. (2000) *The visible and the invisible: followed by working notes* [eBook], Evanston, Northwestern University Press.

Merleau-Ponty, M. (2020) *The world of perception*, Abingdon, Oxford, Routledge Classics.

Merleau-Ponty, M. and Landes, D. A. (2014) *Phenomenology of perception*, London, Routledge.

van der Merwe, P. (ed.) (2012) *Royal Observatory Greenwich Souvenir Guide*, London, National Maritime Museum, Royal Museums Greenwich.

Mhlambi, T. N. (2015) *Early radio broadcasting in South Africa: culture, modernity & technology* [eBook], PhD, Cape Town, University of Cape Town

Faculty of Humanities College of Music, [online] Available from: <http://hdl.handle.net/11427/17260> (Accessed 5 August 2021).

Migone, C. (2012) *Sonic somatic: performances of the unsound body* [eBook], Los Angeles, Errant Bodies Press.

Miller, D. C. (1937) *Sound waves, their shape and speed, a description of the phondeik and its applications and a report on a series of investigation made at Sandy Hook proving ground* [eBook], New York, Macmillan.

Miller, K. (2008) Thing and Object, *Acta Analytica*, 23(1), pp. 69–89.

Milner, G. (2010) *Perfecting Sound Forever: An Aural History of Recorded Music*, New York, Faber & Faber.

Miniotis, J. N. S. and O'Donnell, W. (2014) *Defining the characteristics of the universal museum: missions, collections, and size* [eBook], Seattle, Washington, University of Washington.

Mir, R. (2016) Extending the Museum Experience with Virtual Reality, *Guggenheim*, [online] Available from: <https://www.guggenheim.org/blogs/checklist/extending-the-museum-experience-with-virtual-reality> (Accessed 8 January 2018).

Mitchell, D. H. (1948) **Patent:** Portable radio transmitting and receiving set, [online] Available from: <https://patents.google.com/patent/US2439408A/> (Accessed 20 July 2021).

Mitchell, J. P. (2006) Performance, In *Handbook of material culture*, Tilley, C. Y. (ed.), London, SAGE, pp. 384–401.

Møller, A. R., Langguth, B., De Ridder, D. and Kleinjung, T. (eds.) (2011) *Textbook of tinnitus* [eBook], New York, Springer.

Moore, A. W. (2019) *The Infinite (Third Edition)* [eBook], London, Routledge.

Moore, T. (ed.) (2004) *Mix tape: the art of cassette culture*, First edition, New York, NY, Universe Pub.

Moreland, S. (1672) *Tuba Stentoro-Phonica, an instrument of excellent use, as well at sea, as at land; invented and variously experimented in the year 1670* [eBook], London, M. Pitt.

Morita, A. and Shimomura, M. (1986) *Made in Japan: Akio Morita and Sony* [eBook], New York, E. P. Dutton.

Morley, S. (2010) *The sublime: documents of contemporary art* [eBook], Cambridge, Mass.; London, MIT Press.

Morphy, H. and Perkins, M. (2006) *Anthropology of Art: a Reader* [eBook], Blackwell Publishing.

Morris, C. (2016) Vinyl Record Sales Are At A 28-Year High, *Fortune*.

Morris, J. W. (2015) *Selling digital music, formatting culture* [eBook], Oakland, California, University of California Press.

Morris, R. (2014) Imaginary museums: What mainstream museums can learn from them?, *MIDAS. Museu e estudos interdisciplinares*, (4), [online] Available from: <http://journals.openedition.org/midas/643> (Accessed 2 December 2019).

Morse, S. (1840) **Patent:** Improvement in the mode of communicating information by signals by the, [online] Available from: <https://patents.google.com/patent/US1647A/> (Accessed 20 July 2021).

Morse, S. (1846) **Patent:** Improvement in electro-magnetic telegraphs, [online] Available from: <https://patents.google.com/patent/US4453A/> (Accessed 20 July 2021).

Mowitt, J. (2015) *Sounds: The Ambient Humanities*, Oakland, California, University of California Press.

Muller, S. M. (2016) *Wiring the world: the social and cultural creation of global telegraph networks* [eBook], New York, Columbia University Press.

Müller, I. (2010) *A History of thermodynamics: the doctrine of energy and entropy* [eBook], Berlin; Heidelberg; New York, Springer.

Mueller, H. C. (1930) **Patent:** Sound-reproducing device, [online] Available from: <https://patents.google.com/patent/US1767546A/> (Accessed 24 July 2021).

Murphy, B. L. (ed.) (2017) *Museums, Ethics and Cultural Heritage* [eBook], Abingdon, Oxford, Routledge.

Murray, W. and Wingfield, J. H. (1975) *Say the sound*. [4c], London, Ladybird.

Musei capitolini (Rome, I., Bertoletti, M., Cima, M. and Talamo, E. (2006) *Centrale Montemartini: Musei capitolini*, Milano, Electa.

Museum, S. J. S. (1955) *A new description of Sir John Soane's Museum*, 2007th ed, [London], The Trustees.

– N –

Nadarajan, G. and Dr. Earl Lu Gallery (1999) *The Poetics of Walking*, In *Ambulations: an exhibition of contemporary works based on the notion of walking: 9 December 1999–23 January 2000*, Earl Lu Gallery, LASALLE Gallery, B.A. Gallery & Campus Grounds of LaSalle–SIA College of the Arts, Singapore, Singapore, G. Nadarajan.

Nagel, E., Newman, J. R. and Hofstadter, D. R. (2001) *Gödel's proof (revised edition) [eBook]*, New York, New York University Press.

Nakazawa, T. and Asai, T. (1983) **Patent:** Recording/reproducing apparatus with selective attenuation of reproduced signals to facilitate comprehension of external speech signals (*External Microphone for original Sony Walkman*), [online] Available from: <https://patents.google.com/patent/US4395739A/> (Accessed 25 July 2021).

Nancy, J.-L. (2007) *Listening*, New York, Fordham University Press.

National Academies of Sciences, E., Sciences, D. on E. and P. and Astronomy, B. on P. and (2015) *Handbook of Frequency Allocations and Spectrum Protection for Scientific Uses {Second Edition} [eBook]*, 2nd ed, Washington, National Academies Press.

National Air and Space Museum. and Neufeld, M. J. (2014) *Milestones of space: eleven iconic objects from the Smithsonian National Air and Space*

Museum [eBook], Washington, D.C, Smithsonian National Air and Space Museum in association with Zenith Press.

National Film Preservation Foundation (U.S.) (2004) *The film preservation guide: the basics for archives, libraries, and museums [eBook]*, San Francisco, National Film Preservation Foundation.

Natural History Museum, London, E. (2018) *Natural History Museum: souvenir guide.*, [updated edition], London, Natural History Museum.

- Nechvatal, J. (2011) *Immersion into noise [eBook]*, Ann Arbor, Open Humanities Press.
- Neef, S. (2007) Killing Kool: The Graffiti Museum, *Art History*, 30(3), pp. 418–431.
- Nelson, T. (2019) Why ICOM postponed the vote on its new museum definition, *Museums Association*, [online] Available from: <https://www.museumsassociation.org/museums-journal/opinion/2019/10/01102019-definition-just-start-of-conversation/> (Accessed 31 August 2020).
- Nelson–Strauss, B., Brylawski, S., Gevinson, A., and National Recording Preservation Board (U.S.) (2013) *The Library of Congress National Recording Preservation Plan [eBook]*, Washington, DC, Library of Congress.
- Nettl, B. (2006) *The study of ethnomusicology: thirty-one issues and concepts [eBook]*, Urbana, Ill, University of Illinois Press.
- Neuhaus, M. (1994a) *Inscription: Max Neuhaus sound works. Vol. 1 [eBook]*, Ostfildern, Cantz.
- Neuhaus, M. (1994b) *Drawings: Max Neuhaus sound works. Vol. 2 [eBook]*, Ostfildern, Cantz.
- Neuhaus, M. (1994c) *Place: Max Neuhaus sound works. Vol. 3 [eBook]*, Ostfildern, Cantz.
- Neuhaus, M. (2000) Sound Art?, In *Volume: Bed of Sound*, New York, P.S. 1 Contemporary Art Center.
- Neuhoff, J. G. (2004) *Ecological psychoacoustics [eBook]*, Amsterdam, Elsevier Academic Press.
- Nhất Hạnh, T. (2016) *Silence: the power of quiet in a world full of noise [eBook]*, New York, HarperOne.
- Niebur, L. (2010) *Special sound: the creation and legacy of the BBC Radiophonic Workshop / Louis Niebur.*, *Oxford music/media series*, New York; Oxford, Oxford University Press.
- Niemeyer, K. (ed.) (2014) *Media and nostalgia: yearning for the past, present and future*, *Palgrave Macmillan memory studies*, Basingstoke, Hampshire, Palgrave Macmillan.

North, F. J. (1957) *Museum Labels*, London, Museums Association, [online] Available from: <https://www.cmog.org/library/museum-labels-fj-north> (Accessed 13 August 2018).

Novak, D. (2011) The sublime frequencies of new old media., *Public culture.*, 23(3), pp. 603–631.

Novak, D. and Sakakeeny, M. (eds.) (2015) *Keywords in Sound*, Durham ; London, Duke University Press Books.

Nudds, M. and O’Callaghan, C. (2012) *Sounds and perception: new philosophical essays [eBook]*, Oxford, Oxford University Press.

– O –

Obrist, H. U. and Bovier, L. (2018) *A brief history of curating [eBook]*, *Documents / Documents series*, Zürich, JRP Ringier.

Obrist, H. U. and Razā, A. (2015) *Ways of curating [eBook]*, UK, Penguin Books.

O’Callaghan, C. (2010) *Sounds: a philosophical theory [eBook]*, Oxford, Oxford University Press.

O’Callaghan, C. (2017) *Beyond vision: philosophical essays*, Oxford, Oxford University Press.

O’Ceallaigh, J. (2017) 50 of London’s most unusual (but fascinating) museums, *The Telegraph*, London, 16th June.

O’Doherty, B. and McEvelley, T. (1999) *Inside the white cube: the ideology of the gallery space*, Expanded edition, Berkeley, Calif. ; London, University of California Press.

O’Hanlon, M. (2014) *The Pitt Rivers Museum: A World Within*, London, Scala Arts & Heritage Publishers Ltd.

Oliveros, P. (2013) *Anthology of text scores [eBook]*, Pertl, B. (ed.), New York, Deep Listening Publications.

Oliveros, P. (2005) *Deep Listening: A Composer’s Sound Practice*, Lincoln, NE, iUniverse.

Olsher, L. (1964) *Chilling, thrilling sounds of the haunted house.*, Burbank, CA, Disneyland. Digital audio from LP record.

Olson, H. F. (1941) **Patent:** Electroacoustical apparatus, [online] Available from: <https://patents.google.com/patent/US2228886A/> (Accessed 20 July 2021).

Olson, M. (n.d.) *POSTINTERNET: Art After the Internet*, [online] Available from: https://www.academia.edu/26348232/POSTINTERNET_Art_After_the_Internet (Accessed 12 August 2018).

O'Neill, M. (2004) Enlightenment museums: universal or merely global?., *Museum and Society*, 2(3), pp. 190–202.

O'Neill, P. (2016) *The culture of curating and the curating of cultures*, London, The MIT Press.

O'Neill, P., Sheikh, S., Steeds, L. and Wilson, M. (eds.) (2019) *Curating after the global: roadmaps for the present [eBook]*, Cambridge, MA, The MIT Press.

Oram, D. (1972) *An individual note: of music, sound and electronics [eBook]*, London; New York, Galliard Ltd. ; Galaxy Music Corp.

O'Rourke, K. (2013) *Walking and mapping: artists as cartographers*, Leonardo book series, Cambridge, Massachusetts, The MIT Press.

Ouzounian, G. (2020) *Stereophonica: sound and space in science, technology, and the arts [eBook]*, Cambridge, MA, The MIT Press.

Oxonian (2006) *Thaumaturgia [eBook]*, Project Gutenberg Literary Archive Foundation.

– P –

Padilla, T. and Chan, S. (2015) *Museum as Play: Iteration, Interactivity, and the Human Experience*, *dh+lb Data Praxis Series*, [online] Available from: <https://acrl.ala.org/dh/2015/12/16/museumasplay/>.

Pagden, A. (2015) *The enlightenment and why it still matters*, Oxford, Oxford Univ. Press.

Pamuk, O. (2016) Orhan Pamuk's manifesto for museums, [online] Available from: <http://www.theartnewspaper.com/comment/orhan-pamuk-s-manifesto-for-museums> (Accessed 5 December 2019).

Pamuk, O. (2012) *The innocence of objects*, New York, Abrams.

Pantalony, D. (2005) Rudolph Koenig's Workshop of Sound: Instruments, Theories, and the Debate over Combination Tones, *Annals of Science*, Taylor & Francis, 62(1), pp. 57–82.

Pantalony, D. (2020) What Remains: The Enduring Value of Museum Collections in the Digital Age, *Journal of History of Science and Technology*, 14(1), pp. 160–182.

Papenburg, J. G. and Schulze, H. (eds.) (2016) *Sound as popular culture: a research companion*, Cambridge, Massachusetts, The MIT Press.

Parikka, J. (2012) *What is media archaeology?* [eBook], Cambridge, UK; Malden, MA, Polity Press.

Park, H. H. (1995) **Patent**: Combined skateboard and radio and cassette tape player, [online] Available from: <https://patents.google.com/patent/USD355946S/> (Accessed 24 July 2021).

Parker, J. E. K., Stern, J. (eds.) (2019) *Eavesdropping: a reader* [eBook], Wellington, City Gallery.

Patraka, V. (1996) Spectacles of suffering: Performing presence, absence, and historical memory at U.S. Holocaust museums., In *Performance and cultural politics*, Diamond, E. (ed.), London, Routledge, pp. 89–107.

Paul, C. (ed.) (2016) *A companion to digital art* [eBook], Malden (MA), Wiley Blackwell.

Pavel, A. (1983) **Patent**: High fidelity stereophonic reproduction system, [online] Available from: <https://patents.google.com/patent/US4412106A/> (Accessed 20 July 2021).

Pavement, P. (2014) Gramophones in the Gallery: A chronology of museums and media technology, *Journal of Museum Ethnography*, Museum Ethnographers Group, (27), pp. 12–26.

Payne, R. (1970) *Songs of the humpback whale.*, Hollywood, Capitol Records. Digital audio from LP record.

Pearce, S. M. (ed.) (2012) *Interpreting Objects and Collections* [eBook], New York, Routledge.

Pearce, S. M. (1995) *On collecting: An investigation into collecting in the European tradition* [eBook], London, Routledge.

Peck, A. (1996) *Period rooms in the Metropolitan Museum of Art* [eBook], New York, Metropolitan Museum Of Art.

Peers, L. and Brown, A. K. (eds.) (2003) *Museums and source communities: a Routledge reader* [eBook], London, Routledge.

Pelt, T. E. and Besasie, J. C. (1983) **Patent:** Collapsible stereophone (*The KOSS PortaPro*), [online] Available from: <https://patents.google.com/patent/US4404434A/> (Accessed 20 July 2021).

Peralta, E. (2012) Study Finds Goats Adjust Their 'Accents' Based On Social Surroundings, *NPR.org*, National Public Radio, [online] Available from: <https://www.npr.org/sections/thetwo-way/2012/02/16/146989664/study-finds-goats-adjust-their-accents-based-on-social-surroundings> (Accessed 23 February 2020).

Perec, G. and Lowenthal, M. (2010) *An attempt at exhausting a place in Paris*, Cambridge, MA, Wakefield Press.

Pereltsvaig, A. (2012) *Languages of the world: an introduction* [eBook], Cambridge, Cambridge University Press.

Peressut, L. B., Lanz, F. and Postiglione, G. (2013) *European museums in the 21st century setting the framework - vol. 3* [eBook], Milan, Politecnico di Milano.

Perez, D. (1982) **Patent:** Combined cassette player, headset and radio, [online] Available from: <https://patents.google.com/patent/USD266417S/> (Accessed 25 July 2021).

Perloff, M. and Dworkin, C. (eds.) (2009) *The Sound of Poetry / The Poetry of Sound*, 1 edition, University of Chicago Press.

Perry, R. E. (2017) Immutable Mobiles: UNESCO's Archives of Colour Reproductions, *The art bulletin.*, pp. 166–185.

Peters, K. (2018) *Sound, Space and Society: Rebel Radio* [eBook], London, Palgrave Macmillan.

- Petertil, V. A. (1955) **Patent:** Miniature radio receiver (*TR-1, the first Transistor Radio*), [online] Available from: <https://patents.google.com/patent/USD176481S/> (Accessed 24 July 2021).
- Pettman, D. (2017) *Sonic intimacy: voice, species, technics (or, how to listen to the world)* [eBook], Stanford, Calif, Stanford University Press.
- Pfau, R., Steinbach, M. and Woll, B. (2012) *Sign language: an international handbook* [eBook], Berlin; Boston, De Gruyter Mouton.
- Pfeffer, W. and Keller, H. (1999) *Sounds All Around, Let's-Read-and-Find-Out Science*, HarperCollins.
- Philips inc [company] (1964) *Operating instructions: Philips EL 3302 portable battery cassette recorder.*, Holland, Philips inc.
- Picard, M. (1952) *The world of silence* [eBook], South Bend, Indiana, Gateway.
- Picker, J. M. (2003) *Victorian soundscapes*, Oxford, Oxford University Press.
- Pijanowski, B. C., Farina, A., Gage, S. H., Dumyahn, S. L. and Krause, B. L. (2011) What is soundscape ecology? An introduction and overview of an emerging new science, *Landscape Ecology*, **26**(9), pp. 1213–1232.
- Pilcher, J. and Whelehan, I. (2010) *Fifty key concepts in gender studies* [eBook], Los Angeles, Sage.
- Pillsbury, C. and Fink, C. (eds.) (2018) *GPS in Museums: Conference on Mobile Position Awareness Systems and Solutions (COMPASS) Conference Proceedings* [eBook], Seattle, Washington, Exploratorium.
- Pinch, G. and Waraksa, E. A. (2009) Votive Practices, *UCLA Encyclopedia of Egyptology*, Dieleman, J. and Wendrich, W. (eds.), Los Angeles, eScholarship, University of California, [online] Available from: <https://escholarship.org/uc/item/7kp4n7rk> (Accessed 30 June 2021).
- Pink, S. (2009) *Doing Sensory Ethnography* [eBook], SAGE Publications.
- Pink, S., Ardèvol, E. and Lanzeni, D. (2020) *Digital materialities design and anthropology* [eBook], London, Routledge.
- Pinsker, J. (2021) What Will Happen to My Music Library When Spotify Dies?, *The Atlantic*, [online] Available from:

<https://www.theatlantic.com/culture/archive/2021/07/spotify-streaming-music-library/619453/> (Accessed 22 July 2021).

Pitt-Rivers, A. H. L.-F. (1906) *The Evolution of culture and other essays, by the late Lt.-gen. A. Lane Fox Pitt-Rivers; Edited by J.L. Myres; With an introduction by Henry Balfour* [eBook], Myres, J. L. (ed.), Oxford, The Clarendon Press.

Plaza, B. (2007) The Bilbao effect (Guggenheim Museum Bilbao), *Museum News, MPRA Papers*, 86(5), pp. 13–18.

Poderos, J. and Centre Georges Pompidou (2002) *Centre Georges Pompidou Paris*, Munich; Berlin, Prestel.

Polycarpou, C. (2018) The ViMM Definition of a Virtual Museum | ViMM, [online] Available from: <https://www.vi-mm.eu/2018/01/10/the-vimm-definition-of-a-virtual-museum/> (Accessed 30 July 2018).

Ponce, B. (1999) The impact of MP3 and the future of digital entertainment products, *IEEE Commun. Mag. IEEE Communications Magazine*, 37(9), pp. 68–70.

Popelka, G. R., Moore, B. C. J., Fay, R. R., Popper, A. N. (eds.) (2018) *Hearing Aids* [eBook], *Springer Handbook of Auditory Research*, Cham, Springer International Publishing.

Potochnik, A. (2020) *Idealization and the aims of science* [eBook], Chicago, University of Chicago Press.

Poulsen, V. (1900) **Patent:** Method of recording and reproducing sounds or signals (*The Wire Recorder*), [online] Available from: <https://patents.google.com/patent/US661619A/> (Accessed 24 July 2021).

Prado-Vilar, F. (1970) «Silentium: el silencio cósmico como imagen en la Edad Media y en la Modernidad», *RPM Revista de Poética Medieval*, 27, pp. 21–43.

Prentiss, S. R. (1981) *Oscilloscopes* [eBook], Reston, Va., Reston Pub. Co.
Robinson, D. (2020) *Hungry listening: resonant theory for indigenous sound studies* [eBook], Minneapolis, University of Minnesota Press.

Press, M. (2020) Attempts to Reconstruct a Mummy's Voice Are Cursed, *Hyperallergic*, [online] Available from: <https://hyperallergic.com/539573/attempts-to-reconstruct-a-mummys-voice-are-cursed/> (Accessed 26 February 2020).

Preziosi, D. and Farago, C. J. (2012) *Art is not what you think it is* [eBook], Chichester, U.K.; Malden, Mass., Wiley-Blackwell.

Procter, A. (2020) *The whole picture: the colonial story of the art in our museums & why we need to talk about it*, London, Cassell: an imprint of Octopus Publishing Group Ltd.

Publications Department, MNCA. (ed.) (2020) *Audiosphere: Sound Experimentation 1980-2020 (exhibition catalog)* [eBook], Barcelona, Museo Nacional Centro de Arte Reina Sofía.

Putnam, J. (2009) *Art and artifact: the museum as medium*, Revised edition, London, Thames and Hudson.

– Q –

Quaranta, D. (2019) Exhibition Strategies For Digital Art: Examples And Considerations, In *Museums At The Post-Digital Turn*, Giusti, L. and Ricciardi, N. (eds.), Milan, Amaci — OGR — Mousse Publishing, pp. 177–198.

Quiccheberg, S., Meadow, M. A. and Robertson, B. (2013) *The first treatise on museums: Samuel Quiccheberg's Inscriptiones, 1565, Texts & documents* / Getty Research Institut, Los Angeles, Getty Research Institute.

Quirke, S. (2009) Petrie archives in London and Oxford, In *Sitting beside Lepsius: studies in honour of Jaromir Malek at the Griffith institute*, Málek, J., Magee, D., Bourriau, J., and Quirke, S. (eds.), Leuven, Uitgeverij Peeters en Departement Oosterse Studies, pp. 439–61.

– R –

Rabbitt, J. A. (1912) **Patent**: Talking-machine, [online] Available from: <https://patents.google.com/patent/US1041871A/> (Accessed 20 July 2021).

Rabinow, P. (ed.) (1991) *The Foucault Reader* [eBook], London, Puffin.

Raboy, M. (2019) *Marconi: the man who networked the world* [eBook], Oxford, Oxford University Press.

Radau, R. J. C. and Ball, R. (1870) *Wonders of Acoustics: The phenomena of sound* [eBook], New York, Charles Scribner & Co.

Radicchi, A. (2013) Emotional Geography & Soundscape Studies: Beyond the cognitive approach in (sound)mapping urban spaces., In *EAEA-11 conference proceedings*, [online] Available from: https://www.researchgate.net/publication/305929511_Emotional_Geography_Soundscape_Studies_beyond_the_cognitive_approach_in_soundmapping_urban_spaces (Accessed 25 July 2021).

Rainer, C., et al. (2009) *See this sound: Versprechungen von Bild und Ton = promises in sound and vision [eBook]*, Köln; Linz, König; Lentos Kunstmuseum.

Ram, K. and Houston, C. (2015) *Phenomenology in anthropology: a sense of perspective [eBook]*, Bloomington, Ind., Indiana Univ. Press.

Rathgen, F. (2013) *The preservation of antiquities: a handbook for curators [eBook]*, Cambridge, Cambridge University Press.

Raven, J. R. (1992) **Patent:** Personal stereo speaker assembly (*Speaker Glasses*), [online] Available from: <https://patents.google.com/patent/US5164987A/> (Accessed 25 July 2021).

R·C·西尔韦斯特里, E·M·瓦拉斯, K·P·安尼齐阿托, I·M·科利尔 and M·蒙纳汉 (2016) **Patent:** A kind of earphone, [online] Available from: <https://patents.google.com/patent/CN103141118B/> (Accessed 25 July 2021).

Reber, E. (2012) *Affectivity in interaction: sound objects in English [eBook]*, Amsterdam; Philadelphia, John Benjamins Pub. Co.

Rees, A. L., White, D., Ball, S. and Curtis, D. (eds.) (2011) *Expanded cinema: art, performance and film [eBook]*, London, Tate Publications.

Reichert, R. and Richterich, A. (2015) Introduction: Digital Materialism, *Digital Culture & Society*, 1(1), pp. 5–18.

Reicherter, K., Michetti, A. M. and Silva, P. G. (2009) *Palaeoseismology: historical and prehistorical records of earthquake ground effects for seismic hazard assessment [eBook]*, London, Geological Society.

Reid, D. M. (2002) *Whose pharaohs?: archaeology, museums, and Egyptian national identity from Napoleon to World War I*, Berkeley, University of California Press.

Renel, W. (2019) Sonic Accessibility: Increasing Social Equity Through the Inclusive Design of Sound in Museums and Heritage Sites, *Curator*, 62(3), pp. 377–402.

Rice, T. (2008) Acoustemology, Entry from unknown encyclopedia.

Rice, T. (2007) *Stethoscapes: listening to hearts in a London hospital* [eBook], PhD, London, University of London.

Richard, F. (1952) **Patent:** Radio receiver, [online] Available from: <https://patents.google.com/patent/US2619589A/> (Accessed 25 July 2021).

Richter, D. and Wieder, J. (eds.) (2008) *Oncurating.org: Institution as Medium – Towards a Critical Architecture of Institutions* (special issue) [eBook], *Oncurating.org*, Zurich, Institute for Cultural Studies in the Arts.

Ricketts, T., Bentler, R. A. and Mueller, H. G. (2019) *Essentials of modern hearing aids selection, fitting, and verification*, San Diego, CA, Plural Publishing, Inc.

Ridener, J. and Ridener, J. (2009) *From Polders to postmodernism: a concise history of archival theory*, Duluth, Minn., Litwin Books.

Rinard Hinga, B. D. (2017) *Ring of fire: an encyclopedia of the Pacific Rim's earthquakes, tsunamis, and volcanoes* [eBook], Santa Barbara, Calif., ABC-CLIO.

Robbin, J. L., Jobs, S. and Schiller, P. W. (2008) **Patent:** Method and apparatus for use of rotational user inputs (*iPod First Generation Scroll Wheel*), [online] Available from: <https://patents.google.com/patent/US7345671B2/> (Accessed 24 July 2021).

Roberts, F. W. and Montgomery, J. R. (1959) **Patent:** Portable dictation apparatus, [online] Available from: <https://patents.google.com/patent/US2894700A/> (Accessed 20 July 2021).

Roberts, L. and Cohen, S. (2014) Unauthorising popular music heritage: outline of a critical framework, *International Journal of Heritage Studies*, 20(3), pp. 241–261.

Robertson, J. (2015) *Enlightenment: a very short introduction*, Oxford, Oxford University Press.

Robinson, D. (2020) *Hungry listening: resonant theory for indigenous sound studies* [eBook], Minneapolis, University of Minnesota Press.

Robinson, H. (2021) Debating the 'museum': a quantitative content analysis of international proposals for a new ICOM museum definition, *International Journal of Heritage Studies*, Routledge, 0(0), pp. 1–16.

Rodgers, T. (2010) *Pink noises: women on electronic music and sound* [eBook], Durham, N.C. ; London, Duke University Press.

Rodney, W. (2018) *How Europe underdeveloped Africa* [eBook], London; New York, Verso.

Rodríguez Muñoz, B. (2016) *This is a Voice: Gallery Guide.*, London, Wellcome Collection.

Rogers, J. L. and DeBusschere, B. D. (2018) **Patent:** In-Ear Health Monitoring (Google headphones), [online] Available from: <https://patents.google.com/patent/US20180256106A1/> (Accessed 25 July 2021).

Rogers, H. and Barham, J. (2017) *The music and sound of experimental film* [eBook], New York, Oxford University Press.

Rogers, K. (2016) *Attention complex: media, archeology, method* [eBook], New York, Palgrave Macmillan.

Roholt, T. C. (2014) *Groove: a phenomenology of rhythmic nuance* [eBook], New York, Bloomsbury Academic.

Roppola, T. (2014) *Designing for the museum visitor experience* [eBook], New York, Routledge.

Rooney, D. (2017) *Mathematics: how it shaped our world*, London, Scala Arts & Heritage Publishers Ltd in conjunction with Mathematics: The Winton Gallery at the Science Museum, London.

Roosth, H. S., (2010) *Crafting life: a sensory ethnography of fabricated biologies* [eBook], PhD, Massachusetts Institute of Technology.

Rosen, B. (1980) *A Sound Selection: audio works by artists*, New York City, Committee for the Visual Arts.

Rosen, R. S. (2020) *The Routledge handbook of sign language pedagogy* [eBook], New York, Taylor & Francis.

- Rosenbaum, R. (1971) *The Secrets of the Little Blue Box*, October 1971., *Esquire*, pp. 116–226.
- Rosenberg, D. and Grafton, A. (2010) *Cartographies of time*, New York, N.Y, Princeton Architectural Press.
- Ross, A. (2015) Wizards of Sound: Retouching acoustics, from the restaurant to the concert hall., *The New Yorker*.
- Rossing, T. D., Moore, R. F. and Wheeler, P. A. (2014) *The science of sound.*, Essex, Pearson.
- Rothenberg, D. and Ulvaeus, M. (eds.) (2001) *The book of music and nature: an anthology of sounds, words, thoughts, Music/culture*, Middletown, Conn., Wesleyan University Press.
- Rowntree, M. R. (2019) *Material Intimacy: Bearing Witness, Listening, and Wandering The Ruins*, Thesis [eBook], PhD, University of Texas Arlington, [online] Available from: <https://rc.library.uta.edu/uta-ir/handle/10106/28610> (Accessed 18 June 2021).
- Rubery, M. (ed.) (2014) *Audiobooks, literature, and sound studies* [eBook], New York, N.Y, Routledge.
- Rubin, J. (2019) *TEA/AECOM 2018 Theme Index and Museum Index Report* [eBook], Themed Entertainment Association (TEA), p. 90.
- Rumsey, F., McCormick, T. and Safari, an O. M. C. (2012) *Sound and Recording, 6th Edition* [eBook], Amsterdam, Focal Press.

– S –

- Saaze, V. van (2013) *Installation art and the museum: presentation and conservation of changing artworks* [eBook], Amsterdam, Amsterdam University Press.
- Sabharwal, A. (2018) *Digital curation in the digital humanities: preserving and promoting archival and special collections* [eBook], Amsterdam, Elsevier/ Chandos Publishing.
- Sacks, O. (2018) *Musicophilia: tales of music and the brain* [eBook], London, Picador.

Sacks, O. (1989) *Seeing voices: a journey into the world of the deaf* [eBook], London, Picador.

Said, E. W. (1984) *The World, the text and the critic* [eBook], London, Faber and Faber.

Said, E. W. (1994) *Culture and imperialism* [eBook], New York, Knopf.

Said, E. W. (2019) *Orientalism*, London, Penguin Books.

Salamon, J., Jacoby, C. and Bello, J. P. (2014) A Dataset and Taxonomy for Urban Sound Research, In *Proceedings of the 22Nd ACM International Conference on Multimedia, MM '14*, New York, NY, USA, ACM, pp. 1041–1044, [online] Available from: <http://doi.acm.org/10.1145/2647868.2655045> (Accessed 3 March 2018).

Samaras, E. and Johnston, A. (2019) Off-Lining to Tape Is Not Archiving: Why We Need Real Archiving to Support Media Archaeology and Ensure Our Visual Effects Legacy Thrives, *Leonardo*, 52(4), pp. 374–380.

Samuels, D. W., Meintjes, L., Ochoa Gautier, A. M. and Porcello, T. (2010) Soundscapes: toward a sounded anthropology., *Annual review of anthropology.*, 39, pp. 329–345.

Sandeen, E. J. (1995) *Picturing an Exhibition*, Albuquerque, University of New Mexico Press.

Sandell, R. (2017) *Museums, Moralities and Human Rights* [eBook], London, Routledge.

Sandell, R. (2006) *Museums, Prejudice and the Reframing of Difference* [eBook], Hoboken, Taylor & Francis.

Sandler, K. S. (1998) *Reading the rabbit: explorations in Warner Bros. animation* [eBook], New Brunswick, N.J., Rutgers University Press.

Sarkar, T. (2006) *History of wireless* [eBook], Hoboken, N.J., Wiley-Interscience.

Sasamoto, R. (2020) *Onomatopoeia and Relevance: communication of impressions via sound* [eBook], S.l., Palgrave Macmillan.

Sato, M. (1978) **Patent:** Desk-top electronic calculator and tape recorder assembly, [online] Available from: <https://patents.google.com/patent/US4120037A/> (Accessed 25 July 2021).

Scales, C. A. (2012) *Recording Culture: Powwow Music and the Aboriginal Recording Industry on the Northern Plains* [eBook], Durham, Duke University Press.

Scales, H. (2016) *Spirals in time: the secret life and curious afterlife of seashells* [eBook], London, Bloomsbury Sigma.

Scarry, E. (1999) *On beauty and being just*, Princeton, N.J., Princeton University Press.

Schaefer, H. A. (1988) **Patent:** Portable two way radio with split universal device connector apparatus, [online] Available from: <https://patents.google.com/patent/US4718110A/> (Accessed 25 July 2021).

Schaeffer, P., North, C. and Dack, J. (2017) *Treatise on musical objects: an essay across disciplines, California studies in 20th century music* [eBook], Oakland, California, University of California Press.

Schafer, R. M. (1992) *A sound education: 100 exercises in listening and sound-making* [eBook], Indian River, Arcana Eds.

Schafer, R. M. (1969) *Ear cleaning: notes for an experimental music course* [eBook], Toronto, Clark & Cruickshank.

Schafer, R. M. (1974) *The new soundscape; a handbook for the modern music teacher* [eBook], Scarborough, Ontario, Berandol Music.

Schafer, R. M. (1994) *The soundscape: our sonic environment and the tuning of the world*, Rochester, Vt, Destiny Books.

Schmidt, C. (n.d.) From A to B and Back Again: Warhol, Recycling, Writing, *Interval(le)s*, II.2–III.1, pp. 794–809.

Schmidt Horning, S. (2015) *Chasing sound: technology, culture, and the art of studio recording from Edison to the LP* [eBook], Baltimore, Johns Hopkins University Press.

Schnupp, J., Nelken, I. and King, A. J. (2010) *Auditory Neuroscience Making Sense of Sound*, The MIT Press.

Schoer, H., Brabec de Mori, B. and Lewy, M. (2010) *The Sounding Museum: Towards an Auditory Anthropology – The Value of Human / Non-human Soundscapes and Cultural Soundscape Composition in Contemporary Research and Education on American Indigenous Cultures*, In *UNESCO International Year for the Rapprochement of Cultures*, UNESCO.

Schofield, J. (2014) The archaeology of sound and music, *World Archaeology*, 46(3), pp. 289–291.

School of Life (Business enterprise) (2018) *What is culture for?*, London, The School of Life.

Schraenen, G., Museu d'Art Contemporani de Barcelona (1995–), Neues Museum Weserburg Bremen, and Museu Serralves (2005) *Vinyl: records and covers by artists: a survey [eBook]*, Barcelona; Bremen, Museu d'Art Contemporani de Barcelona ; Neues Museum Weserburg Bremen.

Schubert, K. (2009) *The curator's egg: the evolution of the museum concept from the French Revolution to the present day*, 3rd ed, London, Ridinghouse.

Schulze, H. (2020) *Sonic fiction*, New York, Bloomsbury Academic.

Schulze, H. (ed.) (2021) *The Bloomsbury handbook of the anthropology of sound [eBook]*, New York, Bloomsbury Academic.

Schwartz, G. (2019) *Hi-fi: the history of high-end audio design*, London, Phaidon Press Limited.

Schwartz, H. (2011) *Making noise: from Babel to the big bang & beyond*, Brooklyn, NY: Cambridge, Mass, Zone Books ; Distributed by MIT Press.

Schwartz, H. (2014) *The culture of the copy: striking likenesses, unreasonable facsimiles [eBook]*, 2nd ed, New York, Zone Books.

Schwartz, T. (1954) *New York 19*, Washington, D.C., Folkways Records FD 5558. Digital audio.

Scott de Martinville, È.-L., Edison, T., Bell, A. G. and Berliner, E. (2017) *Édouard-Léon Scott de Martinville: Inventor of sound recording; a bicentennial tribute*, Champaign, Illinois, Archeophone Records. Flexidisc.

Scott de Martinville, L. (2009) *Au clair de la lune*, Atlanta, GA, Parlortone. 45RPM 7-inch single record.

Scott, E.-J. (2017) *Museum of Transology museum guide*, London, London College of Communication / Fashion Space Gallery.

Scullin, D. and Boyd, B. (2014) Whistles in the wind: the noisy Moche city, *World Archaeology*, 46(3), pp. 362–379.

Selin, H. (2016) *Encyclopaedia of the history of science, technology, and medicine in non-western cultures* [eBook], Dordrecht, Springer Reference.

Semmerling, L. (2020) Listening on display: exhibiting sounding artworks 1960s–now: PhD, Maastricht, Maastricht University.

Semper, J. (2001) *Kenotaphion*, Newcastle upon Tyne, Locus+. Digital audio on Compact Disc.

Serrell, B. (1996) *Exhibit Labels: An Interpretive Approach* [eBook], Rowman & Littlefield.

Settel, I. (1967) *A pictorial history of radio: the complete story of radio broadcasting in America from crystal sets to transistors with all the stars all the great show of radio's golden age* [eBook], New York, Dunlap.

Settles, G. S. (2006) High-speed Imaging of Shock Waves, Explosions and Gunshots: New digital video technology, combined with some classic imaging techniques, reveals shock waves as never before, *American Scientist*, 94(1), pp. 22–31.

Shaked, N. (2012) Something out of Nothing: Marcia Tucker, Jeffrey Deitch and the Deregulation of the Contemporary Museum Model, *Art and Education*, [online] Available from: https://www.academia.edu/2137481/Marcia_Tucker_Jeffrey_Deitch_and_the_Deregulation_of_the_Contemporary-Museum_Model (Accessed 17 February 2017).

Sharmacharja, S. and Altshuler, B. (eds.) (2009) *A manual for the 21st century art institution*, London: New York, Koenig Books: Whitechapel Gallery.

Shaw, E. and Delaporte, Y. (2015) *A historical and etymological dictionary of American sign language: the origin and evolution of more than 500 signs* [eBook], Washington, Gallaudet University Press.

Sheehy, C. J. (2006) *Cabinet of Curiosities: Mark Dion and the University as Installation* [eBook], Minneapolis, University of Minnesota Press.

Sheffield, R. (2007) *Love Is a Mix Tape: Life and Loss, One Song at a Time* [eBook], New York, Three Rivers Press.

Shen, A. and Li, P. C. (2008) **Patent:** Inner-Body Sound Monitor and Storage, [online] Available from: <https://patents.google.com/patent/US20080114266A1/> (Accessed 25 July 2021).

Shen, P. (2017) *In pursuit of silence*, Leuven, Dalton Distribution. Digital video on DVD.

Sheppard, O. H. (1896) **Patent:** Stethoscope, [online] Available from: <https://patents.google.com/patent/US563421A/> (Accessed 25 July 2021).

Sherman, D. J. and Rogoff, I. (2005) *Museum culture: histories, discourses, spectacles* [eBook], Minneapolis, Minn, University of Minnesota Press.

Shokoohy, M. (2007) The Zoroastrian Towers of Silence in the Ex-Portuguese Colony of Diu, *Bulletin of the Asia Institute*, Bulletin of the Asia Institute, a Non-Profit Corporation, **21**, pp. 61–78.

Sigurdsson, H., Houghton, B. F., McNutt, S. R., Rymer, H. and Stix, J. (2015) *The encyclopedia of volcanoes, 2nd edition* [eBook], London, Academic Press.

Silverberg, M. and Kennedy, R. (2013) How Shocking: Met Unbuttons - Metropolitan Museum Sheds Its Metal Admissions Tags, *New York Times*, New York, 28th June, [online] Available from: <https://nyti.ms/19G8wrS>.

Simon, N. (2010) *The participatory museum*, Santa Cruz, California, Museum 2.0.

Simon, R. I. (2015) *A pedagogy of witnessing: curatorial practice and the pursuit of social justice* [eBook], Albany, N.Y, SUNY Press.

Simpson, A. (2014) Rethinking university museums: Material collections and the changing world of higher education, *Museums Australia Magazine*, pp. 18–22.

Sinclair, J.-L. (2020) *Principles of game audio and sound design: sound design and audio implementation for interactive and immersive media* [eBook], New York, Routledge.

Skurvida, S. (2015) John Cage, ‘“Rolywholyover A Circus” for Museum by John Cage,’ 1993 - The Artist As Curator #1, *Mousse Magazine*, [online]

Available from: <http://moussemagazine.it/taac1-b1/> (Accessed 10 February 2020).

Slack, S. (2021) *Interpreting heritage: a guide to planning and practice*, Abingdon, Oxford, Routledge.

Sloan, K. and Burnett, A. (2004) *Enlightenment: Discovering the World in the Eighteenth Century*, London, British Museum Press.

Sloterdijk, P. (2011) *Bubbles: microspherology* [eBook], Cambridge, Mass; London, Semiotext(e).

Smith, A. R. (2021) *A biography of the pixel* [eBook], Cambridge, MA, The MIT Press.

Smith, H. (1997) *Anthology of American folk music*, Washington, D.C., Smithsonian Folkways/Sony Music Special Products. eBook PDF with Digital audio.

Smith, J. J. (2010) *Sound change and the history of English*, Oxford; Madrid, Oxford University Press.

Smith, K. S. (2015) *Architects' drawings: a selection of sketches by world famous architects through history* [eBook], London : New York, Routledge.

Smith, M. A. (ed.) (2013) *Noise and whispers - exhibition catalogue* [eBook], London, GV Art gallery.

Smith, M. M. (ed.) (2004) *Hearing history: a reader*, Athens, Georgia; London, England, University of Georgia Press.

Smith, P. C. (1963) *Know your oscilloscope* [eBook], 5th ed, Indianapolis, Ind., H.W. Sams.

Smith, T. (2015) *Talking contemporary curating, ICI perspectives in curating*, New York, N.Y, Independent Curators International.

Smith, T. (2012) *Thinking contemporary curating, ICI perspectives in curating*, New York, N.Y, Independent Curators International.

Soares, B. B. (ed.) (2019) *A history of museology: key authors of museological theory* [eBook], *History of Museology*, Paris, ICOM International Committee for Museology.

Soares, B. B. (ed.) (2020) *Defining the museum: challenges and compromises of the 21st century* [eBook], ICOFOM STUDY SERIES, Paris, International Committee for Museology of the International Council of Museums.

Soares, B. B., Brown, K., Nazor, O. (eds.) (2018) *Defining museums of the 21st century: plural experiences: papers from the ICOFOM symposia in Buenos Aires, Rio de Janeiro and St. Andrews, in November 2017*, Paris, International Committee for Museology of the International Council of Museums.

Sobin, G. (1999) *Luminous debris: reflecting on vestige in Provence and Languedoc*, Berkeley, University of California Press.

Solé, M. et al. (2021) Seagrass *Posidonia* is impaired by human-generated noise, *Communications Biology*, 4(1), pp. 1–11.

Solnit, R. (2002) *Wanderlust: a history of walking*, London, Verso.

Somers, R. M. (1958) **Patent:** Dictating machine, [online] Available from: <https://patents.google.com/patent/US2866647A/> (Accessed 20 July 2021).

Søndergaard, M. (2002) Sound Art – An Inter-aesthetic Project, In *Look at the Music/Seesound*, Millroth, T. (ed.), Ystad; Brösarp; Roskilde, Ystads konstmuseum; Neon Gallery; Museet for Samtidskunst, pp. 6–12.

Sontag, S. (2009) The aesthetics of silence., In *Styles of radical will*, London, Penguin Classics, pp. 3–34.

Sorensen, R. A. (2017) *A brief history of the paradox: philosophy and the labyrinths of the mind* [eBook], Vancouver, Langara College.

Sousa, J. P. (1906) The Menace of Mechanical Music, *Appleton's Magazine*, 8, pp. 278–284.

Spalding, J. (2002) *The poetic museum: reviving historic collections*, Munich; London, Prestel.

Spiller, N. (2002) *Cyber reader: critical writings for the digital era* [eBook], London, New York: Phaidon.

Stansbury, Amanda L. and Janik, V. M. (2019) Formant Modification through Vocal Production Learning in Gray Seals, *Current Biology*, Elsevier, 29(13), pp. 2244–2249.e4.

Stewart, C. (1802) *Elements of Natural History; being an introduction to the Systema Naturae of Linnaeus comprising the character of the whole genera, and most remarkable species, particularly of all those that are natives of Britain* [eBook], London, T. Cadell Jun. and W. Davies.

Stadler, G. (2014) 'My wife': the tape recorder and Warhol's queer ways of listening, *Criticism*, 56(3), pp. 425–456.

Staff, W. (2000) Guggenheim Going Virtual, *WIRED*, [online] Available from: <https://www.wired.com/2000/06/guggenheim-going-virtual/> (Accessed 8 January 2018).

Stalder, F. and Pakis, V. (2018) *The Digital Condition* [eBook], New York, John Wiley & Sons.

Stanford, W. B. (1967a) *The sound of Greek: studies in the Greek Theory and Practice of Euphony (includes audio recordings)* [eBook], Berkeley; Los Angeles, University of California Press.

Stanford, W. B. (1967b) *The sound of Greek: studies in the Greek Theory and Practice of Euphony (audio recordings)*, Berkeley; Los Angeles, University of California Press. Digital audio from LP record.

Staniszewski, M. A. (2007) *The Power of Display: A History of Exhibition Installations at the Museum of Modern Art* [eBook], MIT Press.

Steeds, L. (ed.) (2014) *Exhibition: documents of contemporary art*, London; Cambridge, Massachusetts, Whitechapel Gallery : The MIT Press.

Steeds, L. (2016) What is the Future of Exhibition Histories? Or, Toward Art in Terms of Its Becoming-Public, In *The Curatorial Conundrum*, The MIT Press, pp. 16–25.

Stefano, M. L. and Davis, P. (2017) *Routledge companion to intangible cultural heritage* [eBook], London : New York, Routledge.

Steinhart, M. (ed.) (2011) *Glyptothek Munich: sculptures of Greek and Roman antiquity; a short guide*, 1. Aufl, Lindenberg im Allgäu, Kunstverl. Fink.

Steinskog, E. (2018) *Afrofuturism and black sound studies: culture, technology, and things to come* [eBook], Cham, Switzerland, Palmgrave Macmillan.

Steintrager, J. A. and Chow, R. (2019) *Sound objects* [eBook], Durham, Duke University Press.

Stern, V. W. and Redden, M. R. (1982) *Background Paper #2: Selected Telecommunications Devices for Hearing-Impaired Persons [eBook]*,

Technology and Handicapped People, Washington, D.C., Project on the Handicapped in Science, Office of Opportunities, Congressional Office of Technology Assessment, p. 19.

Technology and Handicapped People, Washington, D.C., Project on the Handicapped in Science, Office of Opportunities, Congressional Office of Technology Assessment, p. 19.

Sternberg, Z. (n.d.) Have we always read silently? An interview with Professor Daniel Donoghue » MobyLives, *Melville House Books*, [online] Available from: <https://www.mhpbooks.com/have-we-always-read-silently-an-interview-with-professor-daniel-donoghue/> (Accessed 26 June 2018).

Sterne, J. (2013a) *MP3: the meaning of a format [eBook]*, Durham, N.C, Duke University Press.

Sterne, J. (2013b) Soundscape, landscape, escape, In *Soundscapes of the urban past: staged sound as mediated cultural heritage*, *Sound studies series*, Bijsterveld, K. and Humboldt-Universität zu Berlin (eds.), Bielefeld, Germany, Transcript, pp. 181–194.

Sterne, J. (2003) *The audible past: cultural origins of sound reproduction [eBook]*, Durham, N.C. ; London, Duke University Press.

Sterne, J. (ed.) (2012) *The sound studies reader [eBook]*, London, Routledge.

Sterne, J. and Razlogova, E. (2021) Tuning sound for infrastructures: artificial intelligence, automation, and the cultural politics of audio mastering, *Cultural Studies*, Routledge, 0(0), pp. 1–21.

Sterry, P. (2008) *Collins complete guide to British birds.*, London, HarperCollins.

Stevens, A. (2020) 3D printing brings ancient Egyptian instruments to life, *Museums Association*, [online] Available from: <https://www.museumsassociation.org/museums-journal/in-practice/2019/02/07022019-petrie-egypt-musical-instruments-kent/> (Accessed 18 October 2020).

Stevens, B. D. (2019) *Notting Hill Sound Systems*, 3rd ed, Atkinson, C. (ed.), Café Royal Books.

Stevens, S. S. and Newman, E. B. (1936) The Localization of Actual Sources of Sound, *The American Journal of Psychology*, University of Illinois Press, 48(2), pp. 297–306.

Stevenson, A. (2017) ARCLGo64 *The Museum: Critical Perspectives* (syllabus) [eBook], UCL Institute of Archaeology.

Stevenson, A. (2019) *Scattered finds: archaeology, egyptology and museums*, 1st ed, London, UCL Press.

Stevenson, A. (2015) *The Petrie Museum of Egyptian Archaeology: characters and collections*, London, UCL Press.

Stinson, L. (2017) EVs Are Dangerously Quiet. Here's What They Could Sound Like, *WIRED*, [online] Available from: <https://www.wired.com/2017/04/evs-dangerously-quiet-heres-sound-like/> (Accessed 25 June 2018).

Stoichita, V. A. and Mori, B. B. de (2017) Postures of listening: An ontology of sonic percepts from an anthropological perspective, *Terrain*, [online] Available from: <https://doi.org/10.4000/terrain.16418> (Accessed 1 July 2021).

Stone, B. (2009) Apple Drops Anticopying Measures in iTunes, *The New York Times*, 6th January, [online] Available from: <https://www.nytimes.com/2009/01/07/technology/companies/07apple.html> (Accessed 26 October 2019).

Stone, R. (2015) *Auditions: architecture and aurality*, Cambridge, Massachusetts ; London, England, MIT Press.

Stone, R. L. and Runge, F. E. (1951) **Patent:** Transcriber listening device, [online] Available from: <https://patents.google.com/patent/US2558278A/> (Accessed 20 July 2021).

Street, S. (2016) *The memory of sound: preserving the sonic past*, Routledge research in cultural and media studies, London, Routledge.

Strinati, D. (2008) *An introduction to theories of popular culture* [eBook], London, Routledge.

Stubblefield, N. B. (1908) **Patent:** Wireless telephone (*First patented Wireless Telephone System in history*), [online] Available from: <https://patents.google.com/patent/US887357A/> (Accessed 25 July 2021).

Sullivan, A. M. (2016) Cultural Heritage & New Media: A Future for the Past, 15 J. Marshall Rev. Intell. Prop. L. 604 (2016), *The John Marshall Review of Intellectual Property Law*, 15(3), p. 11.

Supalla, T. and Clark, P. (2015) *Sign language archaeology: understanding the historical roots of American sign language [eBook]*, Washington, D.C., Gallaudet University Press.

Suominen, J., Silvast, A. and Harviainen, T. (2018) Smelling machine history: olfactory experiences of information technology, *Technology and culture*, 59, pp. 313–337.

Svendsen, L. (2014) *A philosophy of freedom [eBook]*, London, Reaktion Books.

Swanson, R. E. (1972) **Patent:** Aerosol operated horn, [online] Available from: <https://patents.google.com/patent/US3670690A/> (Accessed 20 July 2021).

Szendy, P. (2008) *Listen: a history of our ears*, New York, Fordham University Press.

Szwed, J. (2010) *The man who recorded the world: a biography of Alan Lomax*, London, William Heinemann.

– T –

Taberham, P. (2018) A General Aesthetics of American Animation Sound Design, *Animation Animation*, 13(2), pp. 131–147.

Takács, G. et al. (2016) Modal response-based technical countersurveillance measure against laser microphones, *J VIBROENG Journal of Vibroengineering*, 18(5), pp. 3369–3382.

Takashima, S. and Segawa, Y. (1989) **Patent:** Cassette tape recorder, [online] Available from: <https://patents.google.com/patent/US4827363A/> (Accessed 24 July 2021).

Tallon, L. and Walker, K. (2008) *Digital technologies and the museum experience: handheld guides and other media* [eBook], Lanham, Md., AltaMira Press.

Tarkovsky, A. (1986) *Andrey Tarkovsky: sculpting in time: reflections on the cinema*, London, Bodley Head.

Tateishi, A. K. (1964) **Patent:** Portable stereophonic record player, [online] Available from: <https://patents.google.com/patent/US3135837A/> (Accessed 20 July 2021).

Tattari, J. (1993) **Patent:** Construction of a stand alone portable telephone unit, [online] Available from: <https://patents.google.com/patent/US5265158A/> (Accessed 20 July 2021).

Tavares, R. (2020) *A Short Book on the Great Earthquake: Lisbon, 1755*, Lisbon, Edições tinta-da-china, Lda.

Taylor, T. D., Katz, M. and Grajeda, T. (2012) *Music, sound, and technology in America: a documentary history of early phonograph, cinema, and radio* [eBook], Durham, Duke University Press.

Teeter, E., Emberling, G. and Woods, C. (eds.) (2010) *Visible language: inventions of writing in the ancient Middle East and beyond* [eBook], Oriental Institute Museum Publications, Chicago, The Oriental institute of the University of Chicago.

Teibel, I. (1979) *Environments* (disc 9), *Environments*, Syntonic Research, Inc.

Tennant, R. A. (2020) *American Sign Language handshape dictionary* [eBook], Washington, D.C., Gallaudet University Press.

Terras, M. M., Nyhan, J. and Vanhoutte, E. (2016) *Defining digital humanities: a reader* [eBook], London : New York, Routledge.

Terry, B. (2019) Beginning of the New Smartphone Era, *Marriott Student Review*, 3(1), [online] Available from: https://scholarsarchive.byu.edu/marriottstudentreview/vol3/iss1/10/?utm_source=scholarsarchive.byu.edu%2Fmarriottstudentreview%2Fvol3%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages (Accessed 17 September 2021).

Tesla, N. (2011) *Nikola Tesla: My Inventions and Other Writings.*, London, Penguin Classics.

Thaut, M. and Hodges, D. A. (eds.) (2021) *Oxford handbook of music and the brain [eBook]*, New York, Oxford University Press.

Theme Ament, V. (2009) *The Foley Grail: the art of performing sound for film, games and animation [eBook]*, Amsterdam; Boston, Focal Press.

Thije, S. ten (2014) The Joy of Meta: On the Museum of American Art, *Afterall: A Journal of Art, Context and Enquiry*, 37(1), pp. 72–83.

Thomas, N. (2016) *The Return of Curiosity: What Museums are Good for in the Twenty-First Century*, Reaktion Books.

Thompson, E. (2008) *Introduction to Sound Studies [syllabus]*, Princeton University.

Thompson, E. (2004) *The soundscape of modernity: architectural acoustics and the culture of listening in America, 1900–1933 [eBook]*, Cambridge, MA, MIT Press.

Thompson, M. (2017) Whiteness and the ontological turn in sound studies, *Parallax*, 23 (3). pp. 266–282, Taylor & Francis, 23(3), pp. 266–282.

Thompson, N. (2002) A Museum of Lies, *Parkett*, (66), pp. 187–190.

Thornes, R., Dorrell, P. G. and Lie, H. (1999) *Introduction to Object ID: guidelines for making records that describe art, antiques, and antiquities [eBook]*, Los Angeles, Getty Information Institute, [online] Available from: <http://www.getty.edu/publications/virtuallibrary/0892365722.html> (Accessed 10 July 2021).

Tieber, C. and Windisch, A. K. (2014) *The sounds of silent films: new perspectives on history, theory and practice [eBook]*, Basingstoke, Palgrave Macmillan.

Till, R. (2014) Sound archaeology: terminology, Palaeolithic cave art and the soundscape, *World Archaeology*, 46(3), pp. 292–304.

Tilley, C., Keane, W., Kuechler, S., Rowlands, M. and Spyer, P. (eds.) (2006) *Handbook of material culture [eBook]*, London, SAGE.

Tissink, F. (2014) *The Rembrandt House Museum souvenir guide*, Houten, Uitgeverij TERRA.

Tjellesen, L. and Colligan, K. (2017) Archaeoacoustics: An Introduction – A New Take on an Old Science, In *134th Convention of the Audio Engineering Society*, Rome, pp. 1–4, [online] Available from: https://www.academia.edu/11284628/Archaeoacoustics_An_Introduction_-_A_New_Take_on_an_Old_Science (Accessed 29 February 2020).

Todd S.L and Menicucci N.C (2017) Sound Clocks and Sonic Relativity, *Foundations of Physics*, 47(10), pp. 1267–1293.

Tomlinson, G. (2015) *A Million Years of Music: the emergence of human modernity*, Brooklyn, NY, Zone Books ; Distributed by MIT Press.

Tong, W. (2020) *How to read a bird: a smart guide to what birds do and why*, Cheltenham, The History Press.

Toop, D. (2018) *Ocean of sound: ambient sound and radical listening in the age of communication [eBook]*, London, Serpent's Tail.

Toop, D. (2010) *Sinister resonance: the mediumship of the listener [eBook]*, New York; London, Continuum.

Toop, D. (2012) Sounding the Object: A Timebase Archive, *Journal of Conservation and Museum Studies*, 10(1), pp. 39–43.

Toop, D. (ed.) (2000) *Sonic boom: the art of sound [eBook]*, London, Hayward Gallery.

Torresin, S., et al. (2020) Acoustics for Supportive and Healthy Buildings: Emerging Themes on Indoor Soundscape Research, *Sustainability*, 12(15), p. 6054.

Tosone, A. (ed.) (2011) *Vatican Museums Guide*, Edizioni Musei Vaticani, Florence / Milan, Giunti Editore S.p.A.

Tourle, P. (2017) White noise: sound, materiality and the crowd in contemporary heritage practice, *International Journal of Heritage Studies*, 23(3), pp. 234–247.

Tronchin L (2008) The 'Phonurgia Nova' of Athanasius Kircher: The marvellous sound world of 17th century, *Proceedings of Meetings on Acoustics*, 4.

Truax, B. (2008) Soundscape Composition as Global Music: Electroacoustic music as soundscape, *Organised Sound*, 13(2), pp. 103–109.

Tsekhmistrenko, M., Sigloch, K., Hosseini, K. and Barruol, G. (2021) A tree of Indo–African mantle plumes imaged by seismic tomography, *Nature Geoscience*, **14**(8), pp. 612–619.

Tso, W. B. A., Gänßbauer, M., Leong, J. H. and Tiatco, A. P. (2019) *Digital humanities and new ways of teaching [eBook]*, Singapore, Springer.

Tsurushima, K. and Yoshida, T. (1993) **Patent:** Disc-shaped recording medium (*MiniDisc*), [online] Available from: <https://patents.google.com/patent/US5244705A/> (Accessed 25 July 2021).

Tsutsui, K. and Akagiri, K. (1994) **Patent:** Apparatus and method for data compression using signal-weighted quantizing bit allocation (*Sony ATRAC compression used in MiniDisc*), [online] Available from: <https://patents.google.com/patent/US5301205A/> (Accessed 25 July 2021).

Tuer, D. (2006) *Mining the Media Archive: Essays on Art, Technology And Cultural Resistance [eBook]*, Toronto, Y Y Z Books.

Tufte, E. R. (2015) *The visual display of quantitative information [eBook]*,.

Tuhus–Dubrow, R. (2017) *Personal Stereo*, 01 edition, New York, Bloomsbury Academic.

Tupitsyn, V. (2012) *Museological unconscious: communal (post)modernism in Russia [eBook]*, The MIT Press.

Turchi, P. (2004) *Maps of the imagination: the writer as cartographer*, San Antonio, Tex, Trinity University Press.

Turnbull, J. A. and Warnke, H. R. (1941) **Patent:** Telephone instrument, [online] Available from: <https://patents.google.com/patent/US2245511A/> (Accessed 24 July 2021).

Turner, J. C. and Elliott, D. M. (1975) **Patent:** Headphone with cross feeding ambience control, [online] Available from: <https://patents.google.com/patent/US3924072A/> (Accessed 20 July 2021).

Turner, L. (2016) The Horological Collection at the British Museum Part 2 – Accessing the Collection, *Horological Journal*, pp. 154–158.

Turpin, E. (ed.) (2013) *Architecture in the Anthropocene encounters among design, deep time, science and philosophy [eBook]*, Ann Arbor, Open Humanities Press.

Tzortzi, K. (2017) *Museum space: where architecture meets museology* [eBook], London; New York, Routledge.

– U –

Udías, A. and Bufo, E. (2018) *Principles of seismology* [eBook], Cambridge, Cambridge University Press.

Uimonen, H. (2008) Pure Geographer. Observations on J.G. Granö and Soundscape Studies, *Soundscape, The Journal of Acoustic Ecology*, pp. 14–16.

UKiSC Conference on Sound, C. and E. and UK and Ireland Soundscape Community (eds.) (2001) *Sound practice* [eBook], *Sound practice.*, Devon, England, Dartington College of Arts.

Ultra-Red (artist collective) (2012) *Five protocols for organized listening* [eBook]., Ultrared.org, [online] Available from: http://www.ultrared.org/uploads/2012-Five_Protocols.pdf (Accessed 1 July 2021).

Unknown (Date Unknown) A Rough Guide of Archives of Feminist Cultural Production, Internet.

Uroskie, A. V. (2014) *Between the black box and the white cube: expanded cinema and postwar art* [eBook], Chicago, University of Chicago Press.

– V –

Valjak, D. (2018) The oldest known museum in the world was built 2500 years ago, *The Vintage News*, [online] Available from: [/2018/07/11/oldest-museum/](https://www.vintagenews.com/2018/07/11/oldest-museum/) (Accessed 28 July 2020).

Van Drie, M. and Harris, A. (2020) The stethoscope goes digital: Learning through attention, distraction and distortion, *Gesnerus – Swiss Journal of the History of Medicine and Sciences*, 77(1), pp. 123–148.

Vandsø, A. (2011) Listening to the world. Sound, Media and Intermediality in Contemporary Sound Art., *SoundEffects – An Interdisciplinary Journal of Sound and Sound Experience*, 1(1), pp. 67–81.

Vandsø, A. (2015) Music, sound art and context in a post-Cagean era, Copenhagen, Seismograph.org, [online] Available from: <https://seismograf.org/pr/vandsoe> (Accessed 1 July 2021).

Varghese, S. (2020) The noise of time: The British Library Sound Archive preserves millions of audio recordings for future generations. But what does the past sound like – and can listening to it help us understand history better?, *New Statesman*.

Vazirnezami, S. (2015) *Anti – Museum: An Architectural Ecology [eBook]*, PhD, Toronto, Ryerson University.

Veits, M., et al. (2019) Flowers respond to pollinator sound within minutes by increasing nectar sugar concentration, *Ecology letters*, **22**(9), pp. 1483–1492.

Vergo, P. (ed.) (2013) *The new museology [eBook]*, London, Reaktion Books.

Vermeeren, A., Calvi, L. and Sabiescu, A. (2019) *Museum experience design: crowds, ecosystems and novel technologies [eBook]*, Cham, Springer.

Vermeulen, T. and van den Akker, R. (2010) Notes on metamodernism, *Journal of Aesthetics & Culture*, **2**(1).

Vernallis, C., Herzog, A. and Richardson, J. (2013) *The Oxford handbook of sound and image in digital media [eBook]*, New York, Oxford University Press.

Vidler, A. (1992) *The architectural uncanny: essays in the modern unhomely*, Cambridge, Mass. ; London, MIT Press.

Virdi, J. (2021) *Hearing Happiness: deafness cures in history [eBook]*, Chicago, Univ. of Chicago Press.

Vitale, A. S. (2018) *The End of Policing [eBook]*, London, Verso.

Voegelin, S. (2010) *Listening to noise and silence: towards a philosophy of sound art [eBook]*, New York ; London, Continuum.

Voegelin, S. (2021) *Sonic Possible Worlds: Hearing the Continuum of Sound [eBook]*, New York, Bloomsbury Academic & Professional.

Vora, S. (2017) How to Navigate a Museum, *New York Times*, New York, 14th February.

– W –

Wagner, J. R., et al. (2018) Introduction: River as Ethnographic Subject, In *Island Rivers: Fresh Water and Place in Oceania*, ANU Press, pp. 1–25.

- Wagner, W. (1974) **Patent: Air horn**, [online] Available from: <https://patents.google.com/patent/US3785335A/> (Accessed 20 July 2021).
- Waldock, J. (2011) Soundmapping: Critiques And Reflections On This New Publicly Engaging Medium, *Journal of Sonic Studies*, 1(1), [online] Available from: <http://journal.sonicstudies.org/vol01/nr01/a08> (Accessed 25 November 2015).
- Walker, J. (2004) *Rebels on the air: an alternative history of radio in America [eBook]*, New York, New York University Press.
- Wallace, D. F. (2010) *Everything and more: a compact history of infinity [eBook]*, New York, W.W. Norton.
- Waller, L. (2017) Curating actor-network theory: testing object-oriented sociology in the Science Museum, *Museum and Society*, 14(1), pp. 193–206.
- Warhol, A. (1994) *Andy Warhol From Tapes*, Germany, Hatje Cantz. Digital audio from Compact Disc.
- Wark, M. (2016) Digital Provenance and the Artwork as Derivative, *e-flux journal*, (77).
- Warren, R. M. (2008) *Auditory perception: an analysis and synthesis*, Cambridge, Cambridge University Press.
- Wasson, H. (2005) *Museum movies: the Museum of Modern Art and the birth of art cinema [eBook]*, Berkeley, University of California Press.
- Webster, A. G. (1919) The Absolute Measurement of the Intensity of Sound, *Transactions of the American Institute of Electrical Engineers*, XXXVIII(1), pp. 701–723.
- Weheliye, A. G. (2005) *Phonographies: grooves in sonic Afro-modernity [eBook]*, Durham, Duke University Press.
- Weibel, P. (2019) *Sound art: sound as a medium of art*, Karlsruhe, Germany: Cambridge, MA ; London, England, ZKM/Center for Art and Media ; The MIT Press.
- Weibel, P. and Latour, B. (2007) Experimenting with Representation: Iconoclasm and Making Things Public, In *Exhibition experiments, New interventions in art history*, Basu, P. and Macdonald, S. (eds.), Malden, Mass, Blackwell Pub, pp. 94–108.

- Weil, S. E. (1999) From Being about Something to Being for Somebody: The Ongoing Transformation of the American Museum, *Daedalus*, 128(3), pp. 229–258.
- Weiss, A. S. (ed.) (2001) *Experimental sound & radio* [eBook], Cambridge, MA, The MIT Press.
- Weium, F. and Boon, T. (2016) *Material culture and electronic sound* [eBook], Washington, D.C., Smithsonian Institution Scholarly Press.
- Were, G. and King, J. C. H. (2014) *Extreme collecting: challenging practices for 21st century museums* [eBook], New York; Oxford, Berghahn.
- Werkmeister, S. (2016) *Ecologising museums* [eBook], Ghent, L'Internationale Online, [online] Available from: <http://saltonline.org/en/1327/decolonising-museums?books> (Accessed 8 July 2021).
- Werner, P. (2005) *Museum, Inc.: inside the global art world*, Chicago, Prickly Paradigm Press.
- Weschler, L. (1996) *Mr. Wilson's cabinet of wonder*, New York, N.Y, Vintage Books.
- West, J. E. and Sessler, G. M. (1964) **Patent:** Electroacoustic transducer (*The basis of nearly all modern Microphones*), [online] Available from: <https://patents.google.com/patent/US3118022A/> (Accessed 20 July 2021).
- Whipple, R. J. (1946) **Patent:** Portable radio receiver, [online] Available from: <https://patents.google.com/patent/US2397306A/> (Accessed 20 July 2021).
- Whitehead, G. (1989) Who's there? Notes on the materiality of radio, *Art & Text*, (31).
- Wilfong, T. G. (2015) *Death dogs: the jackal gods of ancient Egypt*, Ann Arbor, Mich., Kelsey Museum of Archaeology.
- Wilfong, T. G. (2014) *Karanis revealed: discovering the past and present of a Michigan excavation in Egypt*, Ann Arbor, Mich., Kelsey Museum of Archaeology.
- Wilfong, T. G. (2013) *Life, death and afterlife in ancient Egypt: the Djehutymose coffin in the Kelsey museum of archaeology*, Ann Arbor, Mich., Kelsey Museum of Archaeology.

- Wilfong, T. G. (1999) *Music in Roman Egypt*, [online] Available from: <https://exhibitions.kelsey.lsa.umich.edu/galleries/Exhibits/MIRE/MIRE.html> (Accessed 28 July 2020).
- Wilkinson, R. H. (1992) *Reading Egyptian art: a hieroglyphic guide to ancient Egyptian painting and sculpture*, London, Thames and Hudson.
- Wilson, C. (2007) *Let's talk about love: a journey to the end of taste*, New York, Continuum.
- Wilson, E. J. (2004) *Encyclopedia of the Enlightenment (revised edition)* [eBook], Reill, P. H. (ed.), New York, Facts on File.
- Winchester, S. (2003) *Krakatoa: the day the world exploded*, Bath, Chivers Press.
- Wire Recording Corporation of America [company] (1950) *Instruction Manual & Brochure: Wireway WP wire recorder.*, New York, N.Y, Wire Recording Corporation of America.
- Wishart, T. (2002) *On sonic art* [eBook], Emmerson, S. (ed.), London, Routledge.
- Witt, S. F. (2016) *How music got free: the inventor, the mogul and the thief*, London, Vintage.
- Wittgenstein, L. (1988) *Philosophical investigations* [eBook], Oxford, Basil Blackwell.
- Wittgenstein, L. (2002) *Tractatus logico-philosophicus*, London; New York, Routledge.
- Wittje, R. (2016) *The age of electroacoustics : transforming science and sound*, Cambridge, MA, The MIT Press.
- Wolfe, J. (2020) *Cochlear implants: audiologic management and considerations for implantable hearing devices* [eBook], San Diego, Plural Publishing, Inc.
- Womack, Y. (2013) *Afrofuturism: the world of black sci-fi and fantasy culture*, Chicago, IL, Chicago Review Press.
- Wong, M.-S. (2018) *The Thingness of Sound* [thesis chapter], Berkeley, Calif., [online] Available from: https://www.academia.edu/10089180/The_Thingness_of_Sound (Accessed 19 June 2021).

Woods, D. (2005) **Patent:** Portable air horn apparatus, [online] Available from: <https://patents.google.com/patent/US20050231333A1/> (Accessed 20 July 2021).

Woolley, L. (1954) *Excavations at Ur. A record of twelve years' work.*, London, Ernest Benn.

World Forum for Acoustic Ecology (2011) *Crossing Listening Paths / Soundscape: The Journal of Acoustic Ecology Special Issue* [eBook].

World Forum for Acoustic Ecology (2002) *Soundscape Ethnography / Soundscape: The Journal of Acoustic Ecology Special Issue* [eBook].

Wright, A. (2014) *Cataloging the world: Paul Otlet and the birth of the information age* [eBook], Oxford, Oxford University Press).

Wright Sylvia (1956) *Get Away from Me With Those Christmas Gifts And Other Reactions* [eBook], Forgotten Books..

– X –

Xenakis, I. and Kanach, S. E. (2008) *Music and architecture: architectural projects, texts, and realizations* [eBook], Hillsdale, N.Y., Pendragon Press.

Xiang, N. (2017) *Architectural acoustics handbook*, Plantation, Florida, J. Ross Publishing.

– Y –

Yamamoto, H. (1978) **Patent:** Magnetic recording apparatus with a plurality of signal receiving devices (*Boombox with TV tuner*), [online] Available from: <https://patents.google.com/patent/US4109115A/> (Accessed 25 July 2021).

Yan, H.-S. (2010) *Reconstruction Designs of Lost Ancient Chinese Machinery* [eBook], Dordrecht, Springer.

Yaneva, A. (2003) When a bus met a museum: following artists, curators and workers in art installation., *Museum and Society*, 1(3), pp. 116–131.

Yates, F. A. (2014) *The art of memory* [eBook], London, Bodley Head.

Yates, S. and Rice, R. E. (2020) *The Oxford handbook of digital technology and society* [eBook], New York, Oxford University Press.

Yeung, P. (2015) *The Rise of Sound Art*, *Apollo Magazine*, [online] Available from: <https://www.apollo-magazine.com/the-rise-of-sound-art/> (Accessed 29 February 2020).

Yoshida, T. (1996) **Patent:** Disk recording/reproducing apparatus and disks applied therein (*MiniDisc system update*), [online] Available from: <https://patents.google.com/patent/US5552896A/> (Accessed 25 July 2021).

Young, R. (2011) *Undercurrents: the hidden wiring of modern music*, London, Continuum.

Young-ho, L. (2010) **Patent:** Wireless bone conduction headset and method for outputting audio signal using the same, [online] Available from: <https://patents.google.com/patent/KR20100121176A/> (Accessed 25 July 2021).

Young-Jun, G. (2016) **Patent:** Earphone comprising bio-signal measurement means, and bio-signal monitoring system comprising same, [online] Available from: <https://patents.google.com/patent/WO2016186472A1/> (Accessed 25 July 2021).

Youngblood, G. (1971) *Expanded cinema* [eBook], Studio Vista : [distributor] Littlehampton Book Services Ltd.

– Z –

Zacharov, N. (2018) *Sensory Evaluation of Sound*, CRC Press.

Zamalin, A. (2019) *Black utopia: the history of an idea from black nationalism to Afrofuturism* [eBook], New York, Columbia University Press.

Zane, F. (2016) *The Ancient Clock of the Tower of Saint Geremia in Venice*, Milan, Mimep-Docete.

Zardini Lacedelli, S., Stack, J. and Jamieson, A. (2021) Curating Sound in a Platform World : Insights from the #SonicFriday project, In *MuseWeb21*, Online, MuseWeb, [online] Available from: <https://mw21.museweb.net/paper/curating-sound-in-a-platform-world-insights-from-the-sonicfriday-project/> (Accessed 22 September 2021).

Zeshan, U. (2000) *Sign language in Indo-Pakistan: a description of a signed language* [eBook], Amsterdam; Philadelphia (Pa.), Benjamins.

Zielinski, S. (2009) *Deep time of the media: toward an archaeology of hearing and seeing by technical means [eBook]*, Cambridge, Mass, The MIT Press.

Zisiou, M. (2011) Towards a Theory of Museological Soundscape Design: Museology as a 'Listening Path', *Soundscape: The Journal of Acoustic Ecology*, 11(1), pp. 36–39.

Žižek, S. (2014) *Event, Philosophy in transit*, London, Penguin.

Zobin, V. M. (2012) *Introduction to volcanic seismology, 2nd edition [eBook]*, Amsterdam; Boston; Heidelberg [etc, Elsevier.

Zobin, V. M. (2012) *Introduction to volcanic seismology, 2nd edition [eBook]*, Amsterdam; Boston; Heidelberg, Elsevier.

Zsiga, E. C. (2013) *The sounds of language: an introduction to phonetics and phonology*, Malden, Ma., Wiley–Blackwell.

IF YOU FOUND THIS CATALOGUE USEFUL, PLEASE CONSIDER SUPPORTING US.

And by 'us' we mean 'me', because the Museum of Portable Sound only has **one staff member** — and I put this catalogue together by myself, for you to use.

For as little as **US\$1/month**, you can help support all the work this museum does to bring the culture of sound to the world, one listener at a time.

PATREON.COM/MUSEUMOFPORTABLESOUND