

 MUSICMAKERS

2016

To Help Create Gratifying Experiences of Building and Playing Acoustic Instruments Available for All

Fellow Musicmakers

This is an invitation to the **creative** experience of being a **Musicmaker!**

Whether you can **hum a tune** (or not,) **we believe** everyone can play an **important role** in shaping music.

From a small shop in **stillwater, Minnesota** a family of **luthiers and musicians** are here to kindly guide those interested

to be **successful in building** and playing folk instruments

We share our passion of handcrafted instruments with

harp & soul to the **World** which is **enriched**

when people are **MAKING MUSIC!**

Joining Folk Instruments with Hands Around the World

Harps

P. 4- 9 See the new Cheyenne 36 on P. 6 & the Belle Harp on P. 8!

Harp Accessories

P. 10

Reverie Harp

P. 11

Feature

P. 13

Folk Instruments

P. 14- 19

Easy Projects

P. 20

Decorations & Electronics

P. 21

Blueprints & Hardware

P. 22- 23

Kit Difficulty Levels Explained

- A breeze! Two or three evening's time for assembly.
- Good for building your wood-working confidence.
- Friends and family members will be very impressed.
- Challenging, intricate, character building.
- Contains a few "memorable" moments.

..... Our cover is showing Stephanie Claussen with the Jolie Harp

You can find new sales every month on **HARPKIT.COM!**

Sales & Specials.....

Why Harp?

Graceful and soothing, the harp is unique among instruments. It rests on your shoulder and fills your head with lovely tones as you play. Harp is easy to understand and very inviting as a first instrument.

“Just right!” is what many people say about the **Jolie Harp**.

The height, balance, tone, and overall feel of the instrument is captivating. Gorgeous cherry wood grain and clean design elements make it a winner in our lineup.

This design features new joint engineering where the neck meets the pillar and body to give the best tuning stability and harp longevity. If you build this harp from our kit, you'll especially appreciate the close fit of the parts and ease of assembly.

If you purchase the finished harp, we will install a full set of top quality sharpening levers and provide a nicely padded gig bag for carrying the harp out of the house. The finish we apply is a handsome clear lacquer coating that enhances the natural color of the cherrywood.

The Jolie Harp

Range: **C2 to F6**

Strings 32
0 ————— 36

Weight 20lbs

4' 4" (52")

Kit Difficulty

JOLKIT	Jolie Harp DIY KIT	\$999.00
LEVERU	32 Universal Levers	400.00
JOLBAG	Gig Bag for Jolie Harp	440.00
JOLSTRG	Spare set of strings for Jolie Harp	209.00
WHEELS-SM	Small Wheels	159.00
JOLFIN-P	Jolie Harp • FINISHED (includes levers and gig bag)	2999.00

www.harpkit.com

The Cheyenne 36

Professional harpists often look for a full 5-octave range, and our new **Cheyenne 36** is just the answer. It has the same big soundbox of our former Regency Harp that was famous for its rich booming voice. We have lightened up the frame and added more strings to make this an even better harp.

People often think this harp has an amplifier in it! But no, the acoustics of this size sound chamber just happen to be perfect for projecting great sound.

Building this harp from our kit is a pleasure too. We've made many engineering improvements over the years to provide fabulous sound, structural integrity, ease of assembly, and tuning stability.

Range: **C2 to C6**

Strings 36

0 ————— 36

Weight 27lbs

5' 2" (62")

Kit Difficulty

CHEYKIT	Cheyenne 36 Harp • DIY KIT	\$1849.00
LEVERU	36 Universal Levers	460.00
CHEYZBAG	Gig Bag for Cheyenne 36 Harp	525.00
CHEYSTRG	Spare String Set for Cheyenne 36 Harp	170.00
WHEELS-LG	Large Wheels	159.00
CHEYFIN-P	Cheyenne 36 Harp • FINISHED (includes levers and gig bag)	4399.00

VOYKIT	Voyageur Harp • DIY KIT	\$1395.00
LEVERU	33 Universal Levers	420.00
VOYEZBAG	Gig Bag for Voyageur Harp	420.00
VOYSTRG	Spare String Set for Voyageur Harp	162.00
WHEELS-SM	Small Wheels	159.00

VOYFIN-P	Voyageur Harp • FINISHED (includes levers and gig bag)	3499.00
----------	--	---------

Voyageur Harp available in Cherry or Mahogany

One of our most popular harps for many years, the **Voyageur Harp** has the right balance of sound, range, height, weight and style. This is a performance-quality instrument that easily fits in the back seat of a sedan, so people carry it around frequently for playing in churches, schools, hospitals, and nursing homes. Thirty-three strings gives you a 4-1/2 octave range - plenty of room for a full and rich sound.

You can make a family heirloom by building this harp and signing inside the soundboard. We frequently hear touching stories from families whose parent or grandparent built a harp for a youngster who then performs with it at school, church, and family gatherings.

The Voyageur Harp

www.harpkit.com

The Belle Harp

Designed as an entry-level floor harp, the **Belle Harp** excels over comparably priced harps. Great sound, rigid stability, and clean lines make this a beauty, and we have not skimped on the fine quality cherry wood to give it a touch of elegance. It is easily portable too, at just 17 pounds.

Our new pre-cut joints at the front and back of the neck take the guesswork out of fitting and fastening the parts together. Builders will enjoy the quick, simplified assembly of this instrument. Shown without sharpening levers, but you can add them any time after the harp is finished and strung. You can install just a few levers to give you the most common key changes, or add a full set of 30 (one for each string).

Range: **F2 to G6**

Strings 30

0 ————— 36

Weight 17 lbs

4' 3" (51")

Kit Difficulty

BELLKIT	Belle Harp • DIY KIT	\$699.00
LEVERU	30 Universal Levers	380.00
BELLBAG	Gig Bag for Belle Harp	185.00
BELLSTRG	Spare String Set for Belle Harp	162.00
WHEELS-SM	Small Wheels	159.00
BELLFIN-P	Belle Harp • FINISHED (includes levers and gig bag)	1599.00

LIMKIT	Limerick Lap Harp • DIY KIT	\$725.00
LEVERU	26 Universal Levers	330.00
LIMBAG	Gig Bag for Limerick Lap Harp	219.00
LIMSTRG	Spare String Set for Limerick Lap Harp (nylon)	99.00
LIMSTRGWR	Spare String Set for Limerick Lap Harp (wire)	39.00
LIMFIN-P	Limerick Lap Harp • FINISHED (includes levers and gig bag)	1799.00

Range: **C3 to G6**

Strings 26

0 ————— 36

Weight 12lbs

2' 7" (31")

Kit Difficulty

Ah, the luck of the Irish! Resonance and rich tones are not normal descriptions of a harp small enough to hold on your lap, but the **Limerick Lap Harp** is a stand-out among small harps. The body is wider and deeper than most, so it sings with a hearty voice.

The shapely neck and pillar are what make this a classic Celtic design. The front and back of the body slide into slots in the frame, making this project easy to assemble. Sharping levers and gig bag are optional accessories for the kit-buyer, and you can purchase them separately at a later date if you'd like to spread out your costs.

If you have your Limerick Lap Harp professionally assembled at our shop by our luthiers, we will install sharpening levers and provide a gig bag in the package price.

Limerick Lap Harp

www.harpkit.com

Sharpening Levers

Sharpening levers are what allow harpists to play in different keys without re-tuning.

LEVER1	Loveland Lever	\$14.99
TOOLS1	Loveland Lever installation tools	11.00
LEVER1REG	Loveland Lever regulation kit	21.00
LEVERU	Universal Lever	12.99

Lever Installation • \$4.00/Lever

Harp Lights

Add dramatic lighting to your harp. Perfect for a candlelit performance. Simple to install on any harp.

LEDSET	Harp Lights w/battery holder	\$69.00
LEDADAPT	Optional AC adaptor	25.00
LEDDIMMER	Remote switch and dimmer	39.00

Harp Desk

Ingenious harp desk clamps directly to your harp. Adjustable in both height and tilt. Won't mar the finish.

DESKKIT	Harp Desk • KIT (9" or 18" wide)	\$119.00
DESKFIN	Harp Desk • FINISHED (9" or 18")	185.00
DESKBAG	Gig bag for Harp Desk	79.00

Harp Wheels

A must for folks that take their instruments out of the house. Easy to use, sturdy, and rugged. Two brakes included.

WHEELS-SM	Small size • 13" wide x 14" deep	\$159.00
WHEELS-MD	Medium size • 16" wide x 15" deep	159.00
WHEELS-LG	Large size • 18" wide x 15" deep	159.00

Harp Books

HARPBK01A	Play the Harp Beautifully - Level 1	\$25.00
HARPBK01B	Play the Harp Beautifully - Level 2	25.00
HARPBK01C	Play the Harp Beautifully - Level 3	30.00
HARPDVD01	Play the Harp Beautifully - DVD	50.00
HARPBK16	Lap Harp Companion	19.95
HARPBK30	Medieval Music for Celtic Harp	11.95
HARPBK40	Teach Yourself to Play the Folk Harp	15.95
HARPCD40	CD • Teach Yourself to Play Folk Harp	8.95
HARPDVD40	DVD • Teach Yourself to Play Folk Harp	54.95
HARPBK41	50 Christmas Carols	19.95
HARPCD41	CD • 50 Christmas Carols	8.95
HARPBK42	40 O'Carolan Tunes	19.95
HARPCD42	CD • 40 O'Carolan Tunes	8.95
HARPBK43	Hymns and Wedding Music	19.95
HARPCD43	CD • Hymns and Wedding Music	8.95
HARPBK44	Irish Dance Tunes	11.95
HARPCD44	CD • Irish Dance Tunes	8.95
HARPBK47	Pachelbel's Canon	9.95
HARPCD47	CD • Jesu, and Pachelbel's Canon	8.95

HARPBK49	Harp Exercises for Agility and Speed	19.95
HARPBK50	22 Romantic Songs	24.95
HARPBK55	52 Scottish Songs for Harp	19.95
HARPCD55	CD • 52 Scottish Songs for Harp	8.95
HARPBK63	Basic Harp for Beginners	12.95
HARPBK65	50 Irish Melodies	19.95
HARPCD65	CD • 50 Irish Melodies	8.95
HARPBK66	Celtic Music for Folk Harp	14.95
HARPBK67	Jesu, Joy of Man's Desiring	8.95
HARPBK69	Colorful Adventures on the Harp	25.00
HARPBK70	Adventures on the Harp, Book 2	25.00
HARPBK71	Modal Musings	18.00
HARPBKCD44	Book/CD: Making Music for Harp	14.95
HARPBKCD99	Book/CD: The Healing Musician	30.00

Folk Harp Journal

fhj	Current Issue	\$9.00
fhj-bi	Back Issue (PDF Download)	0.99
fhj-musicv1	Music from the FHJ (PDF Download)	14.95
fhj-wire	Wire Harp Articles from the FHJ (PDF Download)	14.95

The **Reverie Harp** is a type of psaltery we designed specifically for therapeutic applications. It is tuned so there are no wrong notes which means that ANY-ONE can make beautiful, soothing sounds on this instrument.

Caregivers all over the world are finding the Reverie Harp to be an invaluable tool. It is being used in children's hospitals, memory care units, VA hospitals, counseling clinics, hospice care, and many other settings.

It is equally suited to provide care for the care-givers. Just 10 minutes of sitting quietly, cradling the harp against your chest and enjoying the soothing sounds and vibrations can provide a wonderful respite from the stress of daily living.

Classic & Reverie 2 Deluxe	Reverie Harp	Reverie 2
<ul style="list-style-type: none"> • Solid Mahogany Top • Solid Cherry Frame 	<ul style="list-style-type: none"> • 22 strings • Pentatonic Tuning • 20" long, 12.5" wide • 4.5 Pounds 	<ul style="list-style-type: none"> • Birch Plywood Top • Poplar Frame

REVFIN	Classic Reverie Harp w/bag	\$599.00
REV2FIN	Reverie 2 w/bag	449.00
REV2FINDL	Reverie 2 Deluxe w/bag	599.00
STAND01	Folding display stand	29.00
REVDVD02	DVD: 70 min. instructional video	15.00
REVSTRG	Spare set of strings for Classic Reverie Harp	31.50
REV2STRG	Spare set of strings for Reverie 2 models	31.50
NAMEPLATE	Dedication plate (rectangular or oval)	25.00
PICKHEART	Spare heart-shaped, felt pick	2.99
REVKIT	Classic Reverie Harp • DIY KIT	\$369.00
REVBAG	Gig Bag for Reverie Harp	68.00
GRACENOTES	Grace Notes (book/cd)	\$25.00
GENBK08	The Harp and the Ferryman	29.95

Reverie Harps

www.harpkit.com

“Often called upon to perform at family gatherings... Dad would bribe her with a quarter or another dish of icecream, which was all the incentive she needed.”

A Harpist, Some Assembly Required

What might happen if you start your child on harp lessons at a young age? Stephanie Claussen can tell you. She started at age 7 with the 31-string Gothic Harp kit from Musicmakers, built by her Dad. It didn't hurt, of course, that her neighbor happened to be an advanced-level harp instructor.

Stephanie began her musical journey with the Gothic Harp as her first instrument. "Lever harps are easier because you set the key signature before starting a

a great way to get wedding gigs – if she sees a young couple walk by, she breaks into Pachelbel's Canon to signal that she could provide music for their ceremony!

When it came to deciding what life after high school was going to be like the only thing that naturally felt right was to go to the University of Minnesota and major in the harp. Claussen had cut her first CD by age 12 so she had something to sell at the Renaissance Festival, but since earning her degree she has produced a Christmas

piece. For the most part, you needn't worry about sharps and flats." Claussen's teacher taught her folk, classical music, some hymns and seasonal tunes of which Stephanie was often called on to perform at family gatherings. Dad would bribe her with a quarter per song or another dish of ice cream and that was all the incentive she needed.

Before long her teacher suggested applying to perform at the local Renaissance Festival. At age 11 she became the youngest harp player in the cast. She continues to play the Ren Fest today citing that it is

CD and teamed up with Mel Bay Publications to publish a music book to go along with the CD. Her arrangements are fresh and relaxing, with lots of ornamentation to enhance the traditional carols. This is a recording we at Musicmakers love because of her delightful expressiveness and fresh arrangements.

Recently, Stephanie has acquired Musicmakers' new Jolie harp and considers it a favorite because of its beautiful design and practical size for travel when she is teaching harp, playing weddings, church services and various other performances to keep her a career-harpist.

HARPBK80
CDLIGHT

Light So Brilliant • Book
Light So Brilliant • CD

\$14.99
15.95

Learn more about Stephanie at
www.stephanieclaussen.com

"If there's any object in human experience that's a precedent for what a computer should be like, it's a musical instrument: a device where you can explore a huge range of possibilities through an interface that connects your mind & your body."

Jaron Lanier

Harpkit.com
Harpkit.com
Harpkit.com

Mandolins

Our **Mandolin** and **Mandola** are true stand outs! The unique design makes building these instruments accessible to the home builder without sacrificing any tone or playability. Solid spruce soundboards, mahogany back and sides, and quality parts throughout. You will fall in love with these instruments.

Mandola

- Tuned CGDA
- Scale Length 17"
- Overall Length 31.5"
- Weight: 2.5 pounds

Mandolin

- Tuned GDAE
- Scale Length 14"
- Overall Length 28"
- Weight: 2 pounds

DKM1KIT	Mandolin • DIY KIT	\$319.00
DKM1FIN	Mandolin • FINISHED	669.00
MANDBAG	Padded Gig Bag • Mandolin	75.00
MANDSTRG	Spare set strings • Mandolin	10.95
MANDBKSET	Teach Yourself Mandolin (book)	14.99

DKM2KIT	Mandola • DIY KIT	319.00
DKM2FIN	Mandola • FINISHED	669.00
DKM2BAG	Padded Gig Bag • Mandola	55.00
DKM2STRG	Spare set strings • Mandola	13.95

Ukuleles

Concert

- Tuned GCEA
- Scale Length 14"
- Overall Length 24"
- Weight: 1.4 pounds

Baritone

- Tuned DGBE
- Scale Length 19"
- Overall Length 30"
- Weight: 2.2 pounds

DKCUKIT	Concert Uke • DIY KIT	\$289.00
DKCUFIN	Concert Uke • FINISHED	649.00
DKCUBAG	Padded Gig Bag • Concert Uke	42.00
DKCUSTRG	Spare set strings • Concert Uke	11.95
UKEBK02	Fun with Strums • Ukulele (book)	7.99

DKBUKIT	Baritone Uke • DIY KIT	\$299.00
DKBUFIN	Baritone Uke • FINISHED	649.00
DKBUBAG	Padded Gig Bag • Baritone Uke	55.00
DKBUSTRG	Spare set strings • Baritone Uke	11.95
UKEBK03	Fun with Strums • Baritone Uke	7.99

Ukuleles

Can you think of a more joyful instrument than a **Ukulele**? Easy to learn, easy to play, and a sound that brings a smile to everyone. The concert model is the most common size. The baritone model is pitched lower, like the highest four strings of a guitar, and uses the same chord forms.

Harpkit.com
Harpkit.com
Harpkit.com
Harpkit.com

Musicmakers **Banjos** are some of the sweetest little banjos on the market today. Our 5 string mountain banjo is a favorite among old-time players and our tenor banjo is a versatile cross-over instrument that is enjoyed across many folk genres. All wood bodies, well proportioned, and sweet tones define our banjos.

Banjios

	Tenor	Banjios	Mountain
	<ul style="list-style-type: none"> • 4 strings • Scale Length 21.25" • Overall Length 32" • Weight: 4.5 pounds 		<ul style="list-style-type: none"> • 5 strings • Scale Length 25.5" • Overall Length 36.5" • Weight: 5 pounds
MBANJKIT	Mountain Banjo • DIY KIT		\$325.00
MBANJFIN	Mountain Banjo • FINISHED		599.00
BANJBAG-S	Padded Gig Bag for Mt. Banjo		49.00
BANJSTRG	Spare set strings - Mt. Banjo		9.95
BANJBKCD02	Clawhammer Banjo for Ignoramus		22.95
BANJBKCD03	Bluegrass Banjo for Ignormaus		22.95
TBNJKIT	Tenor Banjo • DIY KIT		\$299.00
TBANJFIN	Tenor Banjo • FINISHED		525.00
TBANJBAG	Padded Gig Bag for Tenor Banjo		49.95
BANJSTRG-T	Spare set strings - Tenor Banjo		8.95

Mountain Dulcimer

- 4 strings
- Scale Length: 27"
- Overall Length: 37"
- Weight: 3 pounds

- Tuning: DAA or DAD
- Solid Mahogany Top
- Overall Length 36.5"
- Rosettes optional

HOURKIT	Mountain Dulcimer • DIY KIT	\$225.00
HOURFIN	Mountain Dulcimer • FINISHED	425.00
MDULBAG	Padded Gig Bag • Mt. Dulcimer	95.00
MDULSTRG	Spare set strings • Mt. Dulcimer	5.95
MDULBKSET	Teach Yourself Mt. Dulcimer	14.99
MDULBKCD02	Complete Mt. Dulcimer Handbook	27.99
MDULBK84	Mt. Dulcimer Chordbook	9.95
MDULBK89	Mt. Dulcimer Christmas	9.95

Dulcimers

The **Mountain Dulcimer** is a true piece of American Folk Art. The instrument comes to us from southern Appalachia which is where it gets its other common name, the Appalachian Dulcimer. The sound is pure, sweet, and simple. Our design is time-tested and our kit goes together easily, producing a beautiful instrument.

Harpkit.com
Harpkit.com
Harpkit.com

The **Kantele** is a type of plucked psaltery from Finland. Though it only has 10 strings, you'll be amazed at the amount of music you can pull from this instrument. The tone has a sweet and evocative quality unlike any other instrument we offer. A simple project, a simple instrument. Simple pleasure.

Kanteles

Kantele

- 10 strings
- Range: A3 to D5
- Overall Length: 33"
- Weight: 2.5 pounds

- Solid Mahogany Top
- Rosette included

KANKIT	Kantele • DIY KIT	\$149.00
KANFIN	Kantele • FINISHED	239.00
KANBAG	Padded Gig Bag • Kantele	99.00
KANSTRG	Spare set strings • Kantele	10.95
KANBKCD	My Kantele is My Teacher (book)	35.00
KANBKCD02	My First Kantele (book)	35.00

Chord Harp

- 20 strings, 4 chords
- Chords D7-G-C-F
- 23" x 12" x 5"
- Weight: 5 pounds

- Plywood top and back
- Solid hardwood sides
- Rosettes included

CHORDKIT	Chord Harp • DIY KIT	\$319.00
CHORDFIN	Chord Harp • FINISHED	549.00
CHORDBAG	Padded Gig Bag • Chord Harp	93.00
CHORDSTRG	Spare set strings • Chord Harp	36.00
CHORDBK01	How to Play the Chord Harp	19.99
GENBK02	101 3-Chord Songs	17.95
GENBK11	101 3-Chord Hymns	19.99
GENBK50	50 3-Chord Christmas Songs	9.95

Chord Harp

The **Chord Harp** is perfect for sing-a-longs around the campfire or at family gatherings. Each group of strings is tuned to a chord so you can accompany yourself as you sing simple songs without having to learn complicated fingering patterns. The chords are laid out so you can play in two different keys to suit your voice.

Harpkit.com
Harpkit.com
Harpkit.com
Harpkit.com

The **Old World Lyre** is based on ancient etchings, with some modifications. Sometimes considered a Davidic harp, it's great for period plays and historical re-enactments. Choose nylon strings for a mellow, harp-like sound, or wire strings for a brighter tone with more sustain.

Old World Lyre

Old World Lyre

- 10 strings
- Range: C4 to E5
- Overall Length: 25"

- Solid Spruce Top
- Solid Walnut Frame
- 2.5 pounds

LYREKIT	Old World Lyre • DIY KIT	\$235.00
LYREFIN	Old World Lyre • FINISHED	399.00
LYREBAG	Padded Gig Bag • Old World Lyre	95.00
LYRESTRG-N	Spare set strings • Nylon	7.00
LYRESTRG-W	Spare set strings • Wire	13.00
LYREBK01	Learn to Play the Davidic Harp	19.95

Hammered Dulcimer

- 66 strings
- 17/16 Bridge Layout
- 19" wide at top
- 40" wide at bottom
- 19.5" front to back

- Solid Mahogany Top
- Maple Frame
- 17.5 Pounds
- Pre-cut soundholes
- Rosettes included

1716KIT	Hammered Dulcimer • DIY KIT	\$485.00
1716FIN	Hammered Dulcimer • FINISHED	950.00
1716BAG	Padded Gig Bag • H. Dulcimer	175.00
1716STRG	Spare set strings • H. Dulcimer	39.95
HDULBK26	Hammered Dulcimer Xmas (book)	20.00
HDULBKSET	Teach Yourself H. Dulc. (book)	14.99
ADJKIT	Adjustable Stand • DIY KIT	189.00
ADJFIN	Adjustable Stand • FINISHED	325.00

Dulcimers

The **Hammered Dulcimer** is a fascinating instrument to play. You tap the strings with hammers and each note rings out beautifully, making even simple, unadorned melodies sound rich and full. The rhythmic possibilities inherent in the striking style of the hammers make this a fun percussive instrument too.

Hurdy Gurdy

Amaze your friends with the mechanical, musical wonder that is the hurdy gurdy.

HURDKIT	Hurdy Gurdy • DIY KIT	\$625.00
HURDFIN	Hurdy Gurdy • FINISHED	1190.00
HURDBAG	Padded Gig Bag • Hurdy Gurdy	169.00
HURDSTRG	Spare set of strings • Hurdy Gurdy	39.00

Hognose Psaltery

Songsheets under the strings making music easy. Kids love to play melodies by following the dots.

HOGKIT	Hognose Psaltery • DIY KIT	\$115.00
HOGFIN	Hognose Psaltery • FINISHED	175.00
HGOBAG	Padded Gig Bag • Hognose Psaltery	79.00
HOGSTRG	Spare set of strings • Hognose Psaltery	15.95
HOGSONG02	Christmas Songsheets	9.95
HOGSONG03	Folk Songsheets	9.95

Strumbly

Unique play by number system. If you can count to ten, you can play Strumbly.

STRUMKIT	Strumbly • DIY KIT	\$145.00
STRUMFIN	Strumbly • FINISHED	229.95
STRUMBAG-S	Padded Gig Bag • Strumbly	49.95
STRUMSTRG	Spare set of strings • Strumbly	4.50
STRUMSONG	Songbook for Strumbly (125 songs)	20.95

Renaissance Guitar

Lute-shaped guitar evokes images of the bards of old. Flat back and pre-bent sides simplify construction.

RENKIT	Renaissance Guitar • DIY KIT	\$369.00
RENFIN	Renaissance Guitar • FINISHED	750.00
RENBAG	Padded Gig Bag • Renaissance Guitar	169.00
GUITSTRG	Spare set of strings • Guitar	9.99
GUITBK02	Teach Yourself Guitar	24.95

Bowed Psaltery

The sweet sound of the Bowed Psaltery is delightful. One string for every note makes bowing easy.

BPKIT	Bowed Psaltery Psaltery • DIY KIT	\$225.00
BPFIN	Bowed Psaltery • FINISHED	379.00
BPBAG	Padded Gig Bag • Bowed Psaltery	95.00
BPSTRG	Spare set of strings • Bowed Psaltery	31.50
BPBKCD01	Psimple Psaltery (book/cd)	25.00
BPDVD95	DVD: It's easy to play Bowed Psaltery	24.95

Psalmodikon

More fun than you thought you could have with just one string. A true Scandanavian traditional instrument.

PSALMKIT	Psalmodikon • DIY KIT	\$99.00
PSALMFIN	Psalmodikon • FINISHED	189.95
PSALMBAG	Padded Gig Bag • Psalmodikon	89.00
VIOLBOW	Violin Bow	55.00
PSALMOD-BK	Music for Psalmodikon (book)	22.50

Cajon

Simple-to-build box drum has wide range of tonal and dynamic capabilities.

CAJONKIT	Cajon • DIY KIT	\$119.00
CAJONFIN	Cajon • FINISHED	159.00
CAJONKITS	Snare Cajon • DIY KIT	129.00
CAJONFINS	Snare Cajon • FINISHED	199.00
CAJONDVD01	DVD: Cajon Grooves for Beginners	19.95

Thumb Piano

Lots of fun to play. Pluck the tines with your thumbs to play melodies.

THUMKIT	Thumb Piano • DIY KIT	\$52.00
THUMFIN	Thumb Piano • FINISHED	99.00

Cardboard Guitar

Kids can build a playable musical instrument in about four hours!

CBFOLK	Cardboard Guitar • DIY KIT	\$44.95
CBFOLK12	Quantity Pricing for 12+ kits	39.95
CBSTRG	Spare set of strings	4.50
GENBK02	101 3-Chord Songs	17.95
GENBK11	101 3-Chord Hymns	19.99
GENBK50	50 3-Chord Christmas Songs	9.95

Cigar Box Uke

It's fun to turn an old cigar box into a playable ukulele. Kit includes a cigar box!

CIGARKIT	Cigar Box Ukulele • DIY KIT	\$49.00
UKESTRG	Spare set of ukulele strings	5.95
UKEBK02	Fun with Strums - Ukulele	7.99

Lil' Lyre

A 10 string lyre that is great for kids or for decoration.

LIL-LYREKIT	Lil' Lyre • DIY KIT	\$55.00
LIL-LYREFIN	Lil' Lyre • FINISHED	89.00
LIL-LYRESTRG	Spare set of strings • Lil' Lyre	10.00

Cardboard Dulcimer

This cardboard dulcimer sounds fantastic. A great way to get started!

CBDULC	Cardboard Dulcimer • DIY KIT	\$44.95
CBFOLK12	Quantity Pricing for 12+ kits	39.95
CBSTRG	Spare set of strings	4.50
MDULBKSET	Teach Yourself Mt. Dulcimer	14.99

BFLY
Butterfly Rosette

CELTIC
Celtic Knot Rosette

DOILY
Doily Rosette

DRAGFLY
Dragonfly Rosette

FLEUR
Fleur-de-Lis Rosette

FLOWER
Flower Rosette

LEAF
Leaf Rosette

KINNOR
Kinnor Rosette

SNOW
Snowflake Rosette

STAR
Star Rosette

TREE
Tree of Life Rosette

TRIKNOT
Tri-Knot Rosette

small: 2" diam.
medium: 2-3/8" diam.
large: 3-1/4" diam.

ANY SIZE \$13.00

Rosettes

These rosettes are a simple and beautiful way to customize your instrument. They can be glued directly on a soundboard without interfering with the strings or inlaid flush for a more professional appearance.

Inlay

	INLAYA	1/8" x 36"	\$5.95
	INLAYB	3/16" x 36"	\$9.95
	INLAYC	3/16" x 36"	\$6.95
	INLAYD	1/4" x 36"	\$7.95
	INLAYE	1/4" x 36"	\$7.95
	INLAYF	1/4" x 36"	\$7.95
	INLAYH	1/4" x 36"	\$7.95
	INLAYL	1/4" x 36"	\$12.95
	INLAYG	5/16" x 36"	\$7.95
	INLAYI	5/16" x 36"	\$9.95
	INLAYJ	1/2" x 36"	\$12.95

Our router bit set makes installing inlay a breeze!

ROUTERSET \$49.95

Electronics

This handy little chromatic tuner will tune anything.

CA1 \$26.25

Transducer pickups to amplify your instruments.

PIEZO1 Single \$65.00
PIEZO2 Double \$90.00

Tuning Pins, Bridge Pins, Eyelets, oh my!

ITEM	DESCRIPTION	1-99	100-499	500+
ZPIN	(a) zither pin, 3/16" dia., 1-3/4" long	\$0.37	\$0.34	\$0.29
SCUFFPIN	scuffed zither pin (for bowed psaltery)	.49	.44	.39
ZPINLG	zither pin with enlarged hole	1.05	.95	.85
ZPINOS	oversize zither pin (+.010" larger diameter)	3.15	2.29	2.14
HPIN	(b) steel hitch pin, 9/64" dia., 1-1/4" long	.22	.19	.18
TAPERPIN	(c) #5 tapered harp pin, 3" long	2.65	2.10	1.59
PINREAM	reamer for tapered pins, spiral flute	79.00		
THREDPIN	(d) threaded harp pin, 3" x 15/64"	2.75	2.50	2.20
DRILLD	size #d drill bit for threaded harp pins	5.25		
PINDRIVER	brass driver for installing threaded harp pins	2.75		
PINTITE	tightening solution for loose pins	8.85		
EYESSM	(r) small eyelet (fits 3/32" hole)	.12	.10	.08
EYESMD	(s) medium eyelet (fits 1/8" hole)	.16	.11	.08
EYESLG	(t) large eyelet (fits 5/32" hole)	.16	.11	.08
BRIDGEPIN	(u) threaded bridge pin, allen drive (5/32" x 1-1/4")	1.05	.85	.75
DRILL24	#24 drill bit for threaded bridge pins	1.99		
ALLEN564	5/64" allen wrench for threaded bridgepins	.79	.59	.39
TAILPIN	(w) copper tail pins, 1/16" x 3/4"	.06	.05	.04
PRONG	thumb prong material, price per foot	1.05	.75	.55

Tuning Wrenches

ITEM	DESCRIPTION	1-11	12-23	24+
ZWREN	(e) wood handle tuning wrench works with standard zither pins	\$5.50	\$4.95	\$4.45
LWREN	(f) I-handle wrench (square hole) works with threaded harp pins and zither pins	8.95	8.05	7.15
TAPERKEY	(h) rubber handle wrench (star hole) works with tapered harp pins	21.00	19.00	17.00
TWREN	(i) t-handle wrench (star hole) works with standard zither pins	21.00	19.00	17.00
PIANOKEY	(j) piano tuning wrench (star hole) for piano pins, includes 2 rubber damping wedges	39.95	35.00	30.00

Geared Tuners

ITEM	DESCRIPTION	1-23	24-49	50+
OPENGEAR	(k) open gear tuner, chrome	\$4.25	\$3.95	\$3.25
OPENGEAR-2	(m) open gear tuner, plastic button	3.45	3.10	2.75
SEALGEARB	(n) sealed gear tuner, black	10.95	9.95	7.95
BASSGEAR	(o) bass gear tuner, nickel	13.95		
MBANJGEAR	(p) planetary banjo gear	13.95	12.95	10.95
5THGEAR	(q) banjo 5th gear	21.95	19.95	17.95
MBANJGEARSET	set of 5 tuners for banjo	74.95		
MANDGEARSG	(r) 8 inline mandolin tuners, gold	55.00		

Other Hardware

ITEM	DESCRIPTION	PRICE
DOTS14	pearl marking dot, 1/4" dia	\$.89ea
DOTS2MM	2" long side marker rod, 2mm dia	1.25
FRETWIRE	(v) medium fretwire, per foot	1.59 ft
FRETSAW	special hand saw for cutting fret slots	39.95
TRUSCVR	(x) cover plate for truss rod w/ 3 screws	5.95
DUBLTRUS	(y) double action truss rod (12", 14" or 18")	27.95
SGLTRUS	(z) single action truss rod, martin style	27.95
BPHAIR	psaltery bow hair	3.95
DELINB	1/8" black nylon rod (per foot)	1.25 ft
DELINW	1/8" white nylon rod (per foot)	1.25 ft
BRTUBE	3/8" dia brass tubing (per foot)	5.99 ft
BRRODS	3/32" dia brass rod (per foot)	2.99 ft
MBANJSKIN	8" dia textured head for mt. banjo	29.95
MANDTAILC	chrome tailpiece for mandolin	15.95
MANDTAILG	gold tailpiece for mandolin	29.95

Harp

SHEPHERD LAP HARP		
SHEPPLAN	Blueprint & Instructions	\$29.00
SHEPHDWE	Hardware & Strings	\$75.00
LIMERICK LAP HARP		
LIMPLAN	Blueprint & Instructions	\$29.00
LIMHDWE	Hardware & Strings	\$145.00
STUDIO HARP • 29 STRINGS		
STUDPLAN	Blueprint & Instructions	\$29.00
STUDHDWE	Hardware & Strings	\$99.00
GOTHIC HARP		
GOTHPLAN	Blueprint & Instructions	\$39.00
GOTHHDWE	Hardware & Strings	\$189.00
REGENCY HARP		
REGPLAN	Blueprint & Instructions	\$49.00
REGHDWE	Hardware & Strings	\$299.00
HARP SOUNDBOARD BLANKS		
6-ply, 1/8" thick aircraft birch		
FRONTLG	large • 19" x 50"	\$99.00
Use large for Gothic and Regency		
FRONTSM	small • 19" x 36"	\$59.00
Use small for Shepherd, Limerick, and Studio		

Harp Design Resources

FOLK HARP DESIGN AND CONSTRUCTION		
150 page manual in 3-ring binder with a harp design worksheet by Jerry Brown		
GENBK35	Book and Worksheet	\$49.95
SHEET35	Extra Worksheet	12.00

FHJ - SCIENCE OF HARP MAKING		
Collection of articles from the FHJ includes Mark Bolles' Harp-Maker's Notebook, string calculation formulas, and more technical info.		
FHJ-SCIENCE	PDF download from website	14.95
FHJ - FOLK HARP PLANS		
25 harp plans (scale drawings) plus many articles with advice on harp making		
FHJ-PLANS	PDF download from website	14.95

More Musical Blueprints

MOUNTAIN BANJO		
MBANJPLAN	Blueprint & Instructions	\$29.00
MBANJHDWE	Hardware & Strings	\$179.00
BOUZOUKI		
BOUZPLAN	Blueprint & Instructions	\$29.00
BOUZHDWE	Hardware & Strings	\$149.00
17/16 HAMMERED DULCIMER		
1716PLAN	Blueprint & Instructions	\$29.00
1716HDWE	Hardware & Strings	\$85.00
ADJUSTABLE H. DULC. STAND		
ADJPLAN	Blueprint & Instructions	\$29.00
ADJHDWE	Hardware Pack	\$39.00

HOURGLASS MT DULCIMER		
HOURPLAN	Blueprint & Instructions	\$29.00
HOURHDWE	Hardware & Strings	\$29.00
RENAISSANCE GUITAR		
RENPLAN	Blueprint & Instructions	\$29.00
RENHDWE	Hardware & Strings	\$129.00
HURDY GURDY		
HURDPLAN	Blueprint & Instructions	\$29.00
HURDHDWE	Hardware & Strings	\$69.00

THUMB PIANO		
THUMPLAN	Blueprint & Instructions	\$25.00
THUMHDWE	Hardware & Strings	\$18.00
PODIUM MUSIC STAND		
PODIPLAN	Blueprint & Instructions	\$29.00
PODIHDWE	Hardware & Strings	\$35.00
HOGNOSE PSALTERY		
HOGPLAN	Blueprint & Instructions	\$25.00
HOGHDWE	Hardware & Strings	\$38.00
BOWED PSALTERY		
BPPLAN	Blueprint & Instructions	\$29.00
BPHDWE	Hardware & Strings	\$69.00

ANIMAL HARP		
ANMLPLAN	Blueprint & Instructions	FREE
ANMLHDWE	Hardware & Strings	\$29.00
AUTOCHORD		
AUTOPLAN	Blueprint & Instructions	FREE
AUTOHDWE	Hardware & Strings	\$135.00
DOOR HARP		
DOORPLAN	Blueprint & Instructions	FREE
DOORHDWE	Hardware & Strings	\$18.00
ELECTRIC DULCIMER		
EDULPLAN	Blueprint & Instructions	FREE
EDULCHDWE	Hardware & Strings	\$69.00
GUIT-A-LONG TRAVEL GUITAR		
GUITPLAN	Blueprint & Instructions	FREE
GUITHDWE	Hardware & Strings	\$69.00

You'll notice that the following plans are FREE. These are ONLY available as an electronic download from our website.

MINI HAMMERED DULCIMER		
MINIPLAN	Blueprint & Instructions	FREE
MINIHDWE	Hardware & Strings	\$39.00
SUITCASE BASS		
BASSPLAN	Blueprint & Instructions	FREE
BASSHDWE	Hardware & Strings	\$259.00
TEARDROP MANDOLIN		
MANDPLAN	Blueprint & Instructions	FREE
MANDHDWE	Hardware & Strings	\$59.00
TREKKER TRAVEL GUITAR		
TREKPLAN	Blueprint & Instructions	FREE
TREKHDWE	Hardware & Strings	\$69.00
WOODEN TONGUE DRUM		
DRUMPLAN	Blueprint & Instructions	FREE

14525 N. 61st Street Court
PO Box 2117
Stillwater, MN 55082

Phone: 651.439.9120
800.432.5487
Email: info@harpkit.com
Web: www.harpkit.com

November Kit Sale!

12% off ALL kits

