
I Just Got A Dulcimer, Now What???

-- A Beginner’s Guide --

by
Ken Hulme

General Definition
The mountin or Appalachian dulcimer is a stringed instrument of the chordophone family having
strings running parallel to the sound box, as do the zither, lyre and psaltery (harp strings project away
from the sound box). The dulcimer has no neck projecting beyond the body as do the guitar, uke,
mandolin and other members of the Lute sub-family. Rather it has a central raised fretboard which
may or may not be topped by a separate fingerboard.

Whatchacallit?
Like every other specialized thing in the universe, the dulcimer has its share of special nomenclature.

Types of Tuning Heads

Scroll Head with wooden pegs....................... Guitar Head w/ geared tuners

Solid Block Head (shaped like a scroll) with Autoharp Tuning Pins

Body Shapes

Zitter.. Lute

BoxHourglass

Violin or Fiddle Sided ..Trapezoid

Teardrop... Elliptical

Stick ..Banjimer

Courting...Hourdrop or Aorelle

Three Strings or Four?
As new dulcimer buyers many people are torn between buying/playing a dulcimer with three strings vs
four strings (doubled melody). For the average beginner there is little difference between the skills
needed to press down two strings close together compared to pressing down just one string. A great
many dulcimers today are made with doubled melody strings.

Don't buy or not-buy a dulcimer based on the number of strings. Buy it for its sound and looks. If you
get a four-string and only want to play 3 strings, it's easy as pie to remove one of the two melody
strings.

Dulcimers have generally three courses of strings - Bass, Middle and Melody. Any or all courses can
be doubled (or even tripled although it's rare). So the common arrangements you find are:

3 string
4 string (double melody)
5 string (double melody and bass usually)
6 string (every course doubled).

Doubling a string provides more volume for the notes sounded on that string compared to the notes on
the other courses.

Another string arrangement seen among more advanced players is 4-string equidistant, which is played
more like a guitar -- often finger picked. There are four strings but they are equally spaced rather than
having two strings close together and two farther apart.

How Do I Know If I Have A 6+ Fret?
As you follow discussions on FOTMD, ED and elsewhere, you’ll see references to the 6+, 6.5 or “six
and a half” fret. How can you tell whether your dulcimer has one and what good is it?

Traditionally the dulcimer had a true diatonic fretboard that essentially represented only the white keys
on a piano. In the 1960s and 70s, Mixolydian Mode became popular for playing Irish fiddle tunes.
However, Mixolydian Mode has a “flatted 7th” note; meaning you don’t get a complete ‘do, re, mi…”
scale as the next to last note is ti-flat, not ti. If however, a 6+ fret were added, the player would now
have both ti-flat and ti when playing in Mixolydian Mode. Similarly, a 13+ fret is usually added higher
up to give the same effect in the second octave.

Most dulcimers made in the last 20 years have the 6+ fret, but not all. The photos below show how you
can tell whether your dulcimer has the 6+ fret.

group of 4 narrow spaced frets after fret 5 and fret 12; this is the characteristic fret spacing pattern of a
dulcimer with a 6+ and 13+ fret. The fret after fret 6 is not fret 7, it is fret 6+; then comes fret 7, 8….

There is absolutely nothing wrong with a dulcimer that does not have a 6+ fret. However, if you intend
playing a lot of modern music, you may want to consider having a luthier add a 6+ and 13+ fret, or else
buying another dulcimer that has those features. Dulcimers without a 6+ fret are prized by traditionalist
players who don’t mind re-tuning frequently. Modern players seem to relegate such instruments to the
Ionian Modal tuning of DAA.

Holding the Dulcimer
There are three basic ways to ‘get a grip’ on your dulcimer. Most traditional is to hold the instrument
balanced flat on your lap, with the tuning head to the left (if you're right handed). This is dulcimer
legend Jean Ritchie holding and playing her dulcimer in the traditional manner:

The second way to "get a grip" is to hold the dulcimer “guitar style” – vertically - with or without a
neck strap. Here you see another dulcimer legend, Robert Force, who pioneered this 'stand up' style of
playing:

The third way to play is to place the dulcimer flat on a table or other stand and step up to the
instrument. Here is John Stockard, dulcimer builder/player and designer and builder of adjustable
dulcimer stands:

Keeping Your Grip
When holding the dulcimer traditionally, you want to have your knees as far apart as practical so that
the dulcimer isn’t acting like a teetertotter as you move up and down the fretboard. Tuck the tail end of
the instrument towards your right hip, and put the 1st fret over your left knee.
Some people who don’t have much lap, or who habitually wear ‘slippery’ clothing, have trouble
keeping the dulcimer in place on their lap. This can be remedied by using a lap cloth of chamoix or the
rubber/plastic open-weave shelf liner material. Others opt to have a strap installed on their dulcimer
which goes around the player’s waist or legs. A third option is to use a “possum board” – a sort of ‘lap
table’ on which the dulcimer sits.

Guitar style or vertical players either hold the instrument more or less vertically on their lap, or suspend
it from a neck strap. Robert Force and Albert d’Ossche were the innovators of this playing style in the
late 60s and 70s, and their landmark book In Search of the Wild Dulcimer. Although out of print, the
book still available, free, on-line at www.robertforce.com Copies of In Search… can also be found on
Ebay and Amazon regularly. Although Albert has sadly passed away, Robert still appears as a teacher
and performer at dulcimer festivals around the country.

Playing the dulcimer on a table or stand has the advantage of allowing the back of the instrument to
vibrate readily (instead of being muted in the players lap. Traditional dulcimers often were built with
three small 'feet' onm the bottom, to raise the dulcimer up when played on a table. This gives the
dulcimer greater volume. You can add simple peg feet to your dulcimer using double-sided tape. By
acquiring an adjustable stand such as those used with electronic keyboards or purpose built for
dulcimers, you can choose to play standing or sitting.

Possum Board
A possum board combine the best of two worlds -- playing on your lap, and playing on a table.
WBasically it's a 6-10" wide board with a couple of spacers that holds the dulcimer's back away from
the table, allowing it to vibrate. Why is it a 'possum board'? Old Tymers thought the board reminded
them of the board to which possum hides were tacked for drying. Here's the possum board which
McSpadden sells.

A Galax style dulcimer comes with a built-in possum board called a Double Back. The two backs are
separated by about 1/4" to 3/8". Here's a Galax dulcimer being played with a noter and goose quill
plectrum.

http://www.robertforce.com/

Left and Right Hand Playing Techniques

Noter & Drone Style (left hand)
Noter & Drone style uses a short length of wood, metal, plastic or glass to fret notes on the melody
string(s) while the other two strings drone in accompaniment. In Europe, on dulcimer predecessors
such as the hummel, langeleik, or epinette des Vosges, the technique dates back well into the 1500s.

Galax style playing is a sub-set of Noter & Drone which combines a unique dulcimer shape and
setup [double backed instrument with all strings the same gauge tuned to the same high note (d not D)
and a fast whipping style of strumming, with a noter in the left hand].

As Ken Bloom, luthier and and musician extraordinaire once said:
“Playing with a noter is often touted as an "easy" way to play and thus, strictly for beginners. Au
contraire! Whether you do it with fingers or a noter, playing the melody on a single string I think
is quite a challenge. I think anyone checking out a langeleik tutor would be amazed at how
complex and challenging one string playing can get.”

“The next time someone gives you guff for being a noter player, look at them with a sad pitying
look, gently shaking your head and know that they are people of limited vision. There is great
beauty in simple things.”

Finger Dancing Style (left hand)
A playing technique using two or more fingers to play the melody on the melody string(s) only,
allowing the other two strings to drone as with Noter & Drone style. Sometimes called Melody-Drone
style. When playing a quick tempo tune, the player’s fingers seem to “dance” up and down the
fretboard. Finger dancing is also a very traditional method of playing.

Chord-Melody Style (left hand)
A modern playing style using three fingers of the left hand to form chords for each note of the melody,
across two or all three courses of strings on the dulcimer. The technique can also be used to play
‘accompaniment chords’ when singing. The style was apparently developed by those who found the
traditional dronal styles "limiting" or "boring”, and began applying guitar/mandolin/banjo style chordal
technique to the dulcimer.

Bowing (right hand)
Although most often the dulcimer being bowed is a special purpose-built instrument, any dulcimer can
be played using a fiddle bow or something similar while the left hand frets the strings. The bridge of a
conventional dulcimer being bowed is usualy replaced with a raised center or arch topped bridge that
more readily allows the strings to be bowed. Usually the dulcimer is held upright between the knees,
similar to a cello, but it can also be bowed while on a table or stand. Ken Bloom, mentioned above, is
the major proponent of Bowed Dulcimer, and hosts an annual Festival dedicated to this unique skill and
instrument.

Strumming (right hand)
The right hand makes your dulcimer sing by sliding back and forth across the strings to make them
vibrate. You can use bare fingers; a flat pick or plectrum of wood metal, plastic or even a feather.

Normally when strumming all, or nearly all, of the strings are sounded at the same time. However as
you strum up the fretboard, especially above the 8th fret, the sound of the melody string against the
drones (when Finger Dancing or using a Noter) can become discordant. In that case it is perfectly
acceptable to change the angle of your strum to avoid sounding the middle and bass drones.

Thumb Strum (right hand)
This is a very old technique which Jean Ritchie was often seen to use, where the right hand is more or
less anchored so that thumb is the only digit stroking the strings, usually in an outward motion. To get
more volume from the technique, you can use a thumb pick such as the Herco Flat-Thumbtm pick.

Fingerpicking (right hand)
Using bare fingers or special finger picks, the strings are plucked individually in some particular
pattern to create a melodious, harmonious sequence of sounds around each note of a melody. Many
people who come to dulcimer from the guitar, mandolin or banjo worlds find it easy to transfer
fingerpicking techniques to the dulcimer.

“In the end, it's the music that's important, not a technique, style, or personality. When all of the last three
fade, the music will still be here." -- Ken Bloom

Modes & Tunings
In the following discussion, ignore the 6+ fret if you have one on your dulcimer when playing a scale.
Modes are not the same as Modal Tunings. Modal Tunings are things like DAA, CGc, DAG, etc... that
describe the relationships of the Bass and Middle drone strings to the Melody string(s) which sound
appropriate when using a particular Mode (scale) as the basis for a song.

Four truths about Modes:

1. Modes are the Do, re, mi... scales found on any string of the dulcimer.
2. All modes are available all the time on any string.
3. Each mode scale starts on a different fret.
4. Each mode has a different number of flatted or sharped notes (notes that are flatter or sharper

than the expected note).

Mode Scales
Ionian Mode starts at the 3rd or 10th fret.
Do, re, mi, fa, sol, la, ti do (no flats)

Mixolydian Mode starts at the Open or 7th fret
Do, re. mi, fa, sol, la, ti-flat, do (1 flat)

Aeolian Mode starts at the 1st or 8th fret
Do, re, mi-flat, fa, sol, la-flat, ti-flat, do. (3 flats)

Dorian Mode starts at the 4th or 11th fret
Do, re, me-flat, fa, sol, la, ti-flat, do. (2 flats)

Locrian Mode starts at the 2nd or 9th fret
Do, re-flat, mi-flat, fa, sol-flat, la-flat, ti-flat, do (5 flats)

Phrygian Mode starts at the 5thor 12th fret
Do, re-flat, mi-flat, fa, sol, la-flat, ti-flat do. (4 flats)

Lydian Mode starts at the 6th or 13th fret
Do, re, mi, fa-sharp, sol la, ti, do (no flats, 1 sharp)

Although the scales are note-independent -- the actual note (A-G) of do, re… or sol... depends on the
note to which the open string being played is tuned -- each Mode has a "traditional Keynote" (low 'do')
associated with it:

Aeolian A traditional tuning AEG
Locrian B typical dulcimer tuning Bb F G
Ionian C traditional tuning CGG
Dorian D traditional tuning DAG
Phrygian E typical dulcimer tuning E Bb G
Lydian F typical dulcimer tuning F E Bb
Mixolydian G traditional tuning GDg

Tuning Nomenclature --- Name That Tuning
The multitude of tunings and their respective names can be confusing at first. My suggestion is to start
with one of the tunings and use it exclusively for six months or so; then add the others as you gain
comfort and familiarity with your dulcimer.

Which string is which?
When you start to look at dulcimer writings, you’ll see a bunch of letters like DAA, daD, DdAdd, even
ddaAdD that refer to the tuning of the strings. You can pretty much guess that the middle couple of
letters refer to the middle string(s), but which is the bass string and which is the melody string? If you
try to tune a wound bass string too high, things are gonna pop!

Generally speaking these days, we refer to the strings from the Bass Drone to the Middle Drone to the
Melody. DAA, CGc. Older writings often refer to the strings just the opposite, so don’t be confused if
you see a tuning called AAD.

In naming tunings, it is generally accepted that D is an octave lower in pitch than d. Likewise c is an
octave higher than C. A tuning which reads Ebe means that e is 8 notes (or one octave) higher in pitch
than E.

That E (or C or D) is generally the note to which the bass string is tuned. Writing DAD or CCC can be
very confusing. Some folks are either lazy or don't care how they write the letters of a tuning. Thus
you'll see people write DAD when they really mean DAd, or CGC when they mean CGc. If you think
about it; trying to tune a heavy wound bass string and a thin melody string to exactly the same note in
the same octave just won't work. SNAP!! Thus CGc.

One further convention is that it is not necessary to list every note of every string of the dulcimer!
There is no need to write DAAA or DAdd for an instrument with doubled melody strings, or CCGGcc
for a six-string instrument. The three letter designation of a tuning is adequate.

On some dulcimers, where the courses are double strings - BB MM mm - players sometimes string the
bass course with one fat wound string and a thin light string tuned an octave higher. This is often
expressed as DdAd or maybe DdAAdd or some such combination. This is the only case where more
than three letters are handy in describing a tuning.

The Numbers Game
An arguably better system of nomenclature is the numbered tuning system, where the open bass string
is called 1 and the other strings reflect how many notes higher in pitch they are above 1.

Ionian Modal Tunings DAA, CGG, EBB, etc, can all be expressed at 1-5-5 tunings - The open bass
string is 1; the middle and melody strings are tuned 5 notes higher.

Similarly 1-5-8 expresses all variants of Mixolydian: DAd, CGc, Ebe. Dorian Modal Tunings are 1-5-4
tunings; and Aeolian tunings are 1-5-7.

This means all 1-5-5 tab works together; all 1-5-8 tab works together, etc. You don't need different tab
just because you play in C or G instead of D. Conversely, to ‘transpose' from C to D or vice versa, all
you have to do is re-tune your dulcimer to the new key.

Getting In Tune
When your dulcimer arrives, chances are it will not be tuned correctly. When shipping an instrument
most luthiers ‘de-tune’ it to avoid stress caused by changing air pressure, humidity, etc.

Which D is D?
FWIW, any standard Western pitch can be described using a pitch name (C, F#, or Bb for example) and
an octave number (1, 2, 3, 4, etc.). Pitch notation usually (but not always) has middle C being called
C4.

 The higher the number, the higher the octave. C5 is an octave above C4.
 The number changes at every C.

C4 is ‘middle C’ on the piano. The low D which we use as the basis of all the D tunings, is D3 – one
whole note below middle C. The middle drone string A we use is A3 and the melody string high d we
use is d4.

So how do you know which D is D on your electronic tuner? Some tuners actually show you which D
is D. If your tuner doesn't, you can go to one of the online tuners or virtual pianos (listed below).

Links To Online Tuners
http://www.susantrump.com/dulcitune.html
or
http://www.harpkit.com/Merchant2/merchant.mvc?Screen=CTGY&Categ...
or
http://youtu.be/Q_ldu0UuowI
or
http://dulcimer-noter-drone.blogspot.com_tuning

Tuning Tips
 Always tune a vibrating string, so you can hear it go up or down in pitch
 With some geared tuners a little twist goes a LONG way.
 If you’re trying to make two strings sound the same, pluck the one that’s correct first; then

while it’s humming, pluck the other string and turn the tuner in the appropriate direction. Repeat
until the two strings sound the same. Then check correctness of the sound with your tuner.

 An important thing to note here is that two dulcimers – one tuned DAA and the other tuned
DAd – can play the same song at the same time. No, they will not play the same frets to get a
particular note, but that is irrelevant. As long as the dulcimers are tuned to the same Keynote (D
in this case) they will sound good together.

Relative Tuning
If you have an electronic tuner or pitch pipe, great! If not, you can still tune your dulcimer. The exact
Keynote (note the bass string is tuned to) is only important if you are going to play along with other
instruments. To play with other dulcimers, make sure your un-fretted bass string sounds the same as
that of other players. If you are playing by and for yourself, it doesn't matter what the Keynote is.

Here's how to tune your dulcimer “relatively”. The following is borrowed from dulcimer
player/builder Jerry Rockwell:

Ionian Mode (called DAA if the Keynote is D)
Ionian is called the "natural major" mode. Many traditional American songs you can sing or hum are
'natural major' tunes.

1. Tune the bass string of the dulcimer to D or a note that sounds good with your voice… not
too low or too high.

2. Press the bass string just to the left of the 4th fret and pluck the string. Tune the middle
string so it exactly matches this note.

3. Tune the melody string(s) to the same note as the un-fretted (open) middle string.

Aeolian Mode (called DAC if the Keynote is D)
 Aeolian is called the "natural minor" mode. Many traditional Scottish and Irish tunes sound good in
this 'weeping and wailing' mode.Wayfaring Stranger, Good King Wenceslas, and Shady Grove/Mattie
Groves are well known Aeolian songs.

http://dulcimer-noter-drone.blogspot.com/2010/12/what-notes-do-i-tune-my-strings-to.html
http://youtu.be/Q_ldu0UuowI
http://www.harpkit.com/Merchant2/merchant.mvc?Screen=CTGY&Category_Code=Onlinetuner
http://www.susantrump.com/dulcitune.html

Steps 1 and 2 are the same as for Ionian.
 3. Press the bass string at the 6th fret and pluck it. Tune the melody string(s) to this note.

Mixolydian Mode (called DAd if the Keynote is D)
Mixolydian is only "slightly minor", and is used extensively for neo-Celtic music, Irish fiddle
tunes, and the masterpieces of Turlough O'Carolan.

Steps 1 and 2 are the same as for Ionian.
 3. Press the bass string down at the 7th fret and pluck it. The sound is an octave higher than
the unfretted bass string. Tune the melody string(s) to this note.

Dorian Mode (called DAG if the Keynote is D)
 Dorian is not so minor sounding as Aeolian mode, but more so than Mixolydian. Barbara
Allen, Scarborough Fair, and Greensleeves are well known Dorian tunes.

Steps 1 and 2 are the same as for Ionian.
 3. Press the bass string at the 3rd fret and pluck this note. Tune the melody string to this note.

Non-Modal Tunings
Here are several additional tunings that are popular and very useful.

Galax Tuning
Galax (pronounced ‘gay-lax’) tuning actually is a traditional tuning – in the area around Galax,
Virginia. What makes it different is that you need a different set of strings to do it right. In Galax
style all of the strings (even the bass string) are .09 or .010 gauge, and all are tuned to d (not D). This
gives a unique ‘bumblebee’ drone sound to tunes being played. Instruments set up for Galax tuning are
almost always played Noter & Drone style. Galax players often use a ‘reverse capo’ - a small stick
underneath a string to act as a temporary nut and raise the pitch from d to g.

Bagpipe Tuning
Bagpipe tuning is similar to Galax tuning. However you can tune to a Bagpipe tuning without having to
change strings from your usual DAA or DAd string set. All the strings are tuned to the same note (D for
example), however the bass string is tune an octave lower than the others – Ddd. Another name for this
tuning is Octave tuning. To get to this tuning from DAd, all you have to do is raise the sound of your
middle string to equal that of the melody string.

Bagpipe tuning – for dulcimers that do not have a 6+ fret – works somewhat like a dulcimer with a 6+
fret tuned Dad. That is, Bagpipe tuning lets you play both Ionian and Mixolydian tunes without re-
tuning. And you can often 'cheat' songs tuned Dorian or Aeolian as well. The author was a dedicated
Ionian Mode player for over 30 years, and only recently has come to appreciate the unique nature of
Bagpipe tuning.

1-3-5 Tuning
According to proponent Merv Rowley. “…dulcimer players have learned how to play far more than just
folk music on their instruments …The discovery of this “1-3-5” tuning system is perhaps the most
significant event affecting dulcimer music in more than fifty years! Merv says there are three

important and unique features…

1. Each fret (8 per octave counting the 6+) forms a major “barre” chord whose name is given by
the note on the bass string. This is NOT a modal tuning; drones do not exist, and chord
accompaniment is required.
2. You are not in a fixed tuning. You can play a scale on the treble string alone in the keys of B
minor, D major or A major without either retuning or using a capo.
3. Among the three strings, you can locate and play the entire 12-note array of the chromatic scale!
C - D - E - F - G - A - B plus C# - D# - F# - G# - A#.

These features appear for any 1-3-5 tuning, regardless of key.

DGd Tuning
DGd is often called “Reverse Ionian”. In this authors' opinion, this tuning is not the “reverse” of
anything, and only sounds vaguely like an instrument tuned to Ionian Mode in the key of G (Gdd).
DGd -- in my opinion-- is a Mixolydian Modal style tuning (bass and melody strings an octave apart)
with the middle drone string lowered in pitch from A to G.

What DGd tuning does is allow DAd players go to the nominal key of G without having to retune all of
their strings and perhaps changing the bass string to a G-compatible gauge. By dropping only the
middle string from A to G, and playing the Ionian Mode scale from fret 3-10 (g to g’) you get a pleasant
drone pair (D, G) while playing on the melody string(s). DGd tuning is very nice for both Fingerdance
and Noter & Drone style players.

DAdA or DAAd
This tuning is an interesting option for dulcimers with a doubled melody string. Tune one melody string
to d as in DAd; tune the other melody string to A as in DAA. Play both melody strings together. The dA
melody couplet yields a rich sounding melody line.

Dulcimer Maintenance
Dulcimers, like fine furniture and good machinery, need a little TLC and preventative maintenance to
keep them in top working condition.

Polishing & Dusting
To keep that “new dulcimer shine”, you need to at least dust your instrument periodically. If you know
your dulcimer has an oil finish – like Tung Oil - you can use a dab of that oil on a lint-free cloth to buff
the shine. If your dulcimer has a polyurethane (Deft , Minwax, etc.) finish, you can use a little spritz of
furniture polish on a rag. If your dulcimer has a lacquer or varnish finish, ask your luthier what
products he/she recommends for cleaning the surface. Do not apply any these kinds of polishes to your
fretboard!

Fretboards and strings should periodically (every couple months) be given a rub-down with lemon oil,
orange, oil, or one of the commercial “string waxes” or bore oils. Dr. Duck’s Ax Waxtm, and Fast
Frettm are neither waxes nor limited to guitars, and work just fine on your dulcimer. Clarinet “bore oil”

can also be used to replenish your ebony fretboard overlay.

Replacing A Broken or Wornout String
Breaking a string seems to terrify people for some reason.

It shouldn’t. Strings break. It’s not going to kill you or destroy your dulcimer! They aren't made of gold
and don't cost thousands of dollars each! Get over it! The wise dulcimer player buys at least one
additional set of strings that go where the dulcimer goes. If a string on the dulcimer breaks, replace it
and go on. Then buy another spare set of strings.

Changing strings seems to terrify people almost as much as breaking a string. Again, ‘get over it”! It’s
not “rocket surgery”. It is easy and simple and only takes a few minutes.

Do not take off all the strings at once! Take off one string, replace it with a new one; then go on to the
next string. Why? Some dulcimers do not have the bridge glued in place, and if the bridge moves, you
can be in for a long drawn out process of getting it back in the correct location.

Hook the loop or ball end of the new string on the string pin at the tail of the dulcimer exactly the same
way the other strings are connected. Pull the new string over the tail and through the appropriate bridge
and nut notch. A piece of masking tape can help hold it in place.

Wrap the string in the appropriate direction around the tuner shaft (see below). Slide the end of the
string through the hole in the shaft, then go around the shaft again and back through the hole. No need
to wrap two extra feet of string around and around the tuner shaft! Trim off the extra. Turn the tuner
knob to take up the slack, take off the tape you used to hold the string in place; then slowly bring the
string into tune.

The first time you tune a new string, tune it a little bit sharp, as a new string takes a little while to
stretch into shape, and as it stretches the tuning will go a bit flat.

How often should you replace your strings? Ask 20 people and get 25 answers! It depends on how
often and how roughly you play, the corrosiveness of the atmosphere where you live (on a boat on the
ocean vs on a mountain top in Colorado), how often you re-tune or capo, and a host of other factors.
The general consensus is that you should change your strings at least 3-4 times a year.

Wrapping Strings on Flat or Guitar Style Tuning Heads
Flat or guitar style tuning heads have vertical string shafts (often called the ‘pegs’). This Folkcraft
photo shows how the strings are wound around the tuning pegs – from the center around each peg. You
do not need to wrap the entire string onto the peg – one or two turns is sufficient. Then trim off the
excess to neaten things up.

Wrapping Strings on Scroll Style Tuning Heads
Here a scroll or violin style head shows how strings wind around the horizontal shafts of the tuners –
over the top of the shaft and around.

Adjusting Your Action
The height of the action is important for comfortable playing. If you have a dulcimer from one of the
well recognized builders, chances are it is set to the correct height. Sometimes the action (especially on
cheap ‘offshore’ dulcimers and instruments from less knowledgeable builders) can be too high, and that
can cause excessive finger pain!

Before you go adjusting the height of your dulcimer’s action, have another, more experienced dulcimer
player take a look and play of your instrument to see if they think the action needs lowering.

A good action height to start with is to have the thickness of a nickel between the top of the 7th fret and
the strings; and at the same time if you lay a dime on the fretboard just to the left of the 1st fret, it
should not quite touch the strings. Some people like a lower action than this; but this is a good
"touchstone" for action height.

Slowly, gradually reducing the nut/bridge height is the key to success in setting the action. To lower the
action, probably the best tool is a triangular "needle file". You can get a whole set of needle files for

around $15-20 at Ace or Home Despot.

Assuming the action height is OK at the nut, loosen one string enough to slip it out of the notch on the
bridge. Simply file that notch 6-10 strokes, then re-tighten the string and check the gap. Repeat until
that string is lowered to the correct height. Then repeat until all the other strings are lowered too. If the
action is too high at the nut, start at the nut end, lowering the notches until the string is at a good height;
repeat for all string at the nut end; then go on as described above and lower the bridge as needed.
If the nut and/or bridge are not glued down, you can optionally use a piece of fine sandpaper (100 grit)
and sand off the bottom of the nut/bridge until they are the right height. Again, make a few gentle
passes of the nut on the sandpaper, and test the fit; repeating until you are happy with the results.

_________________________________+++++____________________________________

As J.R.R. Tolkien once wrote, “The Road Goes Ever On...”. This is just the beginning of your Dulcimer
Journey. Enjoy the ride!

	-- A Beginner’s Guide --
	General Definition
	The mountin or Appalachian dulcimer is a stringed instrument of the chordophone family having strings running parallel to the sound box, as do the zither, lyre and psaltery (harp strings project away from the sound box). The dulcimer has no neck projecting beyond the body as do the guitar, uke, mandolin and other members of the Lute sub-family. Rather it has a central raised fretboard which may or may not be topped by a separate fingerboard.
	Whatchacallit?
	
	Types of Tuning Heads
	Body Shapes

	Three Strings or Four?
	How Do I Know If I Have A 6+ Fret?
	Holding the Dulcimer
	Noter & Drone Style (left hand)
	Finger Dancing Style (left hand)
	Chord-Melody Style (left hand)
	Bowing (right hand)
	Strumming (right hand)
	Fingerpicking (right hand)

	Modes & Tunings
	Mode Scales
	Tuning Nomenclature --- Name That Tuning
	Which string is which?
	The Numbers Game

	Getting In Tune
	Which D is D?

	Relative Tuning
	Non-Modal Tunings
	Galax Tuning
	Bagpipe Tuning
	1-3-5 Tuning
	DGd Tuning
	DAdA or DAAd

	Dulcimer Maintenance
	Polishing & Dusting
	Replacing A Broken or Wornout String
	Wrapping Strings on Flat or Guitar Style Tuning Heads
	Flat or guitar style tuning heads have vertical string shafts (often called the ‘pegs’). This Folkcraft photo shows how the strings are wound around the tuning pegs – from the center around each peg. You do not need to wrap the entire string onto the peg – one or two turns is sufficient. Then trim off the excess to neaten things up.
	Wrapping Strings on Scroll Style Tuning Heads

	Adjusting Your Action

