

Originally published:

Stewart, Lauren, Vincent Walsh and Uta Frith (2004) Reading music modifies spatial mapping in pianists. *Perception & Psychophysics*, 2004, 66 (2), 183-195

This version:

<http://eprints.goldsmiths.ac.uk/archive/00000216/>

Goldsmiths Research Online is an institutional repository hosting the full text of published research done at Goldsmiths. Material stored in the archive is freely available to anyone over the Internet, to read, download and print for personal, non-commercial study and research use, unless noted otherwise.

Material has been made available by the authors, using their right to self-archive, with permission of publishers. Existing copyrights apply.


