

Columbia College Chicago

Digital Commons @ Columbia College Chicago

Center for Black Music Research: Black Music
Research Newsletter

Publications

Summer 6-1-1979

Black Music Research Newsletter, Summer 1979

Samuel Floyd

Columbia College Chicago

Follow this and additional works at: <https://digitalcommons.colum.edu/cbmrnews>

Part of the [Arts and Humanities Commons](#), and the [Education Commons](#)

Recommended Citation

Floyd, Samuel, "Black Music Research Newsletter, Summer 1979" (1979). *Center for Black Music Research: Black Music Research Newsletter*. 10.

<https://digitalcommons.colum.edu/cbmrnews/10>

This Book is brought to you for free and open access by the Publications at Digital Commons @ Columbia College Chicago. It has been accepted for inclusion in Center for Black Music Research: Black Music Research Newsletter by an authorized administrator of Digital Commons @ Columbia College Chicago. For more information, please contact drossetti@colum.edu.

Black Music Research

Newsletter

Fisk University

Volume 3

Number 1

Summer, 1979

FROM THE EDITOR

*Aside from the general histories, the great majority of books relating to black American music have been written by white Americans. The fact that the writers of the most important of these works could have achieved success in other areas of scholarship, or had already done so, is an indication of the importance and fascination of black music research. We applaud the contributions of these writers; their work is appreciated by all scholars who necessarily depend, to some extent, upon the prior work of others for the efficiency of their own productivity. At the same time, it is lamentable that few truly important books on the music of black Americans have been written by black scholars; it is unfortunate that so few black music students are encouraged to include in their college work some preparation for scholarly inquiry in this important field of study. The absence of such encouragement is reflected in the paucity of qualified black graduate students who are interested in advanced research work in black music.

There appear to be three primary reasons for this state of affairs:

(1) some black students naturally have interests in other areas of music, (2) some capable students feel that black music research is a low-prestige endeavor, and (3) in our colleges and universities, emphasis is placed on the development of music performance skills at the expense of scholarship, resulting in narrow and one-sided training which inhibits--even prohibits--the development of the research skills and interests necessary for the pursuit of alternative means of self-fulfillment.

For the sake of preserving and fully documenting the musical history of black Americans, it is important, even indispensable, to encourage and to prepare students for research in this field. Active scholars are acutely aware of the large amount of work to be done; potential black scholars should be encouraged to do it. Early familiarity with research techniques, sources, tools, and procedures special to black music research is indispensable to the development of young scholars. The preparation of black youth for research productivity can have a significant impact on the field; it is unfortunate that such students generally are not motivated to pursue the specific training necessary for the efficient discovery and production of knowledge. But the situation will improve in the near future. The fact that several black scholars are preparing significant works for future publication means that this area of scholarship will become more attractive to potential black scholars.

RESEARCH NEWS; QUESTIONS AND ANSWERS

- *Paul Garon, of Chicago, is compiling an annotated bibliography of books on blues, and needs titles of obscure monographs and foreign books on the subject. He would also appreciate receiving titles of blues novels, discographies, booklets, and pamphlets. Mr. Garon's address is 2615 North Wilton, Chicago, Illinois 60614.
- *Jeffrey P. Green, of West Sussex, England, would like to receive information about Benjamin Brawley, the author of The Negro Genius. Mr. Green is particularly interested in Brawley's activities between 1908 and 1927. Mr. Green may be contacted at 18 Batemans Court, Forestfield, Furnace Green, Crawley, West Sussex, RH10 6PS, England.
- *Willie Scott, of Carbondale, Illinois, is seeking information concerning music which was published in the United States, prior to 1860, by any black person or organization. Mr. Scott may be reached at Morris Library, Southern Illinois University, Carbondale, Illinois 62901.

ANNOUNCEMENTS AND INFORMATION

- *The John F. Kennedy Center and its National Black Commission are sponsoring the National Black Music Colloquium and Competition. This new project is designed to find talented young pianists and string players across the U. S. and provide them with a unique opportunity to gain national recognition. Prizes total \$10,000 and regional auditions are scheduled for September in Atlanta, Chicago, Houston, Los Angeles, New York and St. Louis. Two national winners--a pianist and a string player--will receive \$2,000 each and be featured in a joint concert at the Center's new Terrace Theater. Regional winners will receive \$500 each.

To be eligible, artists must not have reached their 36th birthday by application deadline date, August 1, 1979, and must be prepared to present a solo recital drawn from standard repertory and music of black composers. For further information about the National Black Music Colloquium and Competition, entry forms and guidelines, contact Project Coordinator, Mrs. Doris O'Connell, National Music Council, 250 West 57th Street, New York, New York 10019.

- *Duke Ellington In Person, by Mercer Ellington and Stanley Dance, this year received ASCAP's Deems Taylor Award.
- *Blues and the Poetic Spirit: A Psycho/Poetic Study, by Paul Garon, soon will be released in a trade paper edition by Da Capo Press.
- *David Chertok's film, A Capsule History of Black Music, is available for showing. Consisting of approximately 300 hours of jazz performances, it ostensibly includes footage on almost every jazz musician who has ever appeared on film or television. Mr. Chertok's July showings are: July 8-12--Montreux, July 13-15--North Sea Festival at The Hague, Holland, and July 17-25--Antibes, Juan Les Pins. To arrange showings contact Mr. Chertok through Sherman Ginsberg Film Libraries, Inc., 630 9th Avenue, New York, New York 10036.

*Recently, Alton Augustus Adams and Marian Anderson were awarded the degrees Doctor of Humane Letters by Fisk University. Both honorees were present at Fisk's 105th commencement exercises on May 7, 1979.

*BIBLIOGRAPHY

This bibliography has been compiled with the cooperation of the scholars who responded to our request in the last issue of BMR NEWSLETTER. The means by which the list was developed precludes completeness and a fine degree of accuracy; it is only meant to be representative of the type of research activity which is current in the field of black American music.

Because of space and format considerations, submitted items such as book reviews, titles of compositions, arrangements, and sound-recordings are not included. Also excluded are items for which bibliographic data was not provided, and publications whose relationship to black music is not apparent. Some of these items, however, have been mentioned elsewhere in this issue. In some cases, submitted lists contained more items than we could include, so that we found it necessary to select representative items. This compilation represents only a sample of the available contemporary output. Dominique-René de Lerma's forthcoming book, The Legacy of Black Music; A Bibliography, will be a comprehensive work which will well meet the need for a research tool of this type. We are looking forward to it.

Published Works

GENERAL

Brown, Marian Simmons. Classical Black Heritage presents Black Composers Series (Columbia Recordings), Vols. 1,2,3,4. Instructional Manual. MECA, 1976.

_____. Humanities Through the Black Experience, ed. Phyllis Klotman. Dubuque, Iowa: Kendall-Hunt Pub. Co., 1977.

Byrd, Donald. "Music Without Aesthetics: How Some Non-Musical Forces and Institutions Influence Change in Black Music," The Black Scholar, Vol. 9, No. 10 (July/August, 1978).

Carter, Ann. "Black Music--More Than Meets the Ear," The Black Scholar Vol. 9, No. 10 (July/August, 1978).

De Lerma, Dominique-René. Black Concert and Recital Music; A Provisional Repertoire List. Beverly Hills, California: Theodore Front Musical Literature, 1955- .

_____. "Black Music; a Bibliographic Essay," Library Trends, Vol. 23, No. 1 (Tammy, 1975), pp. 517-532.

_____. "Black Music; What Is It? Where Is It?" High Fidelity/Musical America (November, 1969), pp. 16-17.

- _____. "A Selective List of Choral Music by Black Composers," Choral Journal, Vol. 12, No. 8 (April, 1972), pp. 5-6.
- _____. Will Marion Cook, Antonin Dvořák, and the Earlier Afro-American Musical Theater. Baltimore: Sonorities in Black Music, Music Department, Morgan State University, 1979.
- Epstein, Dena J. "Slave Music in the United States Before 1860: A Survey of Sources," pt. 1-2, Music Lib. Assn. Notes, Vol. 20 (Spring/Summer, 1963), pp. 195-212, 377-390.
- _____. "Lucy McKim Garrison, American Musician," NY Pub. Lib. Bulletin, Vol. 67 (October, 1963), pp. 529-546.
- _____. "Garrison, Lucy (McKim)," Notable American Women, 1607-1950. Cambridge: Harvard University Press, 1971.
- _____. "African Music in British and French America," Musical Quarterly, Vol. 59 (January, 1973), pp. 61-91.
- _____. "The Librarian as Detective: The Search for Black Music's African Roots," University of Chicago Magazine, Vol. 66 (July/August, 1973), pp. 18-22.
- _____. "The Folk Banjo: A Documentary History," Ethnomusicology, Vol. 19 (September, 1975), pp. 7-29.
- _____. "Documenting the History of Black Folk Music in the United States: A Librarian's Odyssey," Fontes Artis Musicae, Vol. 23 (October-December, 1976), pp. 151-157.
- _____. Sinful Tunes and Spirituals: Black Folk Music to the Civil War. Urbana: University of Illinois Press, 1977.
- Floyd, Samuel A. "Alton Augustus Adams: The First Black Bandmaster in the United States Navy," The Black Perspective in Music, Vol. 5, No. 2 (Fall, 1977), pp. 173-187.
- _____. "Black Music in the Driscoll Collection," The Black Perspective in Music, Vol. 2, No. 2 (Fall, 1974), pp. 158-171.
- _____. "The Great Lakes Experience: 1942-1945," The Black Perspective in Music, Vol. 3, No. 2 (Spring, 1975), pp. 17-24.
- _____, ed. The Great Lakes Experience: An Oral History. Carbondale, Illinois: Southern Illinois University, 1977.
- _____. "Blacks and Music in Western Culture," Introduction to Black America: A Cultural Perspective, ed. Clifford D. Harper. Carbondale, Illinois: Southern Illinois University, 1974, pp. 15-21.
- _____. "J. W. Postlewaite of St. Louis: A Search for His Identity," The Black Perspective in Music, Vol. 6, No. 2 (Fall, 1978), pp. 151-167.

- Hasse, John. "The Study of Ragtime: A Review and Preview," Discourse in Ethnomusicology: Essays in Honor of George List, ed. Caroline Card, John Hasse, Roberta L. Singer, and Ruth Stone. Bloomington: Indiana University Ethnomusicology Publications Group, 1978, pp. 161-190.
- Logan, Wendell. "Younger American Composers: Olly Wilson: 'Piece for Four,'" Perspectives of New Music, Vol. 9, No. 1 (1970), pp. 126-134.
- Reed, Addison. "Scott Joplin: Pioneer," The Black Perspective in Music, Vol. 3, No. 1 (Spring, 1975), pp. 45-52 and Vol. 3, No. 3 (Fall, 1975), pp. 269-277.
- Shaw, Arnold. Belafonte: An Unauthorized Biography. Philadelphia and New York: Chilton Company, 1960. New York: Pyramid Books, 1960.
- Southern, Eileen. "Afro-American Musical Materials," The Black Perspective in Music, Vol. 1, No. 1 (Spring, 1973), pp. 24-32.
- _____. "America's Black Composers of Classical Music," Music Educators Journal, Vol. 62 (November, 1975), pp. 46-59.
- _____. "Conversations with William Grant Still," ASCAP Today, Vol. 7, No. 2 (1975), pp. 18-22.
- _____. "Frank Johnson and His Promenade Concerts," The Black Perspective in Music, Vol. 5, No. 1 (Spring, 1977), pp. 3-30.
- _____. "Harry T. Burleigh," Dictionary of American Biography, Supplement Four (1946-1950), ed. John A. Garraty and Edward T. James. New York: Charles Scribner's Sons, 1974, pp. 125-126.
- _____. The Music of Black Americans: A History. New York: W. W. Norton and Company, Inc., 1971.
- _____. "Some Guidelines: Music Research and the Black Aesthetic," Black World, Vol. 23, No. 1 (November, 1973), pp. 3-13.
- _____. Readings in Black American Music. New York: W. W. Norton and Company, Inc., 1971.
- Walker, Roslyn Adele. Chapters on visual art in Humanities Through the Black Experience, ed. Phyllis Klotman. Dubuque, Iowa: Kendall-Hunt Pub. Co., 1977.
- Welburn, Ron. Music Reviews. New York Amsterdam News (March 13, July 15, August 5 and 19, September 9, 1978); SoHo Weekly News (January 5, 1978); Unique NY (January-November, 1978).
- Wilson, Olly. "The Black American Composer," The Black Perspective in Music, Vol. 1, No. 1 (Spring, 1973), pp. 33-36.
- _____. "The Significance of the Relationship Between Afro-American Music and West African Music," The Black Perspective in Music, Vol. 2, No. 1 (Spring, 1974), pp. 3-22.

_____. "Younger American Composers: Wendell Logan: 'Proportions,'" Perspectives of New Music, Vol. 9, No. 1 (1970), pp. 135-142.

Wright, Josephine R. B. "A Checklist of the Published Compositions of Gussie Davis in the Whittlesey File at the Library of Congress," The Black Perspective in Music, Vol. 6, No. 2 (Fall, 1978), pp. 194-199.

JAZZ

Carter, Warrick L. "Jazz in the College Curriculum," School Musician, Vol. 49, No. 4 (December, 1977), pp. 52-53, 56.

Dance, Stanley. Jazz Era. London: Macgibbon & Kee, 1961.

_____. Jazz Jungle: An Anthology. No data available.

_____. and Dicky Wells. The Night People. Boston: Crescendo Publishing Co., 1971.

_____. The World of Duke Ellington. New York: Charles Scribner's Sons, 1970.

_____. The World of Earl Hines. New York: Charles Scribner's Sons, 1977.

_____. The World of Swing. New York: Charles Scribner's Sons, 1974.

_____. with Mercer Ellington. Duke Ellington in Person. Boston: Houghton Mifflin, 1978.

Floyd, Samuel A. and Nicholas Hashey. "The Need for Jazz Studies in the University: A Survey Report," NAJE Educator, Vol 10, No. 4 (April/May, 1978), pp. 6+.

Hasse, John. "Roland Hanna: Inside Insight," Down Beat, October 15, 1970, pp. 16-17, 34.

_____. "The Smithsonian Collection of Classic Jazz: A Review-Essay," Journal of Jazz Studies, Vol. 3, No. 1 (1975), pp. 66-71.

Logan, Wendell. "The Case of Mr. John Coltrane," NUMUS West, Vol. 8 (1975), pp. 40-45.

Ruecker, Norbert, compiler. Jazz Index Bibliography of Jazz Literature in Periodicals and Collections, Vol. 1- (1977-). Frankfurt: Ruecker, 1977- . Published quarterly.

Shaw, Arnold. 52nd Street: The Street of Jazz. New York: Da Capo Press, 1977.

_____. The Street That Never Slept: New York's Fabled 52nd Street. New York: Coward, McCann & Geoghegan, 1971.

- Townley, Eric. Tell Your Story: A Dictionary of Jazz and Blues Recordings, 1917-1950. Essex, England: Storyville Publications, Ltd., 1976.
- Welburn, Ron. "Andrew Cyrille: A Different Drummer," Jazz Forum, No. 55 (1978).
- _____. "The Bull Fiddle Resurgence," Music Journal, Vol. 36, No. 2 (February, 1978), pp. 20-22.
- _____. "Ornette's Prime Cuts," Easy Magazine (January, 1978).
- Wright, Josephine R. B. "Conversations with John Birks Gillespie," The Black Perspective in Music, Vol. 4, No. 2 (Spring, 1976), pp. 82-89.

R & B; SOUL; SACRED; PERIODICALS

- Baker, Barbara Wesley. "Black Gospel Music," Universals in Music, ed. Shelby G. Davis and Karl Signell. College Park, Maryland: University of Maryland Student Supply Service, 1977.
- Floyd, Samuel A., ed. Black Music Research Newsletter. Institute for Research in Black American Music, Box 3, Fisk University, Nashville, Tennessee 37203.
- Gray, Jimmy, ed. Black Fire Magazine Catalog, Volumes 1-3.
- Hasse, John. "The Gary Black Religious Experience: A Photo Essay," Indiana Folklore, Vol. 10 (1977), pp. 165-181.
- Shaw, Arnold. Honkers and Shouters: The Golden Years of Rhythm & Blues. New York: Macmillan Publishing Co., 1978.
- _____. The World of Soul: Black America's Contribution to the Pop Music Scene. New York: Cowles Book Company, 1970. New York: Paperback Library, 1971.
- Southern, Eileen. "Musical Practices in Black Churches of Philadelphia and New York, ca. 1800-1844," Journal of the American Musicological Society, Vol. 30, No. 2 (Summer, 1977), pp. 296-312.
- _____, ed. The Black Perspective in Music. The Foundation for Research in the Afro-American Creative Arts, Inc., Post Office Drawer I, Cambria Heights, New York 11411.
- _____. "An Origin for the Negro Spiritual," Black Scholar, Vol. 3, No. 10 (Summer, 1972), pp. 8-13.
- Welburn, Ron, ed. The Grackle: Improvised Music in Transition. P. O. Box 244, Vanderveer Station, Brooklyn, New York 11210.

BLUES

- Garon, Paul. The Devil's Son-in-Law: The Story of Peetie Wheatstraw and His Songs. London: Studio Vista, 1971.
- _____. Blues and the Poetic Spirit: A Psycho/Poetic Study. London: Eddison Press, 1975. New York: Da Capo Press, 1978.
- Jones, Tad. "Earl King, Interview. Part One," Living Blues, No. 38 (May/June, 1978).
- _____. "Earl King, Interview. Part Two," Living Blues, No. 39 (July/August, 1978).
- _____. "Professor Longhair, Interview," Living Blues, No. 26 (March/April, 1976).
- Lornell, Kip. "The Effect of Social and Economic Changes on the Uses of Blues," John Edwards Memorial Quarterly (Spring, 1975).
- _____. "Leslie Riddles--Brownie's Buddy," Living Blues (Fall, 1974).
- _____. "Pre-Blues Black Music in Piedmont, North Carolina," North Carolina Folklore Quarterly (Summer, 1975).
- Stolper, Darryl M. and Bill Greensmith. "Carl Tate--AKA Bob Starr," Blues Unlimited, Vol. 119 (May/June, 1976).
- _____. "Harmonica Fats," Blues Unlimited, Vol. 76 (October, 1970).
- _____. "Jack Lauderdale--Swing Time Records," Blues Unlimited, Vol. 92 (June, 1972).
- _____. "Frank Patt--Bloodstains on the Wall," Blues Unlimited, Vol. 80 (February/March, 1971).
- _____. "Gus Jenkins--Bloodstains on the Wall, Part 2," Blues Unlimited, Vol. 81 (April, 1971).
- _____. "It Was Very Rewarding--Trumpet Records," Blues Unlimited, Vol. 88 (January, 1972).
- _____. "Kid Thomas Discovered!" Blues Unlimited, Vol. 72 (May, 1970).
- _____. "King Solomon," Blues Unlimited, Vol. 71 (April, 1970).
- _____. "Old Time Shuffle--Lloyd Glenn's Story," Blues Unlimited, Vol. 107 (April/May, 1974).
- _____. "Pee Wee Crayton," Blues Unlimited, Vol. 57 (November, 1968).
- _____. "R. S. Rankin--T-Bone Walker, Jr.," Blues Unlimited, Vol. 115 (September/October, 1975).

- _____. "Reverend Lonnie Farris," Blues Unlimited, Vol. 90 (April, 1972).
- _____. "Slim Green's Story," Blues Unlimited, Vol. 64 (June, 1969).
- _____. "TV Slim, the TV Man," Nothing But the Blues, pp. 213-214. London: Hanover Books, 1971.
- Titon, Jeff Todd. "Thematic Pattern in Downhome Blues Lyrics," Journal of American Folklore, Vol. 90 (1977), pp. 316-330.
- _____. Early Downhome Blues: A Musical and Cultural Analysis. Urbana: University of Illinois Press, 1977.
- _____. From Blues to Pop: The Autobiography of Leonard "Baby Doo" Caston. Los Angeles: John Edwards Memorial Foundation, 1974.
- Townley, Eric. Tell Your Story: A Dictionary of Jazz and Blues Recordings, 1917-1950. Essex, England: Storyville Publications Ltd., 1976.

CURRICULUM AND TEACHING

- Brown, Marian Simmons. "Black Music in the Pre-College Curriculum," Reflections on Afro-American Music, ed. Dominique-René de Lerma. Kent, Ohio: Kent State University Press, 1973.
- Carter, Warrick L. "Ten Years of Jazz Education--A Personal View," NAJE Educator, Vol. 10, No. 3 (January/February, 1977).
- De Lerma, Dominique-René. "The Teacher's Guide to Recent Recordings of Music by Black Composers," College Music Symposium, Vol. 8 (Fall, 1973), pp. 114-119.
- _____. "Foundations for the Study of Black Music," Musart, Vol. 23, No. 6 (June/July, 1971), pp. 4-5, 16.
- _____. Black Music in Our Culture; Curricular Ideas on the Subjects, Materials and Problems. Kent, Ohio: Kent State University Press, 1970.
- Jones, Donald. "The Need for a More Comprehensive Music Program in the Urban Community College," Wayne County Community College Faculty Voice (October, 1978).
- _____. "Problems in Urban Music Education," Journal of the Michigan School Band and Orchestra Association, Vol. 38, No. 1 (Fall, 1977).
- Porter, Lewis. Reviews of recent jazz texts (Tirro, Ostransky, Coker, Gridley). The Black Perspective in Music, Vol. 6, No. 2 (Fall, 1978).
- Simmons, Otis D. "Reaching the Bedrock of Student Interest," Music Educators Journal, Vol. 58, No. 3 (November, 1971), pp. 38-41.
- _____. Teaching Music in Urban Schools. Boston: Crescendo Publishing Company, 1975.

- Standifer, James A. "Choosing an Approach to Black Studies in Music," The School Musician, Director and Teacher, Vol. 41, No. 4 (December, 1969).
- _____. "Listening Is an Equal Opportunity Art," Music Educators Journal, Vol. 56, No. 5 (January, 1970). Special issue on Urban Music Education.
- _____, Sidney Fox and Barbara Reeder. Afro-American Music: The World of Popular Music. Chicago: Follett Publishing Company, 1974.
- _____ and Barbara Reeder. Source Book of African and Afro-American Materials for the Music Educator. Washington, D. C.: Music Educators National Conference--Contemporary Music Project, 1972.

Works in Press

- De Lerma, Dominique-René. "Wilson, Olly," to appear in Die Musik in Geschichte und Gegenwart.
- Epstein, Dena J. "Garrison, Lucy McKim," in the forthcoming 6th edition of Grove's Dictionary of Music and Musicians.
- _____. "Documenting the History of Black Folk Music in the United States: A Librarian Views Interdisciplinary Research" (University of Tennessee Library Lecture, 1978).
- Floyd, Samuel A. "Introduction," to Blind Tom: The Post-Civil War Enslavement of a Black Musical Genius, by Geneva Southall. Minneapolis, Minnesota: Challenge Productions, Inc.
- Lornell, Kip. "An oral history of Carl Hodges." Cadence.
- Moore, Carman L. The Growth of Black Sound in America. New York: Doubleday, 1980.
- Porter, Lewis. "Women in Jazz," in Women Making Music, ed. Judith Tick and Jane Bowers. University of California Press.
- Southall, Geneva. Blind Tom: The Post-Civil War Enslavement of a Black Musical Genius. Minneapolis, Minnesota: Challenge Productions, Inc.
- Southern, Eileen. Biographies in the forthcoming Dictionary of American Negro Biography, ed. Rayford W. Logan. To be published by Thomas Y. Crowell.
- _____. Biographies and an article on Afro-American folk music in the forthcoming 6th edition of Grove's Dictionary of Music and Musicians.
- Titon, Jeff Todd. "Every Day I Have the Blues: Improvisation and Daily Life," Southern Folklore Quarterly, special blues issue.

- Wilson, Olly. "The Association of Movement and Music as a Manifestation of a Black Conceptual Approach to Music Making." Report of the 12th Congress of the International Musicological Society. Berkeley, California, 1977.
- _____. "Max Roach," "Elvin Jones," "Kenny Clark," and "Clifford Brown," in the forthcoming 6th edition of Grove's Dictionary of Music and Musicians.
- Witmer, Robert. "Cover Record," "Motown," "Notation: Jazz and Popular Music," "Race Records," "Rhythm and Blues," "Soul," in the forthcoming 6th edition of Grove's Dictionary of Music and Musicians.
- _____. "Musica negra nos E. U. A.," O índio e o negro nas Americas: historia, literatura, artes, ed. J. F. Ferreira. Port Alegre, Brasil: Editora U. F. R. G. S.
- Wright, Josephine R. B. "George Polgreen Bridgetower: An African Prodigy in England (1789-1799)," Musical Quarterly (January, 1980).

Works in Progress

GENERAL

- Atkins, Russell. A Psychovisual Perspective.
- Berry, Lemuel, Jr. Afro-American Music Resource Guide and Directory: A Source Book.
- Carter, Warrick L. "Impact of Music from the African Continent on the Development of European Concert Music."
- De Lerma, Dominique-René. A bibliography of music by black composers.
- _____. The Legacy of Black Music; A Bibliography, to be published by Greenwood Press.
- _____, ed. Macias, an opera by Felipe Gutierrez y Espinosa.
- Floyd, Samuel A. "A Black Composer in Nineteenth-Century St. Louis."
- _____. "Black Music and Aesthetic Communication," to be published in the fall 1979 issue of Minority Voices.
- _____. Music of Black American Composers: An Anthology.
- Fowler, Carolyn. Black Arts and Black Aesthetics: A Bibliography of Articles and Essays. Contains entries under the rubrics, "Art," "Music," "Literature," and "Culture."
- Southern, Eileen. A dictionary of black musicians.

_____. A history of black music in Philadelphia during the years ca. 1790-1850.

Titon, Jeff Todd. Analytical articles and a book on the preaching of Rev. C. L. Franklin.

Wright, Josephine, R. B. "In Retrospect: Ignatius Sancho, An African Composer in England (1729-1780)," submitted to BPIM for publication; will contain a facsimile reproduction of his Twelve Country Dances for 1779 (Published London), as well as transcriptions of orchestrated minuets from his First and Second Books of Country Dances, etc.

_____. "An Anthology of Art Songs by Black Composers of the 18th and 19th Centuries."

BLUES, FOLK, SACRED

Baker, Barbara Wesley. "Black Gospel Music in the Urban School," Music Education: The Urban Setting, ed. Charles E. Hicks and James Standifer. Spring, 1979.

Barlow, William. Sweet Home Chicago: The Formation of an Urban Blues Tradition.

Breda, Malcolm J. Music of the Creole.

Brown, Marian Simmons. "Ajoyo": The History of Gospel and Its Influence on Contemporary Indigenous American Musical Forms.

Dance, Helen Oakley. Stormy Monday: A Biography of Blues Singer T-Bone Walker.

De Lerma, Dominique-René. A discography of black concert music and spirituals.

Jones, Tad. "They Call Me Guitar Slim," for Living Blues.

Titon, Jeff Todd. A critical anthology of post-World War II blues songs.

Townley, Eric. Tell Your Story No. 2: A Dictionary of Mainstream Jazz and Blues Recordings, 1951-1975.

Welburn, Ron. New Spirituals: Collected Music Commentary, 1963-1978.

JAZZ

Brower, W. A. After Swing: A Social and Cultural Examination of Afro-American Music Since 1939.

Dance, Stanley. The World of Count Basie.

Logan, Wendell. Jazz Trumpet Styles.

- _____. Primer for Keyboard Improvisation in the Jazz/Rock Idiom.
- McClellan, Lawrence, Jr. How to Arrange Calypso for the Jazz Ensemble.
- Porter, Lewis. "An Historical Survey of Jazz Drumming Styles."
- _____. "The Recorded Music of Lester Young."
- Watkins, Clifford. "A Biographical Study of Jordan D. 'Chick' Chavis and His Development of the Tennessee State University Jazz 'Collegians,' 1946-1951."
- Welburn, Ron. Black Music and International Jazz: A Cross-Cultural Study of 20th Century Popular Music.

CURRICULUM AND TEACHING

- Carter, Warrick L. "The Learning of Principles and Problem Solving as They Relate to Music Teaching."
- Jones, Donald. "Back to Basics--Its Impact Upon Instrumental Music in Urban Schools," to be published in the Journal of the Michigan School Band and Orchestra Association. Spring/Summer, 1979.
- _____. Music Education in the Urban Setting, to be edited by Charles E. Hicks.
- McClellan, Lawrence, Jr. Teaching Musical Creativity: Implications for the Urban Classroom.
- Standifer, James A. "Mainstreaming Multicultural Music in American Schools," Proceedings of the Conference on Multicultural Education (1979).

RAGTIME

- Hasse, John. "Indianapolis Ragtime Composing and Publishing, 1897-1920," dissertation-in-progress, Indiana University.
- _____. Ragtime: Its History, Composers, and Music, scheduled for publication in Fall, 1980 by Schirmer Books.
- Reed, Addison. A Style-Critical Analysis of Scott Joplin, to be published by G. K. Hall Publishing Company.

*

*

*

*

*

EDITOR

Samuel A. Floyd, Jr.

EDITORIAL BOARD

Lynne Davis

Anita Pulcher

BMR NEWSLETTER is devoted to the encouragement and promotion of scholarship and cultural activity in black American music, and is intended to serve as a medium for the sharing of ideas and information regarding current and future research and musical activities in universities and research centers.

BMR NEWSLETTER is published quarterly by the Fisk University Institute for Research in Black American Music. Information submitted for inclusion should be mailed to the editor at the Institute for Research in Black American Music, Box 3, Fisk University, Nashville, Tennessee 37203.