

**JOHN F. KENNEDY-INSTITUT
FÜR NORDAMERIKASTUDIEN**

ABTEILUNG FÜR KULTUR

Working Paper No. 93/1996

**Cultural Studies Bibliographies on
BLACK POPULAR CULTURE
and NON-WHITE CULTURES**

**(based on the holdings of the
John F. Kennedy-Institut Library)**

Compiled and edited by Sieglinde Lemke

Copyright © 1996 by Sieglinde Lemke

**John F. Kennedy-Institut für Nordamerikastudien
Freie Universität Berlin
Lansstrasse 5-7
D-14195 Berlin, Germany**

ISSN 0948-9436

List of Contents

Part I.	BLACK POPULAR CULTURE	
I.1.	General Reference, Handbooks & Dictionaries	1
I.2.	Critical Anthologies, Special Interests, & General Interpretive Works & Theory	3
I.3.	Dance	5
I.4.	Television and Film	6
I.5.	Music	7
I.6.	Theater	15
Part II.	NON-WHITE CULTURES	
	Journals, Periodicals, and Indexes	17
II. 1.	African Americans	18
II. 2.	Chicanos	24
II. 3.	Native Americans	26

This bibliography contains a listing of books that are available at the John F. Kennedy Institute Library. It is not a complete listing of all relevant books relating to the fields of Black Popular Culture, Chicano Culture, and Native American Culture. Primary sources such as novels, records, and videos produced by non-white writers, artists, and musicians are not listed because this is meant to be a compilation of secondary texts. However, you will find a wide selection of magazines, general reference books, handbooks, dictionaries, encyclopedia, and interpretive works -- respectively, their call numbers -- based on the holdings of the John F. Kennedy Institute Library.

The Kennedy Institute Library call number is at the very end of each entry. The books marked with an "X" are on reserve in the reading room. (Lesesaal) "Ztsm" means "current issues available for reading in the Kennedy Library *"Zeitschriftenleseraum ."*

Acknowledgements

I thank Klaus Borger, Nicole Falk, Arianne Fischer, Eva Neumann, Anja Köth, Anja Kesper, Anett Schwarz, Andreas, and Karin Ulrich for their delegeance looking up call numbers and typing up enteries.

Black Popular Culture

General Reference, Handbooks & Dictionaries

- Bogle, Donald. *Blacks in American Film and Television: an Encyclopedia*. New York (etc.): Garland, 1988. X/ H 27.3/ B675
- Bogle, Donald. *Brown Sugar: 80 Years of America's Black Female Superstars*. New York: Harmony Books, 1980. 6.25 BOG 900
- Cham, Mbye B. et al., ed. *Blackframes: Critical Perspectives on Black Independent Cinema*. Cambridge, Mass. (etc.): MIT Press, 1988. H 2239/ B 628
- Ferguson, Russell, Martha Gever, Trinh T. Minh-ha, Cornel West, eds. *Out There: Marginalization and Contemporary Cultures*. Cambridge: MIT Press, 1990. (see where available)
- Fischer, Paul L. and Ralph Lynn Lowenstein, eds. *Race and the News Media*. New York: Praeger, 1967. BD 559/F 535
- Gates, Jr., Henry Louis, ed. *"Race," Writing and Difference*. Chicago: University of Chicago Press, 1986. G 167/N 393 ra
- Gray, John. *Blacks in Film and Television: a Pan-African Bibliography of Films, Filmmakers, and Performers*. New York (etc.): Greenwood Press. 1990. X/ H 12.3/ G 779
- Hill, George H. *Black Media in America: A Resource Guide*. Boston: G.K. Hall, 1984. X BD 8/ N 384 hi
- Hill, George and Hill, Sylvia Saverson. *Blacks on Television. A sel. annot. bibliog*. Metuchen: Scarecrow Press, 1985. X/ H 12/ H 646
- Hill, George et. al. *Black Women in Television: an Illustrated History and Bibliography*. New York (etc.): Garland, 1990. X/ H 12.3/ H 646
- Hyatt, Marshall. *The Afro-American Cinematic Experience: an Annot. Bibliography & filmography*. Wilmington, Del.: Scholarly Resources, 1983. X/ BD 8/ N 384 hy

- Kellner, Bruce, ed. *The Harlem Renaissance: a historical dictionary for the era*. Westport, Conn.; London: Greenwood Press, 1984. X/ GA 29 / H 284
- Klotman, Phyllis Rauch. *Frame by frame: a Black Filmography*. Bloomington, London: Indiana University Press, 1979. X/ H 14 / K 66
- Levine, Lawrence. *Black Culture and Black Consciousness: Afro-American Folk Thought From Slavery to Freedom*. New York: Oxford University Press, 1977. BD 538/L 665
- Mapp, Edward. *Directory of Blacks in the Performing Arts*. Metuchen, N.J., London: Scarecrow Press, 1990. X/ H 33/ M 297 <2>
- Meadows, Eddie S., ed. *Jazz Reference and Research Materials: A Bibliography*. New York: Garland, 1981. X/ HD 5 M482
- Merriam, Alan P. and Robert Benford. *A Bibliography of Jazz*. Philadelphia: American Folklore Society, 1954. X/HD 5/ M568
- Salzman, Jack and Cornel West, and David L. Smith, eds., *Encyclopedia of African American History and Culture* (1995). (See where available)
- Shaw, Harry B., ed. *Perspectives of Black Popular Culture*. Ohio: Bowling Green Univ. Press, 1990. BD 535- P 467
- Skowronski, JoAnn. *Black Music in America: a Bibliography*. Metuchen, N.J., London: Scarecrow Pr., 1981 X/ HD 6.3/ S 628
- Smith, Jessie Carney, ed. *Images of Blacks in American Culture: a Reference Guide to Information Sources*. New York (etc.): Greenwood Press, 1988. H 2 / I 31
- Southern, Eileen. *The Music of Black Americans: A History*. New York: W.W. Norton, 1983. BD 538/ S 7272
- Southern, Eileen. *Biographical Dictionary of Afro-American and African Musicians*. Westport, Conn.; London: Greenwood Pr., 1982. X/ HD 9.3/ S 727
- Szwed, John and Roger Abrahams, eds. *Afro-American Folk Culture: An Annotated Bibliography*. Philadelphia: Inst. for the Study of Humanities, 1978. BD 8- N 384 sz

Washington, Rhonnie, ed. *Dissertations Concerning Black Theatre*. Detroit: Black Theatre Network, ca. 1992. X/ H 4.3/ W 319

Wilson, Charles Reagon, ed., *Encyclopedia of Southern Culture*. Chapel Hill: Univ. of North Carolina, 1989. X/ B 2402- E 56

Woll, Allen L. *Dictionary of the Black Theatre: Broadway, off-Broadway, and Selected Harlem Theatres*. Westport, Conn.; London: Greenwood Press, 1983. X/ H 23.3/ W 863

Critical Anthologies, Special Interests, General Interpretive Works, & Theory

Baker, Houston, Jr. *Blues, Ideology, and Afro-American Literature: A Vernacular Theory*. Chicago: Univ. of Chicago Press, 1984. GA 70/B 167 b

Baker, Houston A., Jr. *Modernism and the Harlem Renaissance*. Chicago: University of Chicago Press, 1987. GA 70/B 167 m

Bogle, Donald. *Toms, Coons, Mulattoes, Mammies and Bucks. An Interpretive History of Blacks in America*. New York: Viking Pr., 1973. 6.6. BOG 69

Dyson, Michael Eric. *Reflecting Black; African-American Cultural Criticism*. Minneapolis: University of Minneapolis Press, 1993. BD 535/D 998

Dyson, Michael Eric. *Making Malcolm - the Myth and Meaning of Malcolm*. New York: Oxford Univ. Press, 1995. BD/ 519/M243 dy

Ely, Melvin Patrick. *The Adventures of Amos `n` Andy: A Social History of American Phenomenon*. New York: Maxwell Macmillan International, 1991. HA 3872/ E 52

Golden, Thelma. *Black Male; Representations of Masculinity in Contemporary Art*. New York: Whitney Museum of Art, 1994. HG 3117/ B 627/c1 c2

hooks, bell. *Black Looks - Race and Representation*. Boston, Mass.: South End Press, 1992. BD 549 H784 b

hooks, bell. *Outlaw Culture*. New York: Routledge, 1994. BD 586 / H784

- hooks, bell. *Yearning, Race. Gender and Culture Politics*. Boston, Mass.: South End Press, 1990. BD 545 /H 784
- Hughes, Langston; Bontemps, Arna, eds. *The Book of the Negro Folklore*. New York: Dodd, Mead, 1958. BD 538/H 893
- Hughes, Langston, ed. *The Book of Negro Humor*. (Sel. and ed. by L. Hughes, 3. print) New York: Dodd, Mead, 1966. BD 538/H 893
- Jackson, Bruce, ed. *The Negro and His Folklore in Ninteenth-Century Periodicals*. Publications of the Armerican Foklore Society. Bibliographical and Special Series, 18.) Austin & London: Univ. of Texas Press, 1967. BD 538IJ 12
- Kochman, Thomas, ed. *Rappin´ and Stylin´ Out: Communication in Urban Black America*. Urbana: University of Illinois Press, 1972. BD 526/ K76
- Lippard, Lucy R. *Mixed Blessings: New Art in Multicultural America*. New York Pantheon, 1990. HG 3117/ M 685
- Livingston, Jane. *Black Folk Art in America, 1930- 1980*. Jackson: University of Mississippi, 1982. BD 538/ L 786
- Mercer, Kobena. *Welcome to the Jungle*. New York: Routledge, 1994. BD 539/M 554
- Morrison, Toni, ed. *Race-ing Justice, En-gender-ing Power: Essays on Anita Hill, Clarence Thomas, and the Construction of Social Reality*. New York: Pantheon, 1992. LA 4498/ T 455 r
- Sollors, Werner. *Beyond Ethnicity*. New York: Oxford University Press, 1986. GA 70/S 688
- Szwed; John, et. al. *Afro-American Folk Culture: An Annotated Bibliography of Materials from North, Central, and South America, and the West Indies*. Philadelphia, Pa.: Institute for the Study of Human Issues, 1978. X BD 8/ N384 5Z
- Van Deburg, William L. *Slavery and Race in American Popular Culture*. Madison: University of Wisconsin Press, 1984. BD 520/ V 225
- Wallace, Michele. *Visibility Blues. From Pop to Theory*. London: Verso, 1990. BD 549 / W 192 i

Afro-American Dance

- Ailey, Alvin. *Revelations: the Autobiography of Alvin Ailey with A. Peter Bailey*. New York (etc.): Carol Publ. Group, 1995. HA 3728/ A 293 a 11
- Emery, Lynne Fauley. *Black Dance: from 1619 to Today*. Princeton: Princeton Book, 1988. HA 3634/ E 53
- Hazzard-Gordon, Katrina. *Jookin': the Rise of Social Dance Formations in African-American Culture*. Philadelphia: Temple Univ. Press, 1990. BD 539/ H 431
- Long, Richard A. *The Black Tradition in American Dance*. New York: Rizzoli, 1989. HA 3634/ L 849
- Renne, Elke. *Black Modern Dance: Afro-amerikanische Tanzkunst der 30er und 40er Jahre - eine kulturhistorische Herleitung*. Berlin, JFK-Institut, Magisterarbeit Z/ HA 3634/ R 414 Sekretiert

Afro-Americans on Television and in Film

- Bobo, Jacqueline. *Black Women as Cultural Readers*. New York: Columbia Univ. Press, 1995. GA 70/ B 663
- Broh, C Anthony. *A Horse of a Different Color: Television's Treatment of Jesse Jackson's 1984 Presidential Campaign*. Washington, D.C.: Joint Center for Political Studies, 1987. KA 4498/ B 866
- Brunner, Bernd. *Afro-Amerika im US-amerikanischen Fernsehdokumentarfilm der Gegenwart*. Berlin, JFK-Institut, Magisterarbeit, 1995. Z/ HA 4088/ D 637
- Burger, Anke C. *Schwarze Frauen im amerikanischen Spielfilm, 1985 - 1991*. Berlin, JFK-Institut, Magisterarbeit, 1993. Z / HA 4282/ B 954
- Cripps, Thomas. *Making Movies Black: the Hollywood Message Movie from World War II to the Civil Rights Era*. New York: Oxford Univ. Pr., 1993. HA 4336/ C 931

- Diawara, Manthia. *Black American Cinema*. New York: Routledge, 1993.
HA 4281/ B 627
- Fuller, Linda K. *The Cosby Show: Audiences, Impact, Implications*. Westport, Conn.: Greenwood Pr., 1992.
HA 4088/ F 966
- Guerrero, Ed. *Framing Blackness. The African-American Image in Film*. Philadelphia: Temple Univ. Press, 1993.
HA 4282/ G 934
- Jeřrome, Victor Jeremy. *The Negro in Hollywood Films*. New York: Masses & Mainstreams, 1950.
6.6 JER 363
- Jones, George W. *Black Cinema Treasures: Lost and Found*. Denton: Univ. of North Texas Press, 1991.
HA 4282/ N393 j
- Klotman, Phyllies Rauch, ed. *Screenplays of the African Experience*. Bloomington: Indiana Univ. Pr., 1991.
HA 4281/ S 433
- Kühn, Ingrid. *Aspekte des neuen schwarzen Kinos*. Hamburg, Universität, Magisterarbeit, 1992.
Z/ HA 4281/ K 95 Sekretiert
- Lee Spike. *By Any Means Nessecary*. New York: Hyperion, 1992. HA 4280/ M 243 b
- Lee Spike. *Mo' Better Blues*. New York: Simon & Schuster, 1990. HA 4280/ M 687 m
- Lenz, Günter H. *Afro-Amerika im amerikanischen Dokumentarfilm*. Trier: WVT, Wiss. Verl. Trier, 1993.
HA 4288/ D 637
- Mapp, Edward. *Blacks in American Films: Today and Yesterday*. Metuchen, NJ: Scarecrow Pr., 1972.
BD 539 / M 297
- Martin, Michael T., ed. *Cinemas of the Black Diaspora: Diversity, Dependence, and Oppositionality*. Detroit, Mich.: Wayne State Univ. Press, 1995.
H 2281- C 574
- Maynard, Richard A. *The Black Man on Film. Racial Stereotyping*. Rochelle Park, NJ: Hayden, 1974.
BD 539/ M 471
- McMillan, Terry. *Five for Five. The Films of Spike Lee*. New York: Steward, Tabori & Chang, 1990.
HA 4348 / L 481
- Noble, Peter. *The Negro in Films*. London: Robinson, 1948. BD 539/ N 751

- Null, Gary. *Black Hollywood: From 1970 to Today*. New York: Carol Publ. Group, 1993. HA 4282/ B 627
- Parish, James Robert. *Black Action Films: Plots, Critiques and Made-for-Television Releases*. Jefferson, NC: McFarland, 1989. HA 4281/ P 233
- Pines, Jim. *Blacks in the Cinema. The Changing Image*. London: British Film Inst., 1971. BD 539/ P 651
- Powers, Anne. *Blacks in American Movies: A Selected Bibliography*. Metuchen, N.J.: Scarecrow, 1974. X BD 8/N 384 po
- Reid, Mark A. *Redefining Black Film*. Berkeley: Univ. of Berkeley Press, 1993. HA 4281 - R 357
- Sampson, Henry T. *Blacks in Black and White: A Source Book on Black Film*. Metuchen, N.J.: Scarecrow, 1977. 6.6 SAM 720
- Shally, Sut and Lewis, Justin. *Enlightened Racism: the Cosby Show, Audiences, and the Myth of the American Dream*. Boulder, Colo.: Westview Press, 1992. HA 4080/ C 834 j
- Silk, Catherine. *Racism and Anti-Racism in American Popular Culture: Portrayals of African-Americans in Fiction and Film*. Manchester: Manchester Univ. Pr. 1990. Ga 317/ S 583
- Snead, James A.: *White Screens, Black Images Hollywood from the Dark Side*. New York: Routledge, 1994. HA 4282/ N 393
- Thorpe, Edward. *The Other Hollywood*. London: Joseph, 1970. NA 8791/ H 746 t

Music, General

- Albert George and Hoffmann, Frank W. *The Cash Box Black Contemporary Album Charts 1975-1987*. Metuchen, N.J.: Scarecrow Pr., 1989. X/ HD 6.3/ H 699
- Albert, George and Hoffmann, Frank. *The Cash Box Black Contemporary Singles Charts, 1960-1984*. Metuchen, NJ.: Scarecrow Pr., 1986. X/ HD 6.3/ A 333
- Alkire, Stephen Robert. *The Development and Treatment of the Negro Character as Presented in American Musical Theatre, 1927-1968*. Ann Arbor: Univ. Microfilms, 1977. BD 539/ A 415

- Balliett, Witney. *American Musicians: 56 Portraits in Jazz*. New York: Oxford Univ. Press, 1986. 5.4. BAL 42
- Balliett, Witney. *Such Sweet Thunder: 49 Pieces on Jazz*. Indianapolis: Bobbs-Merrill, 1966. HD 1776/B 192
- Baraka, Amiri. *Black Music*. New York: Morrow, 1967. GA 5426.4/ B56 mn
- Baraka, Amiri. *Blues People: Negro Music in White America*. New York: William Morrow & Co., 1963. GA 5426.4/ B 62
- Berlin, Edward A. *Ragtime: A Musical and Cultural History*. Berkeley: University of California Press, 1980. 5.4. Ber 50 B
- Blesh, Rudi and Harriet Janis. *They All Played Ragtime: The True Story of an American Music*. New York: Grove, 1959. 5.4. BLE 59
- Brown, James. *James Brown: the Godfather of Soul*. New York: Thunder's Mouth Press, 1990. HD 1922/ B 878 a 11
- Brown, Rae Linda. *Music, Printed and Manuscript, in the James Weldon Johnson Memorial Collection of Negro Art and Letters: An Annotated Catalog*. Vol. 23. Critical Studies on Black Life and Culture, New York: Garland Publications, 1982. 5.4 BRO 79
- Charters, Samuel B. *The Bluesmen: The Story of the Music and the Men Who Made the Blues*. New York: Oak, 1967. 5.4. CHA 95
- Charters, Samuel B. *Country Blues*. New York: Holt, Rinehart and Winston, 1959. Reprint. New York: Da Capo Press, 1975. 5.4. CHA 95 A
- Charters, Samuel B. *The Legacy of the Blues. A Glimpse into the Art and the Lives of 12 Great Bluesmen*. An Informal History. New York: Da Capo Press, 1977. 5.4. CHA 96
- Charters, Samuel B. *The Poetry of the Blues*. New York: Oak, 1963. 5.4. CHA 9.7
- Charters, Samuel B. and Leonard Kunstadt. *Jazz - A History of the New York Scene*. Garden City, N.Y.: Doubleday, 1962. 5.4 .CHA 9.5 B
- Collier, James Lincoln. *The Reception of Jazz in America: A New View*. Brooklyn, N.Y.: Inst. for Studies in American Music, 1988. HD 1927/G 653 co

- Collier, James Lincoln. *Duke Ellington*. New York: Oxford University Press, 1987. 5.5. ELL 600
- Collier, James Lincoln. *Louis Armstrong: An American Genius*. New York: Oxford University Press, 1983 5.5. ARM 675
- Chilton, John. *Who's Who of Jazz: Storyville to Swing Street*. Da Capo Press, 1985. HD 93/C 538
- Cone, James. *The Spirituals and the Blues*. Westport, Conn.: Greenwood Press, 1980 5.4. Con 109 B
- Corbell, Kip. "*Happy in the Service of the Lord*" *Afro-American Gospel Quartets in Memphis*. Urbana: Univ. of Illinois Press, 1988. HD 2759.2/L 875
- Courlander, Harold. *Negro Folk Music, U S.A.* New York: Columbia University Press, 1963. BD 538 / C 961
- Dance, Stanley, ed. *The World of Earl Hines*. New York: Scibner's, 1977. 5.5. HIN 800
- Davis, Sammy J r. *Yes . I can - the Story of Sammy Davis Jr.* New York: Faffar, Straus & Giroux, 1965. BD 519 / D 264 a 11
- Delaunay, Charles. *New Hot Discography. The Standart Directory of Recorded Jazz*. New York: Criterion, 1948. 5.5. DEL 755.
- De Lerma, Dominique-René. *Bibliography of Black Music*. Westport, Conn.; London: Greenwood Pr., 1990. X/ BD 8/ N 384 de
- Dennison, Sam. *Scandalize My Name: Black Imagery in American Popular Music*. Vol. 13. Critical Studies on Black Life and Culture. New York: Garland Publications, 1982. 5.4 DEN 136
- Dixon, R. M. W. and J. Goodrich - *Blues and Gospel Records, 1902-1942*. Ann Arbor: Michigan Univ. Press, 1975. 5.4. DIX 138
- Ellington, Duke. *Music Is My Mistress*. Garden City, N.Y.: Doubleday, 1973. 5.5.ELL 325
- Erenberg, Lewis. *Steppin Out: New York Night Life and the Transformation of American Culture*. Westport: Greenwood Press, 1981. B 2239/ N532 e

- Evans, David. *Big Road Blues: Tradition and Creativity in the Folk Blues*. Berkeley: University of California Press, 1982. 5.4. EVA 175
- Feather, Leonard. *The Pleasure of Jazz, Leading Performers on their Lives, their Music, their Contemporaries*. New York: Horizon Press, 1976. 5.4. FEA 213
- Feather, Leonard. *The New Edition of the Encyclopedia of Jazz*. New York: Bonzana Bools, 1962 X/ HD 9.3/F 288
- Ferris, William. *Blues from the Delta: An Illustrated Documentary of the Music and Musicians of the Mississippi Delta*. London: Studio Vista, 1970. 5.4. FER 215
- Fisher, Miles Mark. *Negro Slave Songs in the United States*. With an foreward by Ray Allen Billington. Ithacal, N.Y.: Cornell Univ. Press, 1953. BD 538/F 535
- Floyd, Samuel A., Jr. *Black Music in the United States: an Annot. Bibliog. of Sel. Reference and Research Materials*. Millwood, N.Y. (etc.): Kraus Internat., 1983. X/ HD 6.3/ F 645
- Floyd, Samuel, ed. *Black Music in the Harlem Renaissance: A Collecton of Essays*. New York: Greenwood Press, 1990. HD 2239.2/ B 627 m
- Garland, Phyl. *The Sound of Soul*. (Illustr., 2. print) Chicagoo: Regenery, 1970. 5.4 GAR 240
- Giola, Ted. *The Imperfect Art: Reflections on Jazz and Modern Culture*. New York: Oxford Univ. Press, 1988. HD 1776 G 495
- Goffin, Robert. *Horn of Plenty. The Story of Louis Armstrong*. New York: Da Capo Press, 1977. 5.5. ARM 740
- Gray, John. *Blacks in Classical Music: a Bibliographical Guide to Composers, Performers, and Ensembles*. New York: Greenwood Pr., 1988. X/ HD 6.3/ G 779
- Hadlock, Richard. *Jazz Masters of the Twenties*. New York: Macmillan, 1965. 5.4. HAD 275
- Handy, D. Antoinette. *Black Conductors*. Metuchen, NJ: Scarecrow Press, 1995. X/ HD 9.3/ H 236
- Handy, D.A. *Black Women in American Bands and Orchestras*. Metuchen, NJ: Scarecrow Press, 1981. HD 1905/ H 236/ c.1

- Harris, Sheldon. *Blues Who's Who: a Biographical Dictionary of Blues Singers*. New Rochelle, N.Y.: Arlington House, 1979. X/ HD 9.3/ H 316
- Harrison, Daphne Duval. *Black Pearls: Blues Queens of the 1920's*. New Brunswick, N.J.: Rutgers University Press, 1988. HD 1782/ H318
- Hart, Mary L et.al. *The Blues: a Bibliographical Guide*. New York: Garland,1989. X/ HD 5/ H 326
- Haskins, James. *Black Music in America*. New York: T.Y. Crowell, 1987. BD 538/ H 351
- Hasse, John Edward. *Beyond Category: The Life and Genius of Duke Ellington*. New York: Simon and Schuster, 1993. HD 1925/E 46 h
- Hasse, John Edward, ed. *Ragtime: Its History and Composers, and Music*. New York: Schirmer Books, 1985. 5.4. RAG 636
- Hedgepeth, Chester. *Twentieth Century African American writers and Artists*. Chicago: American Library Association, 1991. X/ GA 28/ H 453
- Heilbut, Tony. *Gospel Sound*. New York: Simon and Schuster, 1971. 5.4. Hei 300
- Hildebrand, Lee. *Stars of Soul and Rythm & Blues: Top Recording Artists and Showstopping Performers, from Memphis and Motown to Now*. New York: Billboard books/ Watson-Guption, 1994. X/ HD 9.3/ H 642
- Hodeir, Andre. *Jazz: Its Evolution and Essence*. New York: Grove Press, 1956. 5.5. HOD 302
- Hughes, Langston. *Ask Your Mama: 12 Moods for Jazz*. New York: Alfred A. Knopf, 1961. GA 5174.4 / A 834
- Johnson, James Weldon and Rosamand Johnson. *The Books of American Negro Spirituals*. New York: Viking Press, 1956. BD 538/J 67
- Johnson, James Weldon. *God's Trombones: Seven Negro Sermons in Verse*. New York: Viking Press,1927. GA 5378.4 - G 54
- Jones, Bessie. *Step It Down: Games, Plays, Songs, and Stories from the Afro-American Heritage*. Athen: Univ. of Georgia Pr., 1987. HD 1794/ J 76
- Jones, Max and John Chilton. *Louis: The Louis Armstrong Story, 1900-1971*. London: Sudio Vista, 1971. 5.5. ARM 780

- Jost, Ekkehard. *Sozialgeschichte des Jazz in den USA*. Frankfurt am Main: Fischer, 1982. 5.4. JOS 365
- Katz, Bernard, ed. *The Social Implications of Early Negro Music in the United States*. With over 150 of the Songs, Many of Them with Their Music. (illustr., Reprint; *The American Negro. His History and Literature*.98); New York: Arno Press & The New York Times, 1969. 5.4 KAT 390
- Keck, George R., ed. *Feel the Spirit: Studies in 19th-century Afro-American Music*. New York (etc.): Greenwood Pr., 1988. HD 1864/ F 295
- Keepnews, Orrin and Bill Grauer, Jr. *A Pictorial History of Jazz*. New York: Crown 1971. 5.4. KEE 393
- Keil, Charles. *Urban Blues*. Chicago: Univ. of Chicago Pr., 1969. 5.4. KEI 395
- Kofsky, Frank. *Black Nationalism and the Revolution in Music*. New York: Pathfinder Press, 1970. BD 538/K 78
- Leonard, Neil. *Jazz and the White Americans: The Acceptance of a New Art Form*. Chicago: University of Chicago Press, 1962. 5.4. LEO 431
- Leonard, Neil. *Jazz, Myth, and Religion*. New York: Oxford Univ. Press, 1987. 5.4. LEO 430
- Locke, Alain L. *The Negro and his Music*. Washington, D.C. Associates in Negro Folk Education, 1936. BD 539/C 814
- Lovell, John. *Black Song: The Forge and the Flame*. New York: McMillan, 1972. BD 538 L 899
- Lomax, Alan. *Mr. Jelly Roll: The Fortunes of Jelly Roll Morton, New Orleans Creole and "Inventors of Jazz."* New York: Grove Press, 1950. 5.5. MOR 495
- Miller, Marc H., ed. *Louis Armstrong - a Cultural Legacy*. Seattle: Univ. of Washington Pr., 1994. HD 1921/ A 737 1
- Murray, Albert. *Stomping the Blues*. 1976; New York: Da Capo Press, 1989. 5.4 MUR 515
- Murray, Albert. *The Hero and the Blues*. Columbia: Univ. of Missouri Press, 1973. G 169/M 981

- Odum, Howard Washington. *Religious Folk-Songs of the Southern Negroes*.
(Clark Univ., Worcester/Mass. Phil. Diss.) BD 53810 27
- Ogren, Kathy J. *The Jazz Revolution: 20's American and the Meaning of Jazz*.
New York: Oxford Univ. Press, 1989. HD 1776/O 35
- Oliver, Paul. *Savannah Syncopators. African Retentions in the Blues*. (Illustr.)
London: Studio Vista, 1970. 5.4 OLI 575
- Oliver, Paul. *Gospel, Blues, and Jazz: with Spirituals and Ragtime*. London:
Macmillan, 1986. 5.4. OLI 579
- Oliver, Paul. *Songsters and Saints: Vocal Traditions on Race Records*. Cambridge
Univ. Press, 1984. BD 539/O48
- Olsson, Bengt. *Memphis Blues and Jug Bands*. London: Studio Vista, 1970.
5.3. OLS 584
- Panassie, Hughes. *The Real Jazz*. New York: Barnes, 1960. 5.4. PAN 604
- Puckett, Newbell Niles. *Folk Beliefs of the Southern Negroes*. Chapel Hill: Univ.
of North Carolina Press etc., 1926. BD 538/P 977
- Robeson, Paul. *Here I Stand*. Boston: Beacon Press, 1971. BD 586 R 653
- Roach, Hildred. *Black American Music: Past and Present*. Boston: Crescendo,
1973. BD 538/R 628
- Rose, Tricia. *Black Noise; Rap Music and Black Culture in Contemporary America*.
Hannover: Wesleyan University Press, 1994. HD 1790- R 797
- Rosenberger, Elisabeth. *Afro-amerikanische 'Blues poetry'*. Berlin, JFK-Institut,
Magisterarbeit, 1992. Z/ HD 1782/ R 813 Sekretiert
- Rust, Brian and Allen Debus. *The Complete Entertainment Discography, from the
1890's to 1942*. New Rochelle, N.Y.: Arlingrton House, 1973. 5.4. RUS 667
- Scarborough, Dorothy. *On the Trail of Negro Folk-Songs*. (Assisted by Ola Lee
Gulledge) Cambridge: Harvard Univ. Press, 1925. BD 538/5 121
- Schuller, Gunther. *The History of Jazz : Early Jazz; Its Roots and Musical
Development*. Vol I. New York: Oxford University Press, 1968.
HD 1776/ S386

- Shaw, Arnold. *Black Popular Music in America: From the Spirituals, Minstrels, and Ragtime to Soul, Disco, and Hip-Hop.* New York: Schirmer Books, 1986. 5.4 SHA 700
- Shaw, Arnold. *The Jazz Age: Popular Music in the 1920s.* New York: Oxford University Press, 1987. 5.4 SHA 702
- Spencer, Jon Michael. *As the Black School Sings: Black Music Collections at Black Universities and Colleges with a Union List of Book Holdings.* New York: Greenwood Pr., 1987. X/ HD 6.3/ S 745
- Stokes, W.R. *The Jazz Scene: an Informal History from New Orleans to 1990.* New York. Oxford Univ. Press, 1991. HD 1776/S 874
- "That's Jazz" - der Sound des 20. Jahrhunderts. Eine Ausstellung der Stadt Darmstadt. Darmstadt: Institut Mathildenhöhe, 1988. HD 592/T 367
- Timmer, W.E. *Ellingtonia: The Recorded Music of Duke Ellington and his Sidemen.* Metuchen, N.Y.: Inst. of Jazz Studies, 1988. HD 1925/E 46 t
- Tucker, Mark, ed. *The Duke Ellington Reader.* New York: Univ. Press, 1993. HD 1925/E 46 d
- Tudor, Dean and Tudor, Nancy. *Black Music.* Littleton, Colorado: Libraries Unltd., 1979. X/ HD 6.3/ T 912
- Ulanov, Barry. *A Handbook of Jazz.* Amis. London: Hutchinson, 1958. 5.4.ULA 819
- Ulanov, Barry. *A History of Jazz in America.* New York: Viking Press, 1952. 5.4. ULA 821
- White, Newman Ivey. *American Negro Folk-Songs.* Cambridge: Harvard Univ. Press, 1928. BD 538/W 585
- Williams, Martin T. *The Art of Jazz: Essays on the Nature and Development of Jazz.* New York: Grove Press, 1960. 5.4. WIL 895
- Williams, Martin T. *Jazz Heritage.* New York: Oxford Univ. Press, 1985. 5.4. WIL 895 A
- Work, John Wesley. *Folk Song of The American Negro.* (Illustr., Nashville/Tenn., 1915. Reprint.) New York: Negro Univ. Press, 1969. BD 538/W 926

Black Theatre

- Andrews, Bert. *In the Shadow of the Great White Way: Images from the Black Theatre*. New York: Thunder's Mouth Pr., 1989. HA 3209/ A 565
- Archer, Leonard Courtney. *Black Images in the American Theatre. NAACP Protest Campaigns - Stage, Screen, Radio and Television*. Brooklyn, N.Y.: Pageant- Poseidon, 1973. BD 539/ A671
- Branch , William B, ed. *Black Thunder: An Anthology of Contemporary American Drama*. New York: Mentor 1992. GA 705 / B 627 t
- Brooks, Tilford. *America's Black Musical Heritage*. Englewood Cliffs, N.J.: Prentice Hall, 1984. 5.4 BRO 74
- Dates, Jannette L., ed. *Split Image: African Americans in the Mass Media*. Washington, D.C.: Howard Univ. Press, 1993. HA 3055/ S 761 <2>
- Fletcher, Tom. *100 Years of the Negro in Show Business*. New York: Da Capo Press, 1984. BD 539/ F 615
- Fraden, Rena. *Blueprints for a Black Federal Theatre, 1935 - 1939*. Cambridge: Cambridge Univ. Press, 1994. HA 3225/ F 799
- Gill, Glenda Eloise. *White Grease on Black Performers: a Study of Federal Theatre, 1935 - 1939*. New York: Lang, 1988. HA 3225/ G 475
- Gray, John. *Back Theatre and Performance: a pan-African bibliography*. New York: Greenwood Press, 1990. VII 3825
- Haskins, James. *Black Theatre in America*. New York: Cromwell, 1982. HA 3209/ B627 ha
- Hay, Samuel A. *African-American Theatre: a Historical and Critical Analysis*. Cambridge: Cambridge Univ. Press, 1994. HA 3209/B 627 h
- Heath, Gordon. *Deep are the Roots: Memoirs of a Black Expatriate*. Amherst: Univ. of Massachusetts Press, 1992. HA 3238/ H 437 a 11
- Isaacs, Edith Juliet Rich. *The Negro in the American Theatre*. New York: Theatre Arts, 1947. BD 539/ I 73

- Molette, Carlton W. *Black Theatre: Premise and Presentation*. Bristol, Ind.: Wyndham Hall Pr., 1986. HA 3209/ M 719
- Nathan, Hans. *Dan Emmett and the Rise of Early Negro Minstrel*. Norman: University of Oklahoma Press, 1977. 5.5 EMM 800
- Petersin, Bernard L. *A Century of Musicals in Black and White: an Encyclopedia of Musical Stage Works by, about, or Involving African Americans*. Westport, Conn.: Greenwood Press, 1993. X/ HD 8.3/ P 485
- Patterson, Lindsay, ed. *Anthology of the American Negro in the Theatre: A Critical Approach*. New York (etc.): Publ. Co., 1969. BD 539/ P 317
- Riis, Thomas Laurence. *Just Before Jazz: Black Musical Theater in New York, 1890 - 1915*. Washington: Smithsonian Inst. Pr., 1989. HA 5648/ R 572
- Sampson, Henry T. *The Ghost Walks: a Chronical History of Blacks in Show Business, 1865 - 1910*. Metuchen, N.J.: Scarecrow Press, 1988. HA 3055/ S 192
- Sanders, Leslie Catherine. *The Development of Black Theater in America: from Shadows to Selves*. Baton Rouge: Louisiana State Univ. Pr.; 1988. GA 260/ S 215
- Schiffman, Jack. *Uptown. The Story of Harlem 's Apollo Theatre*. (Illustr.) New York: Cowles, 1971. 6.2 SCI- 693
- Tanner, Jo A. *Dusky Maidens: the Odyssey of the Early Black Dramatic Actress*. Westport, Conn. (etc.): Greenwood Press, 1992. HA 3223 /T 166
- Turner, David. T., ed. *Black Drama in America: An Anthology*. Washington D.C. Howard Univ. Press, 1991. GA 705 - B 627 d
- Woll, Allen: *Black Musical Theatre: from Coontown to Dreamgirls*. Baton Rouge: Louisiana State Univ. Pr., 1989. HD 1794/ W 863

NON-WHITE-CULTURES

Journals, Periodicals, and Indexes

<i>African American Review</i>	V FGH B 615
<i>Afro-Americans in New York</i>	V BD A 720
<i>American Visions. The Magazine of Afro-American Culture</i>	V BD A 533
<i>American Theatre</i>	V FGH A 529
<i>Black American Literature Forum</i>	V FGH B617
<i>Blues. A Magazine of New Rhythms</i>	V FGH B 658
<i>Ebony</i>	V BD E 16 Ztsm.
<i>Esquire</i>	V A E 77
<i>Journal of Black Studies</i>	V BD J 79
<i>Obsidian. Black Literature in Review</i>	V FGHO 013
<i>The Black Scholar</i>	V BD B 627
<i>The Journal of Negro Education</i>	V- B J 86
<i>The Langston Hughes Review</i>	V FGH L 260
<i>The Review of Black Political Economy</i>	V- BD R454

<i>Inuit Studies. Inuit Etudes</i>	V- BD E 92
<i>European Review of Native American Studies</i>	V BD E 96
<i>Studies in American Indian Literatures</i>	V FGH A 850
<i>Tepee</i>	V BD T 314
<i>Wicazo SA Review. The Red Pencil Review.</i>	V BD W 633

Miller, Wayne Charles. *A Handbook of American Minorities*. New York: New York Univ. Pr., 1976. BD 315/M 652

Miller, Wayne Charles. *Minorities in America. The Annual Bibliography 1976-1985*. University Park & London: Pennsylvania State Univ. Pr., 1985. X BD 13/M 666

See also Publications of the John F. Kennedy-Institute: Materialien and Working Papers

African Americans

- Aneron, Talmadge. *Black Studies: Theory, Method, and Cultural Perspectives*. Pullman, Wash.: WSU Press, 1990. BD 510 B 627 st
- Baker, Houston A. *Black Studies, Rap, and the Academy*. Chicago: University of Chicago Press, 1993. BD 537 - B 167
- Boulware, Marcus Hanna. *The Oratory of Negro Leaders: 1900 - 1968*. Westport, Conn.: Negro University Press, 1969. BD 539/B 764
- Broom, Leonard and Glenn, Norval D. *Transformation of the Negro American*. New York etc.: Harper and Row, 1965. BD 586/B 873
- Butcher, Margaret Just. *The Negro in American Culture. Based on Materials left left by Alain Locke*. (2. pr.) New York: Knopf, 1957. BD 535/8 983
- Caritor, George. *Historic Landmarks of Black America*. Newbury Park, Calif : Sage Publications, 1993. BD 22/C 232
- Cax, Oliver Cromwell. *Caste, Class, and Race: A Study in Socialdynamics*. New York, N. Y.: Monthly Review Press, 1970. N 26 1 D/C 877
- Clever, Elridge. *Soul on Ice*. New York: McGraw-Hi11,1968. BD 519/ C623a II/ 1968
- Cruse, Harold. *Rebellion or Revolution?* New York: Morrow, 1968. BD 586/C 957
- Cruse, Harold. *The Crisis of the Negro Intellectual*. New York: Morrow, 1967. BD 515/C 957
- Cunard, Nancy, ed. *Negro Anthology*. 1934. Reprint. New York: Negro Universities Press, 1969. BD 510/C 972
- Dallas Museum of Art. *Black Art: Ancestral Legacy; the African Impulse in African American Art*. Exhibition Itinerary, Dallas Museum of Art, Dallas, Texas, Dez. 3th 1989-Feb. 25th 1990, editor: Rozelle, Robert V., et al., (2. print), New York: Abrarns, 1990. BD 539/8 627b
- Dann, Martin E., ed. *The Black Press, 1827-1890. The Quest for National Identity*. New York: Putnam, 1971. BD S 10/D 188

- Deal, Joseph Douglas. *Race and Class in Colonial Virginia: Indians, Englishmen, and Africans on the Eastern Shore during the 17th Century*. New York: Garland, 1993 . BD 621/D 279
- Detweiler, Frederick Gennan. *The Negro Press in the United States*. 1922; College Park/ Md.: McGrath, 1968. BD 539/D 483
- Dykeman, Wilma. *Stokeley, James: Neither Black Nor White*. (2. pr.) New York, Toronto: Rinehart, 1958. BD 620/D 996
- Encyclopedia of Black America*. Edited by W. Augustus Low and Virgil A. Cleft. New York: 1981.
- Faixclouh, Adam. *Race and Democracy: The Civil Rights Struggle in Louissana, 1915-1972*. Athens, Ga.: Univ. of Georgia Press, 1995. BD 633IF 165
- Gayle, Addison Jr. *The Black Situation*. New York: Horizon Press, 1970. BD 586/G 287
- Glen, Robert W. *Black Rhetoric: A Guide to Afro-American Communication*. Metuchen, N.J.: Scarecrow Press, 1976. X GA 16 / G 558
- Goodwin, E. Marvin. *Black Migration in America from 1915 to 1960: an Uneasy Exodus*. Lewiston, New York: Mellen, 1990. BD 528/G 656
- Green, Shelley and Paul Pryde. *Black Entrepreneurship in America*. New Brunswick: Transaction Publ., 1990. BD 550/G 798
- Grimshaw, William Henry. *Official History of Freemasonry Among the Colored People in North America. Tracing the Growth of Masonry from 1717 down to the Present Day* (Illustr., New York: Broadway Publ., 1903; Reprint) New York: Negro Univ. Press, 1969. BD 559/G 865
- GriIn, Farah J. *"Who Set You Flowin ' ? " - The African American MigratioIn Narrative*. New York: Oxford Univ. Press, 1995. GA 310/G 85I
- Hannerz, Ulf. *Soulside. Inquiries into Ghetto Culture and Community*. New York & London: Columbia Univ. Press, 1969. BD 526/H 244
- Henkes, Robert. *The Art of Black American Women: Works of 24 Artists of the 20th Century*. Jefferson, NC: McFarland, 1993. BD 539/H 513

- Herskovitz, Melville Jean. *The Myth of the Negro Past*. New York, London: Harper, 194 1. BD 539IH 572
- Hill Collins, Patricia. *Black Feminist Thought: Knowledge, Consciousness and the Politics of Empowerment*. Boston: Unwin Hyman, 1991. BD 549 /C 712
- hooks, bell. *Breaking Bread*. Boston: South End Press, 1992. BD 535 /B 828
- hooks, bell. *Teaching to Transgress, Education as a Practice of Freedom*. New York: Routledge, 1994. E 417 / H 784
- Huggins, Nathan Irvin. *Harlem Renaissance*. New York: Oxford University Press, 1971. GA 70/H 891
- Hutton, Frankie. *The Early Black Press in America*. Westport, Conn. : Greenwood Press, 1993 . GA 360/H 984
- Hyatt, Haz Middleton. *Hoodoo, Conjuraton, Witchcraft, Rootwork. Beliefs Accepted by Many Negroes and White Persons, These Being Orally Recorded Among Blacks und Whites.*(Memoirs of the Alma Egan Hyatt Foundation) Washington/D.C.: American Univ. Press, 1970. 5.9 HYA 340
- Irek, Malgorzata. *European Roots of the Harlem Renaissance*. Berliner Amerikanische Beitrage. Berlin: Akademie-Verlag, 1995. (see where available)
- Irvin, Dana L. *The Unsung Heart of Black America: a Middle Class Church at Midcentury*. Columbia, Mo.: Univ. of Missouri Press, 1992. BD 536/I 72
- Isaacs, Harold Robert. *The New World of Negro Americans*. New York: Day, 1963. BD 5 85/I 73
- Jackson, James S., ed. *Aging in Black America*. Newsbury Park, Calif : Sage Publications, 1993. BD 549/ A 267
- Jackson, James S., ed. *Life in Black America*. Newsbury Park, Calif.: Sage Publ., 1991. BD 510/ L 722
- Johnson, Charles. *Being and Race: Black Writing Since 1970*. London: Serpent's Tail, 1988. GA 3 10/J 66
- Lester, Julius. *Black Folktales* (Illustr. by Tom Feelings). New York: Baron 1969. BD 538/ L 642

- Lester, Julius. *Revolutionary Notes*. New York: Baron, 1969. BD 686I L 642
- Levesque, George A. *Black Boston: African American Life and Culture in Urban America, 1750-1860*. New York: Garland, 1994. BD 606/L 662
- Lewis, David Levering. *When Harlem Was In Vogue*. New York: Knopf, 1981. GA 70/L 673
- Lincoln, Chartes Eric, ed. *Is Anybody Listening to Black America?* New York: Seabury Press, 1968. BD 586/L 736 i
- Locke, Alain Leroy, ed. *The New Negro*. 1925. Reprint. New York: Antheneum, 1992.
- Loman, Bengt, ed. *Conversations in a Negro American Dialect*. Urban Language Series. Washington D.C. : Center for Applied Linguistics, 1967. 2.2 LOH 450
- Lyle, Jack, ed. *The Black American and the Press*. Los Angeles, Calif.: Ritchie Press, 1969. BD 539/L 985
- Marable, Manning. *W.E.B. DuBois: Black Radical Democrat*. Boston: Twayne Publishers, 1986. BD 519/ D 816 ma
- McElroy; Guy C., ed. *Facing History: the Black Image in American Art, 1710-1940*. San Francisco: Bedford Arts Publishers in Association with the Corcoran Gallery of Art, Washington, D.C., 1990. HG 3038.7/ F 141
- Merelman, Richard M. *Representing Black Culture: Racial Conflict and Cultural Politics in the United States*. New York, 1995. (See where available)
- Morals Manners Negro: Morals and Manners Among Negro Americans*. (Atlanta Univ. Publication. 18.; Reprint) New York: Arno Press & The New York Times, 1968. BD 5 I 0/A 8 8 I
- Morrison, Toni. *Arguing Immigration: The Debate over the Changing Face of America*. Ed. by Nicholas Mills. New York: Simon & Schuster, 1994. BD 316/A 694
- Murray, Albert. *The Omni-Americans. New Perspectives on Black Experience and American Culture*. New York: Outerbridge & Dienstfrey, 1970. BD 586/M 981
- Omi, Michael. *Racial Formation in the United States: From the 1960's to the 1980`s*. New York: Routledge & Kegan Paul, 1986. BD 319/ 055

- Osofsky, Gilbert. *Harlem: The Making of a Ghetto. Negro New York 1890-1930*. New York: Harper Press, 1968. BD 611/O 83
- Ottley, Roi. "New World A-Coming." *Inside Black America*. (Illustr. by John O'Hara Cosgrave. A Life-in-America Prize Book.) Boston: Houghton Mifflin, Cambridge: Riverside Press, 1943 . BD 611/O 9 I
- Penn, Irvine Garland. *The Afro-American Press and Its Editors*. (Illustr.; Springfield/Mass.: Willey, 1891. Reprint.) New York: Arno Press & The New York Times, 1969. BD 5391P 412
- Perry, Margaret. *The Harlem Renaissance: An Annotated Bibliography and Commentary*. Vol.2. Critical Studies on Black Life and Culture. New York: Garland Publications, 1982. GA 3/ N 393 P
- Ploski, Harry A., ed. *The Negro Almanac: A Reference Work on the Afro-American*. Detroit: Gale Research 1989. X BD 510/N 393 a
- Pickens, William. *American Aesop. Negro und Other Humor*. (Boston, 1926. Reprint. New York: AMS Press, 1969. 3.303 PIC 590
- Pohlmann, Marcus D. *Black Politics in Conservative America*. New York: Longman, 1990. BD 540/P 748
- Pollard, Edward Albert. *Black Diamonds Gathered in the Darkey Homes of the South*. 1859. Reprint. New York: Negro Univ. Press, 1969. KA 3844/P 771
- Porter, James Amcs: *Modern Negro Art*. With 85 Halftone Plates. (New York: Dryden Press, 1943. Reprint. The American Negro. His History and Literature. I I 8.) New York: Arno Press & The New York Times, 1969. 5.1 POR 638
- Ransford, H. Edward. *Race and Class in American Society - Black, Latino, Anglo*. Rochester, It.: Schenkman's Hooks, 1994 . BD 3 19/ R 2 12 (2)
- Redpath, James: *The Roving Editor: or, Talks with Slaves in the Southern States*. New York: Negro Univ. Press, 1968. A 3844/R 32 1
- Rothenberg, Paula S. *Race, Class, and Gender in the United States: an Integrated Study*. New York, N.Y.: St. Martin's Press, 1992. BD 3 I 81R 122a (2)
- Rothstein, Stanley W., ed. *Class, Culture, and Race in American Schools. A Handbook*. Westport, Conn. : Praeger, 1995 . EA 3119/C 614 e

- Rustavo, S.T. *Black American Culture and Society: an annotated bibliography*. Commack, NY: Nova Science Publ., 1994. X - BD 8 - N 384 blc
- Sachs, Wulf. *Black AnŃger*. (1947; An Evergreen Black Cat Book 206.) New York: Grove Press, 1969. BD 1094/5 121
- Schatzberg, Rufus. *Black Organized Crime in Harlem, 1920-1930*. New York: Garland, 1993. BD 611/S 3 12
- Scott, William R. "*The Sons of Sheba 's Race* ": *African Americans and the Italo-Ethopian War, 1935-1941*. Bloomington: Indiana Univ. Pr., 1993. BD 584/5 431
- Smith, Robert Charles; Seltzer, Richard. *Race, Class, and Culture. A Study in Afro-American Mass Opinion*. Albany, N.Y.: State Univ. of New York Press, 1992. BD 525/5 658
- Sollers, Werner, ed. *Black Columbiad: Defining Moments in African American Literature and Culture*. Cambridge: Harvard Univ. Press, 1994. GA 70- B 627 c
- Thomison, Dennis. *The Black Artist in America. An Index to Reproductions*. MetuŃhen, New Jersey: Scarcrow Press, 1991. X HF 4.3/T 465
- Tripp, Bernell. *Origins of the Black Press: New York, 1827-1847*. Northport, Ala.: Vision Press, 1992. GA 360/T 836
- Turner, LorŃnzo Dow. *Africanisms in the Gullah Dialect*. The American Negro. His History and Literature 81. (Illustr. 1949. RŃprint) New York: Arno Press & The New York Times, 1969. 2.2 TUR 790
- Vaz, Kim Marie, ed. *Black Women in America*. Thousand Oaks, Calif : Sage, 1995. BD 549/8 627 wm
- Weyl, Nathaniel. *The Negro in American Civilization*. Washington/D.C.: Public Affairs Press, 1960. BD 535/W 548
- White, John. *Black Leadership in America: from Booker T. Washington to Jesse Jackson*. London: Longman, 1990. BD 5 16/W 5 8S
- Williamson, Joel, ed. *The Origins of Segregation*. Boston: Heath, 1968. BD 530/W 73 I

- Wintz, Cary D. *Black Culture and the Harlem Renaissance*. Houston, Texas: Rice Univ. Press, 1988. GA 70 - W 794
- Willis-Thomas, Deborah. *Early Black Photographers, 1840-1940*. New York: New Press, 1992. BD 539- E 12
- Wolseley, Roland Edgar. *The Black Press, U.S.A.* (illustr.) Ames/ Iowa: Iowa State Univ. Press, 1971. BD 539/W 867

Chicanos

- Acuna, Rudolph. *Occupied America: The Chicano's Struggle Toward Liberation*. San Francisco: Canfield Press, 1972. BD 384 / A 189
- Alexander, Charles C. *The Ku Klux Klan in the Southwest*. Lexington: University of Kentucky Press, 1965. KA 4358 / A 375
- Caballero, Cesar. *Chicano Organizations Directory*. New York: Neal Schuman, 1985. X BD 33 / C 532
- Campa, Arthur L. *Treasure of the Sangre de Christos: Tales and Traditions of the Spanish Southwest*. Norman: University of Oklahoma Press, 1963. BF 3527 / C 186
- Duran, Livie, and H. Russell Bernard, eds. *Introduction to Chicano Studies: A Reader*. New York: Macmillan, 1973. BD 384 / D 948
- Espinosa, Jose E. *Saints in the Valleys: Christian Sacred Images in the History, Life, and Folk Art of Spanish New Mexico*. Rev. ed. Albuquerque: University of New Mexico Press, 1967. 5. 9 ESP 180
- Grebler, Leo, Joan W. Moore, and Ralph C. Guzman. *The Mexican American People: The Nation's Second Largest Minority*. New York: Free Press, 1970. BD 384 / G 788
- Lewels, Francisco J., Jr. *The Uses of the Media by the Chicano Movement: A Study in Minority Access*. New York: Praeger, 1974. BD 384 / L 671
- Marshall, Wes, et al. *Fiesta: Minority Television Programming*. Tucson: University of Arizona Press, 1974. 6. 8 MAR 455

- Martinez, Julio A. *Chicano Scholars and Writers: A Bio-Bibliographical Directory*. Metuchen, N.J.: Scarecrow Press, 1979. X BD 26 / M 385
- Martinez, Julio A., and Ada Burns. *Mexican Americans: An Annotated Bibliography of Bibliographies*. Saratoga, Calif.: R and E Publishers, 1984. X BD 8 / M 611 mar
- Mirande, Alfredo. *The Chicano Experience: An Alternative Perspective*. Notre Dame, Ind.: University of Notre Dame, 1985. BD 384 / M 672 C
- Nabokov, Peter. *Tijerina and the Courthouse Raid*. (Illustr.) 2. ed. Berkley, Calif.: Ramparts Pr. (1970). BD 481 / N 117
- Nelson, Eugene. *Huelga: The First Hundred Days of the Great Delano Grape Strike*. Delano, Calif.: Farm Workers Press, 1969. PA 3594 / D 337 n
- Pettit, Arthur G. *Images of the Mexican-American in Fiction and Film*. Edited by Dennis E. Showalter. College Station: Texas A & M University Press, 1980. GA 317 / M 611 p
- Robinson, Cecil. *Mexico and the Hispanic Southwest in American Literature*. Tucson: University of Arizona Press, 1977. GA 79 / R 658
- Samora, Julian. *Gunpowder Justice: A Reassessment of the Texas Rangers*. Notre Dame, Ind.: University of Notre Dame Press, 1979. NA 6687 / S 191
- Samora, Julian. *Los Mojados: The Wetback Story*. Notre Dame, Ind.: University of Notre Dame Press, 1971. BD 384 / S 191
- Shockley, John Staples. *Chicano Revolt in a Texas Town*. Notre Dame, Ind.: University of Notre Dame Press, 1974. BD 434 / S 559
- Trejo, Arnulfo D. *Bibliografia Chicana: A Guide to Information Sources*. Detroit: Gale Research, 1975. X BD 8 / M 611 tr
- Vidal, Mirta. *Chicanas Speak Out. Women: New Voice of La Raza*. New York: Pathfinder Press, 1971. BD 384 / V 649
- Webb, Walter Prescott. *The Texas Rangers*. Austin: University of Texas Press, 1965. KA 6682 / W 368 t

Native Americans

- Andrews, Ralph Warren. *Curtis' Western Indians*. New York: Bonanza Book, 1962.
BD 950 A 569 OR North American Indian Books. Reel 10. 4126 MIKROFILM
- Andrews, Ralph Warren. *Indian Primitive in North America*. Superior Indian
Books, 1960. Reel 25. 4126 MIKROFILM
- Andrews, Ralph Warren. *Indians as the Westerners Saw Them*. IN: Superior
North Am. Indian Books, 1963. Reel 26. 4126 MIKROFILM
- Armstrong, Virginia Irving, and Frederick W. Turner III. *I Have Spoken:
American History Through the Voices of the Indians*. IN NAIB .Swallow Pr.,
1971. Reel 23. 4126 MIKROFILM.
OR Chicago: Swallow Press, 1971. (Sage Books). GA 824 /I 39 a
- Berger, Thomas. *Little Big Man*. London: Eye & Spottiswoode, 1965.
GA 1640.4/L72
- Berger, Thomas. *The Galvanized Yankees*. In NAIB Reel 17. Univ. of Illinois
Press, 1963. 4126 MIKROFILM
- Berger, Thomas. *The Gentle Tamers: Women of the Old Wild West*. New York:
Putnam, 1958. KA 7333/ B 877
- Catlin, George. *Adventures of the Ojibbeway and Ioway Indians in England,
France and Belgium*. London: Catlin, 1852. MICROFICHE 9026
- Catalogue of Catlin's Indian Gallery of Portraits Landscapes, Manners and
Customs*. New York: Piercy & Reed, 1938. (American Culture Series 85.1)
- Catlin, George. *Drawings of the American Indians*. Garden City, N.Y.: Doubleday,
1984. BD 715/ C 365
- Catlin, George. *My Life on the Plains; or Personal Experiences with Indians*. New
York: Sheldon, 1874 . MIKROFILM American Culture Series, no. 573.5
- Catlin, George. *General Custer and the Battle of Little Big Horn*. New Brunswick,
N.J.: Owen, 1976. BD 824/ G 326
- Deloria, Vine. Jr. *American Indian Policy in the Twentieth Century*. Norman:
Univ. of Oklahoma Pr., 1985. BD 831/ A 512

- Deloria, Vine. Jr. and Clifford M. Lytle. *American Indians, American Justice*. Austin: Univ. of Texas Press, 1983. BD 168/ I 39 del
- Deloria, Vine. Jr. and Clifford M. Lytle. *The Nations Within: The past and future of American Indian Sovereignty*. New York: Pantheon, 1984. BD 780/D 362
- Deloria, Vine. Jr. *Behind the Trail of Broken Treaties*. New York: Delacorte Press, 1975. BD 836/ D 362
- Deloria, Vine. Jr. *Custer died for Your Sins. An Indian Manifesto*. New York: Macmillan, 1974. BD 835/ D 362
- Deloria, Vine. Jr. *God is Red*. New York: Grosset & Dunlap, 1975. BD 760/ D 362
- Deloria, Vine. Jr. *The Indian Affair*. New York: Friendship Press, 1974. BD 735/ D 362 i
- Deloria, Vine. Jr. *Indians of the Pacific Northwest: From the coming of the white man to the present day*. Garden City/NY: Double Day, 1977. BD 992/D 362
- Dockstader, Frederick J. *The American Indian in Graduate Studies. A bibliography of theses and dissertations*. New York: Museum of the American Indian, Heye Found., 1973-74. (Contributions from the Museum of the American Indian 25) X BD 8/I 39 do
- Dockstader, Frederick J. *Great North American Indians. Profiles in life and Leadership*. New York: Van Nostrand Reinhold, 1977. BD 168/I 39 do
- Dockstader, Frederick J. *Indian Art in America*. Greenwich, Coun.: New York Graphic Society, 1960. BD 751/D 637
- Dockstader, Frederick J. *Indian Art of the Americas*. New York: Museum of the American Indian, Heye Found., 1973 BD 158/I 39
- Fisher, Dexter. *Minority Language and Literature. Retrospective and Perspective*. New York: Modern Language Assoc. of America, 1977. GA 70/M 666
- Fisher, Dexter. *The Third Woman. Minority Women Writers of the United States*. Boston: Houghton Mifflin, 1980. GA 607/T 445
- Fletcher, Alice C. *Home Life Among the Indians*. 1897. Repr. Shorey, 1972. (North American Indians Books. Reel 23) Mikrofilm 4126

- Fletcher, Alice C. *Indian Story and Song from North America*. London: D. Nutt; Boston: Small, Maynard, 1900. Native American Studies, CIHM no. 07363. microfiche 9026 bzw. Repr. New York: AMS Pr., 1970. BD 775/F 612
- Fletcher, Alice and Francis La Flesche. *The Omaha Tribe*. New York, London: Johnson Repr., 1977.(Landmarks in Anthropology) BD 877/F 612
- Haywood, Charles. *A Bibliography of North American Folklore and Folksong*. New York: Dover Publ., 1961. X BF 1041/H 427
- Highwater, Jamake. *Anpao. An American Indian Odyssey*. Philadelphia & New York: Lippincott, 1977. BD 775/H 638
- Highwater, Jamake. *The Primal Mind. Vision and Reality in Indian America*. New York: Harper & Row, 1981. BD 715/H 638
- Highwater, Jamake. *Ritual of the Wind. North American Indian Ceremonies, Music and Dances*. New York: Viking Pr., 1977. BD 168/I 39 hi.
- Highwater, Jamake. *Song From the Earth. American Indian Painting*. Boston: New York Graphic Soc., 1976. BD 753/H 638
- Hirschfelder, Arlene B. *American Indian and Eskimo Authors. A Comprehensive Bibliography*. New York: Assoc. on American Indian Affairs, 1973. X GA 3/I 39 h
- Hirschfelder, Arlene B. *American Indian Stereotypes in the World of Children. A Reader and Bibliography*. Metuchen, NJ & London: Scarecrow Pr., 1982. BD 799/H 669
- Hirschfelder, Arlene B. *Annotated Bibliography of the Literature on American Indians*. Millwood, NJ.: Krams, 1982. X BD 8/I 39 hi
- Hirschfelder, Arlene B. *Guide to Research on North American Indians*. Chicago: American Library Assoc., 1983. X BD 8/I 39 hi 3
- Hoover, Herbert. *The Sioux. A Critical Bibliography*. Bloomington: Indiana Univ. Press, 1979. X BD 8/ I 39 ho
- Illustrations of the Manners, Customs and Conditions of the North American Indians, with letters and notes. London Chatto & Windus, 1876. MIKROFILM 9026

- Josephy, Alvin M. *The Indian Heritage of America*. New York: Knopf, 1971.
BD 158/ I 39
- Josephy, Alvin M. *The Nez Perce Indians and the Opening of the North West*. New Haven & London: Yale Univ. Pr., 1965. (Yale Western Americana Series no. 10)
BD 875/J 83
- Josephy, Alvin M. *Now that the Buffalo is Gone. A Study of Today's American Indians*. New York: Knopf, 1982.
BD 835/J 83 n
- Josephy, Alvin M. *The Patriot Chiefs. A Chronicle of American Indian Resistance*. New York: Viking Pr., 1972.
BD 716/ J 83
- Josephy, Alvin M. *Red Power. The American Indians' fight for freedom*. New York: American Heritage Pr., 1971.
BD 835/J 83
- Josephy, Alvin M. *War on the Frontier. The Trans-Mississippi West*. Alexandria, Virginia: Time-Life Books, 1986.
(see where available)
- Katz, Jane B., ed. *I Am the Fire of Time. The Voices of Native American Women*. New York: Dutton, 1977.
GA 606/I 39 i
- Keiser, Albert. *The Indian in American Literature*. New York: Oxford Univ. Pr., 1933.
GA 77/ 139 k
- La Farge, Oliver. *Laughing Boy*. Boston: Houghton Mifflin, 1929. Repr. New York: New American Library, 1971.
GA 5715.4/L 36
- La Farge, Oliver. *A Pictorial of the American Indian*. New York: Crown, 1974.
BD 168/I 39 I 5.
- Momady, Scott. *The Ancient Child* New York: Double Day, 1989. GA 6856.4/A 541
- Rothenberg, Jerome. *A Seneca Journal*. New York: New Directions, 1978.
GA 7854.4/S 475
- Silko, Leslie M. *Ceremony*. New York: Viking Pess, 1978. GA 8307/S 583.4/C 33
- Silko, Leslie M. *Storyteller*. New York: Seaver Books, 1981.
GA 8307/S 583.4/S 888