

buddy's knife
jazz edition

**Recommended Jazz Literature up to 2015 /
Empfohlene Jazzliteratur bis 2015**

Recommended Jazz Literature up to 2015 / Empfohlene Jazzliteratur bis 2015

Content / Inhalt

1. Literature in English written by and about jazz musicians and improvising musicians / Literatur auf Englisch von/über Jazzmusiker/n und Improvisierende/n Musiker/n	2
1.1. Anthologies / Anthologien	3
1.2. Poetry and poems by musicians / Poesie und Gedichte von Musikern	3
1.3. Poetry and poems about jazz/jazz musicians / Poesie und Gedichte über Jazz/Jazzmusiker	3
1.4. Bibliography / Bibliografien	3
1.5. Other publications / Sonstiges	4
2. Literature in German written by and about jazz musicians and improvising musicians / Literatur auf Deutsch von/über Jazzmusiker/n und Improvisierende/n Musiker/n	4
2.1. Poetry and poems about jazz/jazz musicians / Poesie und Gedichte über Jazz/Jazzmusiker	4
2.2. Bibliography / Bibliografien.....	4
2.3. History of free jazz/improvisation / Geschichte des Free Jazz/der Improvisation	4
2.4. Interview volumes / Interview-Bände	5
2.5. Other publications / Sonstiges	5
3. A Bibliography of Jazz Poetry Criticism	6
by Brent Hayes Edwards and John F. Szwed	
3.1. Books, Dissertations, and Anthologies	6
3.2. Articles, Essays, and Interviews.....	8

1. Literature in English written by and about jazz musicians and improvising musicians /
Literatur auf Englisch von/über Jazzmusiker/n und Improvisierende/n Musiker/n

1.1. Anthologies / Anthologien

- Ciuraru**, Carmela (2002) (ed.): Beat Poets. (Everyman's Library Pocket Poets) (anthology of poetry with Jack Kerouac) New York.
- Feinstein**, Sascha/**Komunyakaa**, Yusef (1991) (eds.): Jazz Poetry Anthology. (includes poetry by Amiri Baraka, Marvin Bell, Sterling Brown, Hayden Carruth, Jayne Cortez, Michael S. Harper, Langston Hughes, Kenneth Rexroth, James Baldwin, Jack Kerouac, Mina Loy, Sonia Sanchez, Ishmael Reed) Indiana University Press.
- Feinstein**, Sascha/**Komunyakaa**, Yusef (1996) (eds.): The Second Set, Vol. 2: The Jazz Poetry Anthology. Indiana University Press.
- Gaze**, Tim/**Leftwich**, Jim/**Tournay**, Louise/**Maneri**, Joe/**Diarra**, Abdourahamane (2003): Asemia, Anabasis Xtant Books. Charlottesville, Virginia.
- Hollo**, Anselm (1963) (ed.): Jazz Poems. (anthology of poetry linked to the Jazz 'revival' of the '50s, featuring Dannie Abse, David Ball, Pete Brown, Alan Brownjohn, Ian Hamilton Finlay, Roy Fisher, Piero Heliczer, Anselm Hollo, Michael Horowitz, Bernard Kops, Christopher Logue, Adrian Mitchell, Iris Orton, Jeremy Robson, Michael Shayer, Jon Silkin & Gael Turnbull) Vista Books, London.
- Hoo-Doo** III (1975): 1970's Black Jazz – Poetry, Drama, De Ridder. LA, Washington.
- Joans**, Ted (1969): Black Pow-Wow: Jazz Poems. Hill & Wang Pub, New York.
- Joans**, Ted (1971): A Black Manifesto in Jazz Poetry and Prose. Marion Boyars Ltd., London.
- Kaufman**, Alan (1999) (eds.): The Outlaw Bible of American Poetry. (not only a jazz anthology, with texts by Amiri Baraka, Jack Kerouac, Gil Scott-Heron, Jayne Cortez, Sonia Sanchez, Steve Dalachinsky, David Amram et al.) Thunder Mouth Press, New York.
- Khalil**, Muhammad (2000): Hip-hop Sulook: Jazz Poetry. Dervish-Pen.
- Lange**, Art/**Mackey**, Nathaniel (1993) (eds.): Moment's Notice: Jazz in Poetry and Prose. (artists: James Baldwin, Amiri Baraka, Hayden Carruth, Jack Kerouac, Cecil Taylor, Amus Mor, Jessica Hagedorn, Ntozake Shange et al.) Coffee House Press, Minneapolis.
- Marsalis**, Wynton/**Hinds**, Selwyn Seyfu (2005): To a Young Jazz Musician: Letters from the Road. Random House Inc.
- Parker**, Chris (1986): B-Flat, Bebop, Scat – Jazz Short Stories and Poems. (stories by musicians and fans) Quartet Bokks Ltd., London.
- Stephans**, Jim (1980) (ed.): Bright Moments: A Collection of Jazz Poetry. (includes poetry by Jack Kerouac, Amiri Baraka, Jack Micheline, Frank O'Hara and many others) Abraxas Press.
- Young**, Kevin (2006) (ed.): Jazz Poems. (artists: Carlos Williams, Frank O'Hara, Charles Simic, Rita Dove, Mark Doty et al.) Random House Inc.

1.2. Poetry and poems by musicians / Poesie und Gedichte von Musikern

- Da Rin**, Renate (2010) (ed.): silent solos – improvisers speak. buddy's knife jazzedition, Köln.
- Grimes**, Henry (2007): signs along the road. poems. buddy's knife jazzedition, Köln.
- Nathanson**, Roy (2009): subway moon. buddy's knife jazzedition, Köln.
- Parker**, William (2007): who owns music? notes from a spiritual journey. buddy's knife jazzedition, Köln.
- Scott-Heron**, Gil (1970): Small Talk at 125th and Lenox: A Collection of Black Poems. World Publishing Co., New York.
- Scott-Heron**, Gil (2001): Now and Then: The Poems of Gil Scott-Heron. Canongate Publishing Ltd., Edinburgh.

1.3. Poetry and poems about jazz/jazz musicians / Poesie und Gedichte über Jazz/Jazzmusiker

- Bremser**, Ray (1998): The Conquerors: Beat, Jazz, Poetry. Water Row Press, Sudbury.
- Hoagland**, Everett (1970): Black Velvet. Broadside Press, Detroit.
- Longstreet**, Stephen (1991): Jazz Solos: Poems and Images. University of Chicago Press.
- O'Siadhail**, Michael (1999): Poems, 1975–1995: Hail! Madam Jazz / A Fragile City. Bloodaxe Books Ltd.
- Williams**, Miller (1999): Some Jazz a While: Collected Poems. University of Illinois Press.

1.4. Bibliography / Bibliografien

- Dorsey**, Brian (2000): Spirituality, Sensuality, Literality: Blues, Jazz, and Rap as Music and Poetry. In: Markus, Manfred/Klein, Holger/Schendl, Herbert/Wolf, Werner (eds.): Austrian Studies in English, Bd. 86. Braunmüller Verlag, Wien.
- Feinstein**, Sascha (1998): A Bibliographic Guide to Jazz Poetry. Greenwood Publishing Group.
- Feinstein**, Sascha (1997): Jazz Poetry: From the 1920s to the Present, Contributions to the Study of Music and Dance, No 44. Praeger Publishers, Westport.
- Green**, Alfred (2015): Rhythm Is My Beat. Jazz Guitar Great Freddie Green and the Count Basie Sound. Rowman & Littlefield, Lanham.
- Hartman**, Charles O. (1991): Jazz Text: Voice and Improvisation in Poetry, Jazz and Song. Princeton University Press, Princeton.
- Preston-Folta**, Sharon (2015): Little Satchmo. Living in the Shadow of my Father, Louis Daniel Armstrong. self published, Charleston/SC.
- Spillett**, Simon (2015): The Long Shadow of the Little Giant. The Life, Work and Legacy of Tubby Hayes. Equinox, Sheffield.
- Baggenaes**, Roland (2008) (ed.): Jazz Greats Speak: Interviews with Master Musicians, originally published in CODA magazine. (interviewed artists: Lee Konitz, Dexter Gordon, Red Rodney, Stanley Clarke, John Tchicai, Mary Lou Williams) Scarecrow Press.

Da Rin, Renate/Parker, William (2015): giving birth to sound – women in creative music. buddy's knife jazzedition, Köln.

Taylor, Arthur (1982): Notes and Tones: Musician-to-Musician Interviews. Preigree Books/Putnam Publishing, New York.

1.5. Other publications / Sonstiges

Barre, Trevor (2015): Beyond Jazz. Plink, Plonk & Scratch. The Golden Age of Free Music in London 1966–1972. Compass Publishing, London.

Charters, Samuel (1963): The Poetry of the Blues. (with photographs by Ann Charters) Oak Publications, New York.

Jones, Omi Osun Joni L. (2015): Theatrical Jazz. Performance, Àçę, and the Power of the Present Moment. The Ohio State University Press, Columbus/OH.

2. Literature in German written by and about jazz musicians and improvising musicians / Literatur auf Deutsch von/über Jazzmusiker/n und Improvisierende/n Musiker/n

2.1. Poetry and poems about jazz/jazz musicians / Poesie und Gedichte über Jazz/Jazzmusiker

Bremser, Ray (2006): Die Eroberer. (Mit einem Vorwort von Charles Plymell und einem Nachwort von Mikhail Horowitz) Verlag Peter Engstler.

Dyer, Geoff (2001): But beautiful. Ein Buch über Jazz. (Übersetzt aus dem Englischen von Matthias Müller) Argon, Berlin.

Klopotek, Felix (2002): how they do it. Free Jazz, Improvisation und Niemandsmusik. Ventil Verlag, Mainz.

2.2. Bibliography / Bibliografien

Sandner, Wolfgang (2015): Keith Jarrett. Eine Biographie. rowohlt, Berlin.

Weber, Eberhard (2015): Résumé. Eine deutsche Jazz-Geschichte. sagas.edition, Stuttgart.

2.3. History of free jazz/improvisation / Geschichte des Free Jazz/der Improvisation

Bade, Patrick (2015): Music Wars 1937–1945. Propaganda, Götterfunken, Swing. Musik im Zweiten Weltkrieg. Laika Verlag, Hamburg.

- Condon**, Eddie (1960): Jazz – wir nanntens Musik. (englisch: We Called It Music: A Generation Of Jazz, New York 1947). Nymphenburger Verl.-Handl., München.
- Jass**, Holger (2015): Mein Onkel Pö. Offline-Verlag, Hamburg.
- Rauschtenberger**, Dietrich (2005): Wie wir den Free Jazz erfunden haben. (Audio-CD) Guanako Hörspiel Verlag.
- Riedler**, Ulrich (2015): Als der Jazz nach Kassel kam. Streifzüge durch die Szene der ersten Nachkriegsjahre. B&S Siebenhaar Verlag, Berlin.
- Various** (1990): Der Jazz in Deutschland, Teil 1–4. (12 CDs) Bear Family Records.

2.4. Interview volumes / Interview-Bände

- Broecking**, Christian (1995): Der Marsalis-Faktor: Gespräche über afroamerikanische Kultur in den neunziger Jahren. Oreos Verlag, Waakirchen.
- Broecking**, Christian (2004): Respekt! Verbrecher Verlag, Berlin. **Broecking**, Christian (2005): Black Codes. Verbrecher Verlag, Berlin. **Broecking**, Christian (2007): Jeder Ton eine Rettungsstation. Verbrecher Verlag, Berlin.
- Fuchs**, Tom/**Müller**, Manfred/**Dürer**, Carsten et al. (2003): Gespräche mit Jazz-Pianisten: 54 Interviews und Porträts. Staccato Verlag.
- Shapiro**, Nat/**Henthoff**, Nat (1959): Jazz – erzählt: Hear Me Talkin' to Ya. Nymphenburger Verl.-Handl., München.

2.5. Other publications / Sonstige

- Keim**, Friedel (2015): Das große Buch der Trompete (3): Diskografie, Fotografien, Statistik, Nachträge: Fortsetzung des Trompeter-Lexikons, Band 3. Eigenverlag, Mainz.
- Rüedi**, Peter & Rohrbach, Steff (2015): Musiktraumzimmer Jazzcampus. Jazzcampus / Echtzeit Verlag, Basel.

3. A Bibliography of Jazz Poetry Criticism

by Brent Hayes Edwards and John F. Szwed

This bibliography has been updated and expanded from its original publication in *Callaloo: A Journal of African Diaspora Arts and Letters* Callaloo 25.1 (Winter 2002): 338-346.

3.1. Books, Dissertations, and Anthologies

- Algarin, Miguel/Holman, Bob** (eds.). *Aloud: Voices From the Nuyorican Poets Cafe*. New York: Henry Holt, 1994.
- Anderson, T.J. III**. *Notes to Make the Sound Come Right: Four Innovators of Jazz Poetry*. Fayetteville: University of Arkansas Press, 2004.
- Baraka, Amiri/Baraka, Amina**. *The Music: Reflections on Jazz and Blues*. New York: Morrow, 1987.
- Benston, Kimberly W.** *Performing Blackness: Enactments of African-American Modernism*. London: Routledge, 2000.
- Bonner, Patricia Elaine**. "Sassy Jazz and Slo' Draggin' Blues as Sung by Langston Hughes." Diss. University of South Florida, 1990.
- Borshuk, Michael Thomas**. "Swinging the Vernacular: Jazz and African American Modernist Literature." Ph.D Dissertation, University of Alberta, 2002.
- Brown, Fahamisha**. *Performing the Word: African-American Poetry as Vernacular Culture*. New Brunswick: Rutgers University Press, 1999.
- Brown, Patrick James**. "Jazz Poetry: Definition, Analysis, and Performance." Diss. University of Southern California, 1978.
- Buchwald, Emilie/Roston, Ruth**, eds. *Mixed Voices: Contemporary Poems about Music*. Minneapolis: Milkweed, 1991.
- Cerulli, Dom/Korall, Burt/Nasatir, Mort L.**, eds. *The Jazz Word*. New York: Ballantine, 1960.
- Charters, Samuel**. *The Poetry of the Blues*. New York: Oak Publications, 1963.
- Chinitz, David**. "Jazz and Jazz Discourse in Modernist Poetry: T. S. Eliot and Langston Hughes." Diss. Columbia University, 1993.
- Feinstein, Sascha**. *Jazz Poetry: From the 1920s to the Present*. Westport, CT: Greenwood, 1997.
- Feinstein, Sascha**, ed. *Ask Me Now: Conversations on Jazz and Literature*. Bloomington: Indiana University Press, 2007.
- Feinstein, Sascha/Komunyakaa, Yusef**, eds. *The Jazz Poetry Anthology*. Bloomington: Indiana University Press, 1991.
- Feinstein, Sascha/Komunyakaa, Yusef**, eds. *The Second Set: The Jazz Poetry Anthology*. Bloomington: Indiana University Press, 1996.
- Gabbin, Joanne V.**, ed. *The Furious Flowering of African American Poetry*. Charlottesville: University Press of Virginia, 1999.
- Gaspar, Robert Peter**. "Everyone and I Stopped Breathing: Jazz in American Poetry." Diss. University of Connecticut, 1992.
- Gleason, Ralph J.** *Jam Session: Anthology of Jazz*. 1958. Rpt. London: Jazz Book Club, 1961.

- Harris**, William J. *The Poetry and Poetics of Amiri Baraka: The Jazz Aesthetic*. Columbia: University of Missouri Press, 1983.
- Hartman**, Charles O. *Jazz Text: Voice and Improvisation in Poetry, Jazz, and Song*. Princeton: Princeton University Press, 1991.
- Henderson**, Stephen. *Understanding the New Black Poetry: Black Speech and Black Music as Poetic References*. New York: Morrow, 1972.
- Jarrett**, Michael. *Drifting on a Read: Jazz as a Model for Writing*. Albany: State University of New York Press, 1999.
- Jones**, Meta DuEwa. "African-American Jazz Poetry: Orality, Prosody and Performance." Ph.D Dissertation, Stanford University, 2001.
- Lange**, Art/**Mackey**, Nathaniel, eds. *Moment's Notice: Jazz in Poetry and Prose*. Minneapolis: Coffee House Press, 1993.
- Leggett**, B.J. *Larkin's Blues: Jazz, Popular Music, and Poetry*. Baton Rouge, LA: Louisiana State University Press, 1999.
- Meltzer**, David, ed. *Reading Jazz*. San Francisco: Mercury House, 1993.
- Meltzer**, David, ed. *The San Francisco Poets*. New York: Ballantine, 1971.
- Meltzer**, David, ed. *Writing Jazz*. San Francisco: Mercury House, 1999.
- Moten**, Fred. *In the Break: The Aesthetics of the Black Radical Tradition*. Minneapolis: University of Minnesota Press, 2003.
- Murphy**, Beatrice, ed. *Ebony Rhythm: An Anthology of Contemporary Negro Verse*. New York: Exposition, 1948.
- Nielsen**, Aldon Lynn. *Black Chant: Languages of African-American Postmodernism*. New York: Cambridge University Press, 1997.
- Nielsen**, Aldon Lynn. *Integral Music: Languages of African American Innovation*. Tuscaloosa: University of Alabama Press, 2004.
- Parker**, Chris, ed. *B Flat, Bebop, Scat: Jazz Short Stories and Poems*. London: Quartet, 1986.
- Pool**, Rosey E., ed. *Beyond the Blues: New Poems by American Negroes*. Kent, England: Hand and Flower, 1962.
- Redmond**, Eugene. *Drumvoices*. Garden City: Doubleday, 1976.
- Robson**, Jeremy, ed. *Poems from Poetry and Jazz in Concert*. London: Souvenir, 1969.
- Ryan**, Jennifer Denise. "Writing a Third Language: A Genealogy of Feminist Jazz Poetics." Ph.D Dissertation, University of Iowa, 2004.
- Schwartz**, Jeff. "New Black Music: Amiri Baraka (Leroi Jones) and Jazz, 1959-1965." Ph.D Dissertation, Bowling Green State University, 2004.
- Stephens**, Jim, ed. *Bright Moments*. Madison, Wis.: Abraxas, 1980.
- Tracy**, Steven C. *Langston Hughes and the Blues*. Urbana: University of Illinois Press, 1988.
- Werner**, Craig Hansen. *Playing the Changes: From Afro-Modernism to the Jazz Impulse*. Urbana: University of Illinois Press, 1994.
- Yaffe**, David. *Fascinating Rhythm: Reading Jazz in American Writing*. Princeton, NJ: Princeton University Press, 2006.

3.2. Articles, Essays, and Interviews

- Adams**, Hazzard/**Park**, Bruce R. "The State of the Jazz Lyric." *Chicago Review* 10.3 (1956): 5-20.
- Anderson** III, T.J. "Body and Soul: Bob Kaufman's Golden Sardine." *African American Review* 34.2 (2000): 329-46.
- Anderson** III, T.J. "Review of Moment's Notice." *lift* 14 (1994): 79-80.
- Baird**, Jim. "'I Went to Tell Everybody, but I Could Not Get Across': The Blues Course at the University of North Texas." *Mid-America Folklore* 24.1 (Spring 1996): 32-42.
- Banfield**, William C. "Some Aesthetic Suggestions for a Working Theory of the 'Undeniable Groove': How Do We Speak About Black Rhythm, Setting Text, and Composition?" In *'This is How We Flow': Rhythm in Black Cultures*. Ed. Angela M. S. Nelson. Columbia, SC: University of South Carolina Press, 1999. 32-45.
- Baraka**, Amiri. "The Changing Same (R&B and New Black Music)." *Black Music*. New York: Quill, 1967. 180-211.
- Baraka**, Amiri. "New Music/New Poetry." In Amiri Baraka and Amina Baraka, *The Music: Reflections on Jazz and Blues*. New York: William Morrow and Co., 1987. 243-45.
- Barley**, Tony. "Study of a Listening Habit (Larkin's Private Pleasure)." *KM 80: A Birthday Album for Kenneth Muir*, Tuesday, 5 May 1987. Liverpool: Liverpool University Press, n.d. 7-8.
- Bartlett**, Andrew W. "Cecil Taylor, Identity Energy and the Avant-Garde African American Body." *Perspectives of New Music* 33.1-2 (Winter/Summer 1995): 274-93.
- Baumgartner**, Walter. "Jazz & Poetry: Geschichte und Verfahren." In *Die Welt der Lyrik*. Ed. Walter A. Koch. Bochum: Brockmeyer, 1994. 1-23.
- Benston**, Kimberly. "Late Coltrane: A Re-membering of Orpheus." *The Massachusetts Review* 18 (Winter 1977): 770-81.
- Benston**, Kimberly. "Performing Blackness: Re/Placing Afro-American Poetry." In *Afro-American Literary Study in the 1990's*. Ed. Houston A. Baker, Jr. Chicago: University of Chicago Press, 1989. 164-85.
- Berman**, Russell A. "Sounds Familiar? Nina Simone's Performances of Brecht/Weill Songs." In *Sound Matters: Essays on the Acoustics of Modern German Culture*. Ed. Nora M. Alter and Lutz Koepnick. New York: Berghahn, 2004. 171-182.
- Bernstein**, Charles. "Applied Monk: Preliminary Notes." In "A Forum on the Prosody of Thelonious Monk." *Caliban* 4 (1988): 53-59.
- Biancolini**, Paola. "The Experience of Recognition in Brathwaite's Roots." *Caribana* 5 (1996): 173-78.
- Boatfield**, Graham. "Poetry and Jazz." *Jazz Music (London)* 1-3 (1943): 4, 14.
- Bonner**, J. W. "The Barely Possible: Writing about Jazz." *Ashville Poetry Review* 13.1 (2006): 169- 75.
- Bonner**, Patricia E. "Cryin' the Jazzy Blues and Livin' Blue Jazz: Analyzing the Blues and Jazz Poetry of Langston Hughes." *West Georgia College Review* 20 (May 1990): 15-28.
- Borshuk**, Michael. "'Noisy Modernism': The Cultural Politics of Langston Hughes's Early Jazz Poetry." *Langston Hughes Review* 17 (Fall-Spring 2002): 4-21.
- Borshuk**, Michael. "The Spread of Jazz-and-Literature Resources on the World Wide Web." *Brilliant Corners: A Journal of Jazz and Literature* 1.2 (Summer 1997): 41-47.

- Bottorff**, William. "Mrs. Porter's Moon and 'Red Wing.'" *English Language Notes* 22.4 (June 1985): 58-59.
- Bouchard**, Fred. "Beat Me, Daddy: Poetry Readings to Jazz." *Downbeat* 57 (October 1990): 36.
- Brooker**, Peter. "Modernism Deferred: Langston Hughes, Harlem and Jazz Montage." In *Locations of Literary Modernism: Region and Nation in British and American Modernist Poetry*. Ed. Alex Davis and Lee M. Jenkins. Cambridge: Cambridge University Press, 2000. 231-47.
- Burns**, Jim. "Jazz and the Beats." *Jazz Monthly* 191 (January 1971): 17-22.
- Carner**, Gary. "Introduction: the Literature of Jazz." *Black American Literature Forum* 25.3 (Autumn 1991): 441-48.
- Carruth**, Hayden. "A Possibly Momentary Declaration in Favor of William Butler Yeats and Charles Ellsworth Russell." *Sitting In: Selected Writings on Jazz, Blues and Related Topics*. Iowa City: University of Iowa Press, 1993. 38-51.
- Carruth**, Hayden. "Influences: The Formal Idea of Jazz." In *In Praise of What Persists*. Ed. Stephen Berg. New York: Harper, 1983. 24-32. Also in Carruth, *Sitting In: Selected Writings on Jazz, Blues and Related Topics*. 22-29.
- Carruth**, Hayden. "Mystery and Expressiveness." *Sitting In: Selected Writings on Jazz, Blues and Related Topics*. 123-31.
- Chang**, Juliana. "Time, Jazz, and the Racial Subject: Lawson Inada's Jazz Poetics." In *Racing and (E)Racing Language: Living with the Color of Our Words*. Ed. Ellen J. Goldner and Safiya Henderson-Holmes. Syracuse: Syracuse University Press, 2001. 134-54.
- Chapman**, Abraham. "An Interview with Michael Harper." *Arts in Society* 11.3 (Fall-Winter 1974): 463-72.
- Chappell**, Fred. "Jazz-poetry Shock Therapy." *Ashville Poetry Review* 13.1 (2006): 55-63.
- Chinitz**, David. "A Jazz-Banjinore, Not a Lute: Eliot and Popular Music before the Waste Land." In *T. S. Eliot's Orchestra: Critical Essays on Poetry and Music*. Ed. John Xiros Cooper. New York: Garland, 2000. 3-24.
- Chinitz**, David. "'Dance, Little Lady': Poets, Flappers, and the Gendering of Jazz." In *Modernism, Gender, and Culture: A Cultural Studies Approach*. Ed. Lisa Rado. New York: Garland, 1997. 319-35.
- Chinitz**, David. "Literacy and Authenticity: The Blues Poems of Langston Hughes." *Callaloo* 19:1 (1996): 177-92.
- Chinitz**, David. "T. S. Eliot and the Cultural Divide." *PMLA* 110 (March 1995): 236-47.
- Chinitz**, David. "T. S. Eliot's Blue Verses and Their Sources in the Folk Tradition." *Journal of Modern Literature* 23.2 (Winter 1999-2000): 329-33.
- Chinitz**, David. "'Rejuvenation Through Joy': American Poetry, Langston Hughes, Primitivism, and Jazz." *American Literary History* 9.1 (Spring 1997): 60-78.
- Ciardi**, John. "Kenneth Patchen: Poetry, and Poetry with Jazz." *Saturday Review* 43 (May 14, 1960): 57.
- Coleman**, Wanda. "On Theloniousism." In "A Forum on the Prosody of Thelonious Monk." *Caliban* 4 (1988): 67-79.
- Collins**, Bill. "Trading Fours with William Matthews." *Brilliant Corners: A Journal of Jazz and Literature* 3.1 (Winter 1998): 37.
- Collins**, Michael. "The Metamorphoses: Jazz and Poetry" (Review Essay). *Parnassus* 19.2 (1994): 49-79.
- Cortez**, Jayne. "Jayne Cortez—Unsubmissive Blues: The Great Poet Interviewed by Val Wilmer." *Coda Magazine* 230 (February 1990): 16-19.

- Cramer**, Stephen. "The Poet's Alphabet." *Brilliant Corners: A Journal of Jazz and Literature* 3.1 (Winter 1998): 38-39.
- Creeley**, Robert. "Contexts of Poetry: with Allen Ginsburg in Vancouver." In *Contexts of Poetry: Interviews 1961-71*. Ed. Donald Allen. Bolinas: Four Seasons Foundation, 1973. 29-43.
- Creeley**, Robert. "Form." In *Ecstatic Occasions, Expedient Forms*. Ed. David Lehman. New York: Macmillan, 1987. Also in *Creeley, The Collected Essays* (Berkeley: University of California Press, 1989), 590-92.
- Creeley**, Robert. "John Sinclair and Robin Eichele." In *Contexts of Poetry: Interviews 1961-71*. Ed. Donald Allen. Bolinas: Four Seasons Foundation, 1973. 45-69.
- Creeley**, Robert. "Notes Apropos 'Free Verse.'" In *Naked Poetry*. Ed. Stephen Berg and Robert Mezey. Indianapolis: Bobbs-Merrill, 1969. Also in *Creeley, The Collected Essays* (Berkeley: University of California Press, 1989), 492-95.
- Creeley**, Robert. "Writing." In *Writers as Teachers/Teachers as Writers*. New York: Holt, Rinehart, and Winston, 1970. Also in *Creeley, The Collected Essays* (Berkeley: University of California Press, 1989), 523-36.
- Crouch**, Stanley. "Black Fire: a Review." *Journal of Black Poetry* 1.11 (Spring 1969): 65-69.
- Crown**, Kathleen. "A Collector of Shouts: Black Spirit, Black Arts, and the Poetry of Sonia Sanchez." *BMA: The Sonia Sanchez Literary Review* 3.2 (Spring 1998): 25-60.
- Czisar**, Alex. "Reading Coolidge Speaking While Not Speaking." In *Sound As Sense: Contemporary U. S. Poetry &/in Music*. Ed. Michel Delville and Christine Pagnoulle. Brussels, Belgium: Peter Lang, 2003. 93-106.
- Cummins**, Walter. "Bird in Words." *Literary Review: An International Journal of Contemporary Writing* 45.3 (Spring 2002): 606-12.
- Dalziell**, Tanya. "Mourning and Jazz in the Poetry of Mina Loy." In *Modernism and Mourning*. Ed. Patricia Rae. Lewisburg, PA: Bucknell University Press, 2007. 102-17.
- Damon**, Maria. "Was That 'Different,' 'Dissident' or 'Dissonant'? Poetry (n) the Public Spear: Slams, Open Readings, and Dissident Traditions." In *Close Listening: Poetry and the Performed Word*. Ed. Charles Bernstein. New York: Oxford University Press, 1997. 324-42.
- Damon**, Maria. "'Unmeaning Jargon'/Uncanonized Beatitude: Bob Kaufman, Poet." *The Dark End of the Street: Margins in American Vanguard Poetry*. Minneapolis: University of Minnesota Press, 1993. 32-76.
- Davidas**, Lionel. "'I, Too, Sing America': Jazz and Blues Techniques and Effects in Some of Langston Hughes's Selected Poems." *Dialectical Anthropology* 26.3-4 (2001): 267-72.
- Davison**, Peter. "Remembering Matthews." *Brilliant Corners: A Journal of Jazz and Literature* 3.1 (Winter 1998): 40-41.
- DeVeaux**, Scott. "What Did We Do to Be So Black and Blue?" (Review Essay) *The Musical Quarterly* 80.3 (Fall 1996): 392-430.
- Dickson**, L. L. "'Keep It in the Head': Jazz Elements in Modern Black American Poetry." *MELUS: The Journal of the Society for the Study of the Multi-Ethnic Literature of the United States* 10.1 (Spring 1983): 29-37.
- Donaghy**, Joseph P. "Teaching the Delta Blues." *Mid-America Folklore* 24.1 (Spring 1996): 1-53.
- Donley**, Carol. "William Carlos Williams and 'Ol' Bunk's Band.'" *William Carlos Williams Review* 15.2 (Fall 1989): 9-16.

- Doty**, Mark. "Extraordinary Ruins: Lynda Hull's 'Lost Fugue for Chet.'" *Brilliant Corners: A Journal of Jazz and Literature* 7.2 (Summer 2003): 56-59.
- Early**, Gerald. "Miles Davis as Ahab and the Whale." *The American Poetry Review* 26.1 (January-February 1997): 31-32.
- Early**, Gerald. "Ode to John Coltrane: A Jazz Musician's Influence on African American Culture." *Antioch Review* 57.3 (Summer 1999): 371-85.
- Early**, Gerald. "Pulp and Circumstance: The Story of Jazz in High Places." In *The Culture of Bruising: Essays on Prizefighting, Literature and Modern American Culture*. New York: Ecco Press, 1994. 163-205.
- Early**, James. "Interview with Ntozake Shange." In *In the Memory and Spirit of Frances, Zora, and Lorraine: Essays and Interviews on Black Women and Writing*. Wash., DC: Institute for the Arts and Humanities, Howard University, 1979. 23-26.
- Edwards**, Brent. "Ear Work, Cock Drill (Review Essay on Stephen Jonas)." *Hambone* 12 (Fall 1995): 253-61.
- Edwards**, Brent. "Notes on Poetics Regarding Mackey's Song." *Callaloo* 23.2 (2000): 572-591.
- Edwards**, Brent. "The Race for Space: Sun Ra's Poetry." *Hambone* 14 (1998).
- Edwards**, Brent. "The Seemingly Eclipsed Window of Form: James Weldon Johnson's Prefaces," *The Jazz Cadence of American Culture*, ed. Robert G. O'Meally (New York: Columbia University Press, 1998): 580-601.
- Elling**, Kurt. "Spirituality, Poetry, Jazz." [http://www.kurtelling.com/projects/spiritualitypoetry-and-jazz/spirituality_poetry_and_jazz.html] Ellison, Mary. "Jazz in the Poetry of Amiri Baraka and Roy Fisher." *Yearbook of English Studies* 24 (1994): 117-45.
- Evans**, Nicholas M. "Langston Hughes as Bop Ethnographer in 'Trumpet Player: 52nd Street.'" In *The Bebop Revolution in Words and Music*. Ed. Dave Oliphant. Austin, TX: Harry Ransom Research Center/University of Texas at Austin, 1994. 119-36.
- Evans**, Sandy/**Williams**, Christopher. "French Flowers Blooming: The Music for 'Testimony.'" *Brilliant Corners* 2.1 (Winter 1997): 80-85.
- Farrell**, Walter C., Jr. and Patricia A. Johnson. "Poetic Interpretations of Urban Black Folk Culture: Langston Hughes and the 'Bebop' Era." *MELUS* 8.3 (Fall 1981): 57-72.
- Feinstein**, Sascha. "Ask Me Now: Excerpt from Conversations on Jazz and Literature." *Ashville Poetry Review* 13.1 (2006): 6-10.
- Feinstein**, Sascha. "Ask Me Now: An Interview with John Sinclair." *Brilliant Corners: A Journal of Jazz and Literature* 6.2 (Summer 2002): 51-82.
- Feinstein**, Sascha. "Cante Jondo: An Interview with Sonia Sanchez." *Brilliant Corners: A Journal of Jazz and Literature* 7.2 (Summer 2003): 65-98.
- Feinstein**, Sascha. "From 'Alabama' to A Love Supreme: The Evolution of the John Coltrane Poem." *The Southern Review* 32.2 (Spring 1996): 315-27.
- Feinstein**, Sascha. "Fronting the Band; An Interview with Sekou Sundiata." *Brilliant Corners: A Journal of Jazz and Literature* 10.2 (Summer 2006): 47-72.
- Feinstein**, Sascha. "Epistrophies: Poems Celebrating Thelonious Monk and His Music." *African American Review* 31 (Spring 1997): 55-59.
- Feinstein**, Sascha. "John Coltrane and Poetics: An Interview with Michael S. Harper." *Indiana Review* 12 (Spring 1989): 1-12.
- Feinstein**, Sascha. "Legwork: An Interview with Gary Giddins." *Brilliant Corners: A Journal of Jazz and Literature* 8.1 (Winter 2003): 41-69.
- Feinstein**, Sascha. "Levels of the Blues: An Interview with Eugene B. Redmond." *Brilliant Corners: A Journal of Jazz and Literature* 7.1 (Winter 2002): 55-76.

- Feinstein**, Sascha. "Makes Me Feel Like I Got Some Money: An Interview with Al Young." *Brilliant Corners: A Journal of Jazz and Literature* 2.2 (Summer 1998): 65-82.
- Feinstein**, Sascha. "Mingus at the Showplace: An Interview with William Matthews." *Brilliant Corners: A Journal of Jazz and Literature* 1.1 (Winter 1996): 69-86.
- Feinstein**, Sascha. "Respiration and Inspiration: An Interview with Fred Hersch." *Brilliant Corners: A Journal of Jazz and Literature* 10.1 (Winter 2005): 59-77.
- Feinstein**, Sascha. "Returning to Go Somewhere Else: An Interview with Jayne Cortez." *Brilliant Corners: A Journal of Jazz and Literature* 3.1 (Winter 1998): 53-71.
- Feinstein**, Sascha. "Something to Believe In: An Interview with Paul Zimmer." *Brilliant Corners: A Journal of Jazz and Literature* 1.2 (Summer 1997): 65-86.
- Feinstein**, Sascha. "Stolen Moments: An Interview with David Jauss." *Brilliant Corners: A Journal of Jazz and Literature* 8.2 (Summer 2004): 57-77.
- Feinstein**, Sascha. "Survival Masks: An Interview with Yusef Komunyakaa." *Brilliant Corners: A Journal of Jazz and Literature* 2.1 (Winter 1997): 53-79.
- Feinstein**, Sascha. "Yusef Komunyakaa's 'Testimony' and the Humanity of Charlie Parker." *Callaloo* 28.3 (Summer 2005): 757-62.
- Field**, Douglas. "Tracing That Pentecostal Feeling: Jazz and the Sanctified Church." *Genre: Forms of Discourse and Culture* 37, no. 1 (Spring 2004): 47-64.
- Flynn**, Keith and Sebastian Matthews. "Troubling the Stream: a Conversation with Sascha Feinstein." *Ashville Poetry Review* 13.1 (2006): 11-30.
- Foster**, Ed. "An Interview with Nathaniel Mackey." *Talisman: A Journal of Contemporary Poetry and Poetics* 9 (Fall 1992): 48-61.
- Foster**, H. Wakefield. "Jazz Musicians and South Slavic Oral Epic Bards." *Oral Tradition* 19.2 (October 2004): 155-76.
- Fouché**, Nicole. "Les Limites de la réception savante du jazz en France: La Revue musicale, 1920-1939." *Revue Française d'Etudes Américaines* (December 2001): 38-52.
- Fox**, Charles. "Jazz and Poetry—A Concert Report." *Jazz Monthly* 7.12 (February 1962): 10-11.
- Fox**, Charles. "'Red Bird Dancing on Ivory'—Some Aspects of Jazz and Poetry." *Jazz Monthly* 6.4 (June 1960): 4-6.
- Freedman**, Morris. "Jazz Rhythm and T.S. Eliot." *South Atlantic Quarterly* 51 (1952): 419-35.
- Frost**, Richard. "Jazz and Poetry." *Antioch Review* 57.3 (Summer 1999): 386-402.
- Funkhouser**, Chris. "An Interview with Nathaniel Mackey." *Callaloo* 18.2 (1995): 321-34.
- Funkhouser**, Chris. "Being Matter Ignited: An Interview with Cecil Taylor." *Hambone* 12 (Fall 1995): 17-39.
- Gersch**, Beate. "Jazz—The Evolution of an Image in African American Literature." In *The Image of America in Literature, Media, and Society*. Ed. Will Wright. Pueblo, CO: Society for the Interdisciplinary Study of Social Imagery, 1999. 46-52.
- Gilbert**, Roger. "Möbius Meets Satchmo: Mixed Metaphor as Form and Vision in Genre." In *Complexities of Motion: New Essays on A.R. Ammons's Long Poems*. Ed. Steven P. Schneider. Madison, NJ: Fairleigh Dickinson University Press, 1999. 183-213.
- Ginsburg**, Allen. "Allen Ginsburg, in New York City, to John Hollander" (1958). Reprinted in Jane Kramer, *Allen Ginsburg in America*. New York: Random House, 1968. 163-77.

- Ginsburg**, Allen. "Improvised Poetics" (1968 interview). In *Composed on the Tongue*. Ed. Donald Allen. San Francisco: Grey Fox Press, 1980. 18-62.
- Gomelsky**, Giorgio. "An Investigation by Giorgio Gomelsky into Jazz and Poetry." *Jazz News* 5.52 (December 27, 1961): 7-8.
- Grandel**, Hartmut. "The Role of Music in the Self-Reflexive Poetry of the Harlem Renaissance." In *Poetics in the Poem: Critical Essays on American Self-Reflexive Poetry*. Ed. Dorothy Z. Baker. New York: Peter Lang, 1997. 119-31.
- Gray**, Jeffrey. "'Beyond the Letter': Identity, Song and Strick." *Callaloo* 23.2 (Spring 2000): 621-39.
- Gross**, Gregory D. "Deconstructing Death: Toward a Poetic Remystification and All That Jazz." *Journal of Poetry Therapy* 16.2 (June 2003): 71-81.
- Gussow**, Adam. "If Bessie Smith Had Killed Some White People': Racial Legacies, the Blues Revival, and the Black Arts Movement." In *New Thoughts on the Black Arts Movement*. Ed. Lisa Gail Collins and Margo Natalie Crawford. New Brunswick, NJ: Rutgers University Press, 2006. 227-252.
- Hamill**, Sam. "Poetry and Jazz: A Memoir." *Sagetrieb: A Journal Devoted to Poets in the Pound-H. D.-Williams Tradition* 2.3 (Winter 1983): 53-55.
- Hansell**, William H. "Black Music in the Poetry of Langston Hughes: Roots, Race, Release." *Obsidian: Black Literature in Review* 34.3 (1978): 16-38.
- Harper**, Michael S. "Conversation: Michael S. Harper and Aldon Lynn Nielsen." In *The Furious Flowering of African American Poetry*. Ed. Joanne V. Gabbin. Charlottesville: The University Press of Virginia, 1999. 77-90.
- Harper**, Michael S. "Don't They Speak Jazz?" *MELUS* 10 (Spring 1983): 3-6.
- Harper**, Michael S. "Introducing the Blues." *The American Poetry Review* 6 (January/February 1977): 19.
- Harper**, Michael S. Liner notes to John Coltrane, *Coltrane*. Prestige Records PR 24003.
- Harper**, Michael S. "My Poetic Technique and the Humanization of the American Audience." In *Black American Literature and Humanism*. Ed. R. Baxter Miller. Lexington: University Press of Kentucky, 1981. 27-32.
- Hart**, Howard. "The Blues and Their Lesson for Modern Poetry." *Jazz Review* 2.4 (May 1959): 15.
- Heble**, Ajay. "The Poetics of Jazz: From Symbolic to Semiotic." *Textual Practice* 2.1 (Spring 1988): 51-68.
- Henderson**, Stephen E. "The Blues as Black Poetry." *Callaloo* 5.3 (October 1982): 22-30.
- Henderson**, Stephen E. "Cliché, Monotony, and Touchstone: Folk Song Composition and the New Black Poetry." In *Black Southern Voices*. Ed. John Oliver Killens and Jerry Ward, Jr. New York: Penguin, 1992. 529-49.
- Henderson**, Stephen E. "The Heavy Blues of Sterling Brown: A Study of Craft and Tradition." *Black American Literature Forum* 14 (Spring 1980): 32-44.
- Henderson**, Stephen E. "The Question of Form and Judgment in Contemporary Black American Poetry: 1962-1977." In *A Dark and Sudden Beauty: Two Essays in Black American Poetry*. Ed. Houston A. Baker, Jr. Philadelphia: Afro-American Studies Program, University of Pennsylvania, c. 1977. 19-36.
- Henderson**, Stephen E. "'Survival Motion': A Study of the Black Writer and the Black Revolution in America." In *Henderson and Mercer Cook, The Militant Black Writer in Africa and the United States*. Madison, Wisc.: University of Wisconsin Press, 1969.

- Henderson**, Stephen E. "Saturation: Progress Report on a Theory of Black Poetry." *Black World* (June 1975): 4-17.
- Henderson**, Stephen E. "Take Two—Larry Neal and the Blues God: Aspects of the Poetry." *Callaloo* 8.1 (Winter 1985): 215-39.
- Henderson**, Stephen E. "Worrying the Line: Notes on Black American Poetry." In *The Line in Postmodern Poetry*. Ed. Robert Frank and Henry Sayre. Urbana: University of Illinois Press, 1988. 60-82.
- Hertz**, Uri. "David Amram on Jack Kerouac." *Third Rail: A Review of International Arts and Literature* 6 (1984): 54-56.
- Hodges**, Graham. "Amiri Baraka, Sterling Plumpp, and Curtis Lyle: An Interview." *Another Chicago Magazine* 12 (1985): 186-94. Reprinted in *Conversations with Amiri Baraka*. Ed. Charlie Reilly. Jackson: University Press of Mississippi, 1994. 221-229.
- Hokanson**, Robert O'Brien. "Jazzing It Up: The Be-bop Modernism of Langston Hughes," *Mosaic* 31.4 (December 1998): 61-82.
- Honold**, Alexander. "Synkopen in der Nacht: Brecht und der Jazz." In *Das Amerika der Autoren: Von Kafka bis 09/11*. Ed. Jochen Vogt and Alexander Stephan. Munich, Germany: Fink, 2006. 133-48.
- Horowitz**, Michael. "Jazz and Poetry." *Jazz News and Review* 7.17 (May 16-29, 1963): 23.
- Hughes**, Langston. "Jazz as Communication." *The Langston Hughes Reader*. New York: George Braziller, 1958. 492-94.
- Hughes**, Langston. "The Negro Artist and the Racial Mountain." *The Nation* 122 (June 1926): 692-94.
- Hudson**, Theodore R. "Technical Aspects of the Poetry of Langston Hughes." *Black World* 22.11 (1973): 24-45.
- James**, Louis. "Brathwaite and Jazz." In *The Art of Kamau Brathwaite*. Ed. Stewart Brown. Brigend: Seren, 1995. 62-74.
- Jauss**, David. "Contemporary American Poetry and All That Jazz." *Crazyhorse* 42 (Spring 1992): 125-40.
- Jauss**, David. "Ways of Breaking: Lynda's Hull's 'Ornithology.'" *Brilliant Corners: A Journal of Jazz and Literature* 7.2 (Summer 2003): 60-62.
- Jemie**, Onwuchekwa. "Jazz, Jive and Jam." *Langston Hughes: An Introduction to the Poetry*. New York: Columbia University Press, 1976. 57-96.
- Jentzen**, Aaron. "Jack Kerouac's Blues Poetry: 'Wail, Wop!'" *Kerouac Connection* 30 (Fall 2000): 4-10.
- Jerving**, Ryan. "Jazz Language and Ethnic Novelty." *Modernism/Modernity* 10.2 (April 2003): 239-68.
- Johnson**, Bruce. "Hear Me Talking' to Ya: Problems of Jazz Discourse." *Popular Music* 12.1 (1993): 1-12.
- Johnson**, Charles S. "Jazz Poetry and Blues." *Carolina Magazine* (May 1928): 16-20.
- Johnson**, Patricia A./**Farrell**, Jr, Walter C. "How Langston Hughes Used the Blues." *MELUS* 6.1 (1979): 55-63.
- Johnson**, Patricia A./**Farrell**, Jr, Walter C. "The Jazz Poetry of Langston Hughes: A Reflection." *Minority Voices* 4.1 (Spring 1980): 11-21.
- Jones**, Meta Du Ewa. "Jazz Prosodies: Orality and Textuality." *Callaloo* 25.1 (Winter 2002): 66-91.
- Jones**, Meta Du Ewa. "Listening to What the Ear Demands: Langston Hughes and His Critics." *Callaloo* 25.4 (Fall 2002): 1145-75.
- Jones**, Meta Du Ewa. "Politics, Process, & (Jazz) Performance: Amiri Baraka's 'It's

- Nation Time." *African American Review* 37.2-3 (Summer-Fall 2003): 245-52.
- Joqueviel-Bourjea**, Marie. "Steamin' with Jacques Réda." *Nottingham French Studies* 43.1 (Spring 2004): 126-38.
- Joyce**, Joyce A. "Bantu, Nkodi, Ndungu, and Nganga: Language, Politics, Music, and Religion in African American Poetry." In *The Furious Flowering of African American Poetry*. Ed. Joanne V. Gabbin. Charlottesville, VA: University Press of Virginia, 1999. 99-117.
- Kandé**, Sylvie. "Jazz et littérature francophone." *Mots Pluriels et Grands Thèmes de Notre Temps* 13 (April 2000). Kelly, Susan. "Discipline and Craft: An Interview with Sonia Sanchez." *African American Review* 34.4 (Winter 2000): 679-87.
- Kennington**, Donald. "Jazz and Literature." *The Literature of Jazz*. Chicago: American Library Association, 1971. 104-10.
- Kennington**, Donald. "Pneumatic Grace: Lynda Hull and 'Hollywood Jazz.'" *Brilliant Corners: A Journal of Jazz and Literature* 7.2 (Summer 2003): 52-55.
- Kim**, Daniel Won-gu. "In the Tradition: Amiri Baraka, Black Liberation, and Avant-Garde Praxis in the U. S." *African American Review* 37.2-3 (Summer-Fall 2003): 345-63.
- Knowles**, Pamela. "Thirteen Kinds of Desire: A Collaboration." *Callaloo* 28, no. 3 (Summer 2005): 578-81.
- Kohli**, Amor. "Black Skins, Beat Masks: Bob Kaufman and the Blackness of Jazz." In *Reconstructing the Beats*. Ed. Jennie Skerl. New York: Palgrave Macmillan, 2004. 105-16.
- Kohli**, Amor. "Saxophones and Smothered Rage: Bob Kaufman, Jazz and the Quest for Redemption." *Callaloo* 25.1 (Winter 2002): 165-82.
- Komunyakaa**, Yusef/**Matthews**, William "Jazz and Poetry: A Conversation." *The Georgia Review* 44.4 (Winter 1992): 645-61.
- Lacey**, Henry C. "Baraka's 'AM/TRAK': Everybody's Coltrane Poem." *Obsidian* 2 1.1-2 (Spring-Summer 1986): 12-21.
- Lazer**, Hank. "'Vatic Scat': Jazz and the Poetry of Robert Creeley and Nathaniel Mackey." *River City* (Summer 1997): 100-8.
- Lebel**, J.J. "Interview with Ted Joans on Jazz-Poetry." *La Quinzaine Littéraire* 330 (1980). Lee, Don L. "Toward a Definition: Black Poetry of the Sixties (After Leroi Jones)." In *The Black Aesthetic*. Ed. Addison Gayle. Garden City, NY: Doubleday and Co., 1971. 235-47.
- Lefebvre**, Jean-Pierre. "Heine Jazz Inventio." *Cahiers d'Etudes Germaniques* 52 (Spring 2007): 75-80.
- Leggett**, B. J. "Larkin's Blues: Jazz and Modernism." *Twentieth Century Literature: A Scholarly and Critical Journal* 42.2 (Summer 1996): 258-76.
- Lenz**, Günter H. "Black Poetry and Black Music: History and Tradition: Michael Harper and John Coltrane." In *History and Tradition in Afro-American Culture*. Ed. Günter H. Lenz. Frankfurt am Main: Campus, 1984. 277-326.
- Lenz**, Günter H. "The Politics of Black Music and the Tradition of Poetry: Amiri Baraka and John Coltrane." *Jazzforschung/Jazz Research* 18 (1986): 193-231.
- Leonard**, Keith. "Yusef Komunyakaa's Blues: The Postmodern Music of Neon Vernacular." *Callaloo* 28.3 (Summer 2005): 825-49.
- Leonard**, Neil. "The Jazzman's Verbal Usage." *Black American Literature Forum* 20.12 (Spring-Summer 1986): 151-60.
- Levine**, Philip. "Detroit Jazz in the late Forties and early Fifties: Reflections in Poetry and Prose." *Brilliant Corners: A Journal of Jazz and Literature* 1.2 (Summer 1997): 23-40.

- Lewis**, Joel. "'Jazz Is the Endless Conversation': Some Notes on Clark Coolidge's Prosodics." *Talisman: A Journal of Contemporary Poetry and Poetics* 3 (Fall 1989): 55-59.
- López-Lespada**, Marta. "'Jazz' poema de Julio Cortázar." *Revista de Literatura Hispanoamericana* 36 (January-June 1998): 105-16.
- Lowney**, John. "Langston Hughes and the Nonsense of Bebop." *American Literature* 72.2 (2000): 357-85.
- Lucas**, John. "Appropriate Falsehoods: English Poets and American Jazz." *Yearbook of English Studies* 17 (1987): 46-61.
- Lykiard**, A. "Poetry and Jazz, Jazz Poetry and the Poetry of Jazz." *Poetry Wales* 26.4 (1991): 15-17.
- McCarthy**, Albert J. "Jazz and Poetry." *Jazz Monthly* 3.10 (Dec. 1957): 9-10.
- McCarthy**, Albert J. "A Short Survey of Negro Poets." *Jazz Music (London)* 5 (1943): 2-5. McCombe, John P. "'Eternal Jazz': Jazz Historiography and the Persistence of the Resurrection Myth." *Genre: Forms of Discourse and Culture* 37.1 (Spring 2004): 85-108.
- McKean**, James. "Notes on Improvisation, William Carlos Williams, and Jazz." In *Conversant Essays: Contemporary Poets on Poetry*. Ed. James McCorkle. Detroit: Wayne State University Press, 1990. 348-61.
- McKinney**, Jack. "Jazz and Poetry: Bad or Verse." *Metronome* 76.9 (Sept. 1959): 16.
- McLaren**, Joseph. "Early Recognitions: Duke Ellington and Langston Hughes in New York, 1920-1930." In *The Harlem Renaissance: Revaluations*. Ed. Amritjit Singh and Williams S. Shiver. New York: Garland, 1989. 195-208.
- McNeilly**, Kevin. "'I Got Rhythme': Robert Creeley's Jazz Poetics." *Brilliant Corners: A Journal of Jazz and Literature* 2.2 (Summer 1998): 52-63.
- Mackey**, Nathaniel. "An Interview with Edward Kamau Brathwaite." *Hambone* 9 (Winter 1991): 42-59.
- Mackey**, Nathaniel. "Cante Moro." In *Disembodied Poetics: Annals of the Jack Kerouac School*. Ed. Anne Waldman and Andrew Schelling. Albuquerque: University of New Mexico Press, 1994. 71-94. Reprinted in *Sound States: Innovative Poetics and Acoustical Technologies*. Ed. Adalaide Morris. Chapel Hill: University of North Carolina, 1997. 194-212. Reprinted in *Mackey, Paracritical Hinge: Essays, Talks, Notes, Interviews*. Madison: University of Wisconsin Press, 2005. 181-198.
- Mackey**, Nathaniel. "The Changing Same: Black Music in the Poetry of Amiri Baraka." *Boundary 2* 6.2 (Winter 1978): 365-86. Reprinted in *Mackey, Discrepant Engagement: Dissonance, Cross-Culturality, and Experimental Writing*. New York: Cambridge University Press, 1993. 22-48.
- Mackey**, Nathaniel. "Interview with Al Young." *MELUS* 5.4 (1978): 32-51.
- Mackey**, Nathaniel. "Other: From Noun to Verb." *Representations* 39 (Summer 1992): 51-70. Reprinted in *Mackey, Discrepant Engagement*. 265-86.
- Mackey**, Nathaniel. "Sound and Sentiment, Sound and Symbol." *Callaloo* 10.1 (Winter 1987). Also in *Conversant Essays: Contemporary Poets on Poetry*, ed. James McCorkle (Detroit: Wayne State University Press, 1990), 194-221; and in *Mackey, Discrepant Engagement*. 231-59.
- Magee**, Michael. "Tribes of New York: Frank O'Hara, Amiri Baraka, and the Poetics of the Five Spot." *Contemporary Literature* 42.4 (Winter 2001): 694-726.
- Maillard**, Nadja. "Le Jazz Dans la Littérature Française (1920-1940)." *Europe: revue littéraire mensuelle* 820-821 (August-September 1997): 46-57.
- Martin**, Reginald. "An Interview with Michael Harper." *Black American Literature Forum* 24.3 (Fall 1990): 441-51.

- Martin-Ogunsole**, Dellita L. "Langston Hughes and the Musico-Poetry of the African Diaspora." *The Langston Hughes Review* 5.1 (Spring 1986): 1-17.
- Martinho**, Fernando J. B. "The English Language in Rui Knopfli's Poetry." In *Proceedings of the XIIth Congress of the International Comparative Literature Association: Space and Boundaries of Literature*. Ed. Roger Bauer et. al. Munich: Iudicium, 1990. 77-82.
- Matthews**, Sebastian. "Analogous Soul: Thrown Voice in the Jazz Poems of William Matthews." *Ashville Poetry Review* 13.1 (2006): 148-57.
- Meldhau**, Brad. "Music and Language." *Brilliant Corners: A Journal of Jazz and Literature* 6.2 (Summer 2002): 41-48.
- Melhem**, D. H. "A MELUS Profile and Interview: Jayne Cortez." *MELUS* 21.1 (Spring 1996): 71-79.
- Miller**, Matthew. "A Love Supreme: Jazz and the Poetry of Hayden Carruth." *Midwest Quarterly: A Journal of Contemporary Thought* 39.3 (Spring 1998): 294-308.
- Miller**, R. Baxter. "Framing and Framed Languages in Hughes's Ask Your Mama: 12 Moods For Jazz." *MELUS* 17 (Winter 1991-1992): 3-13.
- Mlinko**, Angie. "Interview with Fred Moten." *Poetry Project Newsletter* 181 (October/November 2000): 8-10.
- Monteiro**, George. "Langston Hughes' 'Trumpet Player' and the Contraries of Art." *Notes on Contemporary Literature* 30.5 (November 2000): 4-5.
- Moore**, Nicholas. "Notes on Jazz and Poetry." *Jazz Forum* 2 (September 1946): 5-8.
- Morris**, William. "Beat and Jazzbeat." In *The Jazz Word*. Ed. Don Cerulli, Burt Korall, and Mort L. Nasatir. New York: Ballantine, 1960. 122-24.
- Moten**, Fred. "Sound in Florescence: Cecil Taylor Floating Garden." In *Sound States: Innovative Poetics and Acoustical Technologies*. Ed. Adalaide Morris. Chapel Hill: University of North Carolina, 1997. 213-34.
- Moten**, Fred. "Stanza, Record, Frame Temporality, Technics and Artifact in Shakespeare/Baraka/Eisenstein." In *Semiotics 1993*. Ed. Robert S. Corrington and John Deely. New York: Peter Lang, 1995.
- Moten**, Fred. "Tragedy Elegy Improvisation (Voices of Baraka II)." In *Semiotics 1994*. Ed. C.W. Spinks and John Deely. New York: Peter Lang, 1994. 431-49.
- Moten**, Fred. "Voices/Forces: Migration, Surplus and the Black Avant-Garde." In *Writing Aloud: The Sonics of Language*. Ed. Brandon LaBelle and Christof Migone. Los Angeles: Errant Bodies Press. 46-59.
- Naylor**, Paul. "'Some ecstatic elsewhere': Nathaniel Mackey's Whatsaid Serif." *Callaloo* 23.2 (Spring 2000): 592-605.
- Nielsen**, Aldon Lynn. "Black Experiment: The Coltrane Exception." *Revista Canaria de Estudios Ingleses* 52 (2006): 59-68.
- Nielsen**, Aldon Lynn. "Capillary Currents: Jayne Cortez." In *We Who Love to Be Astonished: Experimental Women's Writing and Performance Poetics*. Ed. Laura Hinton and Cynthia Hogue. Tuscaloosa: University of Alabama Press, 2002. 227-36.
- Nielsen**, Aldon Lynn. "Clark Coolidge and a Jazz Aesthetic." *Pacific Coast Philology* 28.1 (September 1993): 94-112.
- Nielsen**, Aldon Lynn. "N + 1: Before-the-Fact Reading in Nathaniel Mackey's Postcontemporary Music." *Callaloo* 23.2 (Spring 2000): 796-806.
- Nielsen**, Aldon Lynn. "Recent Jazz Poetry Recordings by Yusef Komunyakaa, Jayne Cortez, and Nathaniel Mackey." *Brilliant Corners* 3.1 (Winter 1998): 45-51.
- Nielsen**, Aldon Lynn. "Whose Blues?" *William Carlos Williams Review* 15.2 (Fall 1989): 1-8.

- O'Brien**, John. "Interview with Michael Harper." In *Interviews with Black Writers*. Ed. O'Brien. New York: Liveright, 1973. 95-108.
- O'Leary**, Peter. "Deep Trouble/Deep Treble: Nathaniel Mackey's Gnostic Rasp." *Callaloo* 23.2 (Spring 2000): 516-37.
- Osborne**, John. "Larkin, Modernism and Jazz." *Hungarian Journal of English and American Studies* 9.2 (Fall 2003): 7-28.
- Papo**, Alfredo. "Jazz et Littérature." *Jazz-Hot: Revue du Hot Club de France* 6 (April 1946): 5. Patterson, Anita. "Jazz, Realism, and the Modernist Lyric: the Poetry of Langston Hughes." *Modern Language Quarterly* 61.4 (December 2000): 651-82.
- Perlman**, Alan M./**Greenblatt**, Daniel "Miles Davis Meets Noam Chomsky: Some Observations on Jazz Improvisation and Language Structure." In *The Sign in Music and Literature*. Ed. Wendy Steiner. Austin: University of Texas Press, 1981. 169-83.
- Peters**, Erskine. "Rhythmic Manipulation and Instrument Simulation in Montage of a Dream Deferred." *The Literary Griot: International Journal of Black Expressive Cultural Studies* 5.1 (Spring 1993): 33-49.
- Plumy**, Stanley. "E Detto L'ho Perché Doler Ti Debbia!" *Brilliant Corners: A Journal of Jazz and Literature* 3.1 (Winter 1998): 42-44.
- Prevots**, Aaron. "Jacques Réda and Jazz: Making Poetry Swing, or Being There, Almost." *Chimères: A Journal of French Literature* 26 (Spring 2002): 1-13.
- Quinn**, Richard. "Black Power, Black Arts, and the Ethic of the Ensemble." In *Sound As Sense: Contemporary U. S. Poetry &/in Music*. Ed. Michel Delville and Christine Pagnouille. Brussels, Belgium: Peter Lang, 2003. 19-43.
- Quinn**, Richard. "The Creak of Categories: Nathaniel Mackey's Strick: Song of the Andoumboulou 16-25." *Callaloo* 23.2 (Spring 2000): 608-20.
- Ramazani**, John. "Langston Hughes." In *Poetry of Mourning: The Modern Elegy from Hardy to Heaney*. Chicago: University of Chicago Press, 1994. 135-75.
- Rasula**, Jed. "Jazz: Origins and Authenticities." *Margin* 7 (1988): 16-24.
- Rasula**, Jed. "Jazz as Decal for the European Avant-Garde." In *Blackening Europe: The African American Presence*. Ed. Heike Raphael-Hernandez. New York: Routledge, 2003. 13-34.
- Reini-Grandell**, Lynette. "Langston Hughes's Invocation of the Blues and Jazz Tradition under the Double-Edged Sword of Primitivism." *West Virginia University Philological Papers* 38 (1992): 113-23.
- Rexroth**, Kenneth. "Jazz Poetry." *The Nation* (March 29, 1958). Also in *The World Outside the Window: The Selected Essays of Kenneth Rexroth*, ed. Bradford Morrow (New York: New Directions, 1987), 68-72.
- Robbins**, Doren and Uri Hertz. "Kazuko Shiraishi." *Third Rail: A Review of International Arts and Literature* 5 (1982): 19-25.
- Rolontz**, Bob. "Whatever Became of Jazz and Poetry?" *Jazz Review* 2.2 (February 1959): 26-27. Also in *The Jazz Word*, ed. Don Cerulli, Burt Korall, and Mort L. Nasatir (New York: Ballantine, 1960), 117-21.
- Rosemont**, Franklin. "Black Music and the Surrealist Revolution." *Arsenal: Surrealist Subversion* 3 (Spring 1976): 17-27.
- Rosemont**, Franklin. "Joseph Jarman." *Arsenal: Surrealist Subversion* 3 (Spring 1976): 110.
- Sakuma**, Yuri. "Montage of a Dream Deferred: Langston Hughes, Harlem, and Jazz in the 1940s." *Journal of the American Literature Society of Japan* 5 (2006): 34-54.
- Salaam**, Kalamu Ya. "Langston Hughes: Poet Supreme." In *The Furious Flowering of African American Poetry*. Ed. Joanne V. Gabbin. Charlottesville: The University Press of Virginia, 1999. 17-24.

- Savery**, Pancho. "The Character of the Speech': 56 Things for Robert Creeley." In Robert Creeley: The Poet's Workshop. Ed. Carroll Terrell. Orono: National Poetry Foundation, University of Maine, 1984. 223-48.
- Schwartz**, Lloyd. "Cool Brooks: Gwendolyn Brooks's Tragic Jazz." Contemporary Poetry and Poetics 61 (Fall 1999): 45-47.
- Selinger**, Eric Murphy. "Trash, Art, and Performance Poetry." Parnassus: Poetry in Review 23.1-2 (1998): 356-81.
- Sergeant**, Howard. "The Discovery of God's Jazz: The Poetry of Jack Clemo." English: The Journal of the English Association 14, no. 83 (Summer 1963): 189-92.
- Shange**, Ntozake. "taking a solo / a poetic possibility / a poetic imperative." Nappy Edges. New York: St. Martin's Press, 1978. 2-12.
- Smallenburg**, Harry. "Monk, Bop, and a New Poetics." In "A Forum on the Prosody of Thelonious Monk." Caliban 4 (1988): 35-79.
- Smethurst**, James E. "The Strong Men Gittin' Stronger: Sterling Brown's Southern Road and the Representation and Re-Creation of the Southern Folk Voice." In Race and the Modern Artist. Ed. Heather Hathaway, Josef Jarab, and Jeffrey Melnick. Oxford: Oxford University Press, 2003. 69-91.
- Smith**, Carol. "Sweeney and the Jazz Age." In Critical Essays on T.S. Eliot. Ed. K. Roby. Boston: Hall, 1985. 87-99.
- Smith**, D. Newton. "The Impulse of Music in the Black Mountain Poets." St. Andrews Review 3.1 (Fall-Winter 1974): 99-115.
- Smith**, David Lionel. "Chicago Poets, OBAC, and the Black Arts Movement." In The Black Columbiad: Defining Moments in African American Literature and Culture. Ed. Werner Sollors and Maria Diedrich. Cambridge: Harvard University Press, 1994. 253-64.
- Smith**, Larry R. "Poetry-and-Jazz." Kenneth Patchen. Boston: Twayne Publishers, 1978. 14
- Smith**, Larry R. "The Poetry-and-Jazz Movement of the United States." In Essays on California Writers. Ed. Charles L. Crow. Bowling Green, Ohio: Bowling Green University Press, 1978.
- Smith**, Winston. "Let's Call This: Race, Writing, and Difference in Jazz." Public 4-5 (1990-91): 71-82.
- Stallings**, Gregory C. "Jazz and Surrealism in Twentieth-Century Spanish Poetry." Genre: Forms of Discourse and Culture 37.2 (Summer 2004): 201-24.
- Stepto**, Robert. "Michael Harper's Extended Tree: John Coltrane and Sterling Brown." The Hollins Critic 22.3 (June 1976): 2-16.
- Steware**, Jesse. "Passages on Passages: Some Reflections on the Creation of a Multimedia, Improvised, Jazz Opera." Canadian Theatre Review 112 (Fall 2002): 5-12.
- Taylor**, Clyde. "Henry Dumas: Legacy of a Long-Breath Singer." Black World (September 1975): 4-16.
- Taylor**, Clyde. "'Salt Peanuts': Sound and Sense in African/American Oral/Musical Creativity." Callaloo 5.3 (October 1982): 1-11.
- Thomas**, Lorenzo. "Ascension: Music and the Black Arts Movement." In Jazz Among the Discourses. Ed. Krin Gabbard. Durham: Duke University Press, 1995. 256-74.
- Taylor**, Clyde. "Askia Muhammad Touré: Crying Out the Goodness." Obsidian 1.1 (1975): 31-49.
- Taylor**, Clyde. "Authenticity and Elevation: Sterling Brown's Theory of the Blues." African American Review 31.3 (1997): 409-16.
- Taylor**, Clyde. "The Bop Aesthetic and Black Intellectual Tradition." Library Chronicle of the University of Texas 24.1-2 (1994): 104-17.

- Taylor**, Clyde. "Communicating by Horns': Jazz and Redemption in the Poetry of the Beats and the Black Arts Movement." *African American Review* 26.2 (1992): 291-98.
- Taylor**, Clyde. "Neon Griot: The Functional Role of Poetry Readings in the Black Arts Movement." In *Close Listening: Poetry and the Performed Word*. Ed. Charles Bernstein. New York: Oxford University Press, 1997. 300-23. Reprinted in Thomas, *Extraordinary Measures: Afrocentric Modernism and Twentieth-Century American Poetry*. Tuscaloosa: University of Alabama Press, 2000. 189-218.
- Tidwell**, John Edgar. "Weaving Strange Garments: Jazz in the Poetry of Frank Marshall Davis." *Brilliant Corners: A Journal of Jazz and Literature* 6.1 (Winter 2001): 31-39.
- Toft**, Robert. "Rendering the Sense More Conspicuous: Grammatical and Rhetorical Principles of Vocal Phrasing in Art and Popular/Jazz Music." *Music & Letters* 85.3 (August 2004): 368-87.
- Tracy**, Steven C. "'Midnight Ruffles of Cat-Gut Lace': The Boogie Poems of Langston Hughes," *CLA Journal* 32:1 (September 1988): 55-68.
- Tracy**, Steven C. "Poetry, Blues, and Gospel—Somewhere to Stand." In *Langston Hughes: The Man, His Art, and His Continuing Influence*. Ed. C. James Trotman. New York: Garland, 1995. 51-61.
- Tracy**, Steven C. "William Carlos Williams and Blues: A Magazine of New Rhythms." *William Carlos Williams Review* 15.2 (Fall 1989): 17-29.
- Trayler**, Eleanor. "Music and Theme: the Blues Mode in the Works of Margaret Walker." In *Black Women Writers (1950-1980): A Critical Evaluation*. Ed. Maria Evans. Garden City, NY: Anchor-Doubleday, 1984. 511-25.
- Trévisan**, Carine. "Jazz Martial: Note sur un poème de Drieu La Rochelle." *Europe: revue littéraire mensuelle* 820-821 (August-September 1997): 58-61.
- Walcott**, Ronald. "Ellison, Gordone, and Tolson: Some Notes on the Blues, Style, and Space." *Black World* 22 (December 1972): 4-29.
- Wall**, Cheryl. "Whose Sweet Angel Child? Blues Women, Langston Hughes, and Writing during the Harlem Renaissance." *GRAAT: Publication des Groupes de Recherches Anglo-Américaines de l'Université François Rabelais de Tours* 14 (1996): 63-72.
- Wallerstein**, Barry. "The Jazz-Poetry Connection" (I). *Performing Arts Journal* 11 (1979): 142-51.
- Wallerstein**, Barry. "The Jazz-Poetry Connection" (II). *Performing Arts Journal* 12 (1980): 122-34.
- Wallerstein**, Barry. "Jazz Poetry / jazz-poetry / 'jazz poetry'???" (Review Essay) *African American Review* 27.4 (1993): 665-71.
- Wallerstein**, Barry. "The Jazz Poems of William Matthews." *Brilliant Corners: A Journal of Jazz and Literature* 3.1 (Winter 1998): 22-36.
- Wallerstein**, Barry. "Poetry and Jazz: A Twentieth-Century Wedding." *Black American Literature Forum* 25.3 (Fall 1991): 595-620.
- Weinstein**, Norman. "Jazz in the Caribbean Air." *World Literature Today* 68.4 (Autumn 1994): 715-18.
- Werner**, Craig. "Blues for T.S. Eliot and Langston Hughes: The Afro-Modernist Aesthetic of Harlem Gallery." *Black American Literature Forum* 24.3 (Fall 1990): 453-72.
- Whent**, Christopher. "Jazz and Poetry: A Reply to Jonathan Williams." *Jazz Monthly* 5.6 (August 1959): 28, 31.

- White**, John. "Goodbye, Witherspoon': A Jazz Friendship." In *Philip Larkin: The Man and His Work*. Ed. Dale Salwak. Iowa City: University of Iowa Press, 1989. 38-47. "William Carlos Williams and Music, Especially Jazz." Special Issue, *William Carlos Williams Review* 15.2 (Fall 1989).
- Williams**, Jonathan. "Homer Wuz Sho Biz." *Jazz Monthly* 4.12 (February 1959): 26-28.
- Williams**, Martin. "The Alliances of Jazz." *Downbeat's Music Yearbook* (1962): 27-30.
- Williams**, Sherley Anne. "The Blues Roots of Contemporary Afro-American Poetry." *Massachusetts Review* 18 (Winter 1997): 542-54. Also in *Afro-American Literature: The Reconstruction of Instruction*, ed. Dexter Fisher and Robert Stepto (New York: MLA, 1979), 72-87; and in *Chant of Saints: A Gathering of Afro-American Literature, Art, and Scholarship*, ed. Michael S. Harper and Robert B. Stepto (Carbondale: University of Illinois Press, 1979), 123-35.
- Wilson**, Heather. "Tonight I Sleep with Silence: the Use of Isolation and Jazz in Yusef Komunyakaa's *Neon Vernacular*." *Ashville Poetry Review* 13.1 (2006): 125-36
- Winslow**, Pete. "Beautiful Wreckage: An Essay on the Poetry of Bob Kaufman." *St. Andrew's Review* 3.1 (1974): 21-35.
- Wojahn**, David. "If You Don't Live It': Lynda Hull and Jazz." *Brilliant Corners: A Journal of Jazz and Literature* 7.2 (Summer 2003): 48-51.
- Yaffe**, David. "Special Pleading and Counter-Intuition: Hart Crane's *Swinging Muse*." *Antioch Review* 57.3 (Summer 1999): 327-32.
- Young**, Al, Larry Kart and Michael S. Harper. "Jazz and Letters: A Colloquy." *Tri-Quarterly* 68 (Winter 1987): 118-58.
- Zamsky**, Robert L. "A Poetics of Radical Musicality: Nathaniel Mackey's '-mu' Series." *Arizona Quarterly* 62.1 (Spring 2006): 113-40.