

Bibliography

- Badger, Reid. A Life in Ragtime: A Biography of James Reese Europe. Oxford: Oxford University Press, 1995.
- Barker, Danny. A Life in Jazz. New York: Oxford University Press, 1986.
- Brooks, Edward. The Young Louis Armstrong on Records: A Critical Survey of the Early Recordings, 1923-1928. Lanham: The Scarecrow Press, Inc., 2002.
- Carter, Marva Griffin. Swing Along: The Musical Life of Will Marion Cook. Oxford: Oxford University Press, 2008.
- Charters, Samuel. A Trumpet Around the Corner: The Story of New Orleans Jazz. Jackson: University Press of Mississippi, 2008.
- Charters, Samuel B. Jazz: New Orleans 1885-1963 An Index to the Negro Musicians of New Orleans. New York: Oak Publications, 1963.
- Conway, Cecilia. African Banjo Echoes in Appalachia: A Study of Folk Traditions. Knoxville, TN: University of Tennessee Press, 1995.
- Coolen, M.T. "Senegambian Influences on Afro-American Musical Culture." Black Music Research Journal, xi (1991): 1-18
- Epstein, Dena J. "The Folk Banjo: A Documentary History" Ethnomusicology. Vol. 19, No. 3 (Sep., 1975): 347-371
- "From Piano Thumping to the Concert Stage: The Rise of Ragtime." Music Educators Journal. Vol. 59, No. 8 (April, 1973): 53-56
- Gura, Philip F. and James F. Bollman. Americia's Instrument: The Banjo in the Nineteenth Century. Chapel Hill: The University of North Carolina Press, 1999.
- Hasse, John Edward, ed. Ragtime: Its History, Composers, and Music. New York: Schirmer Books, 1985.
- Heier, Uli and Rainer E. Lotz, ed. The Banjo on Record: A Bio-Discography. Westport: Greenwood Press, 1993.
- Klitz, Brian. "Blacks and Pre-Jazz Instrumental Music in America." International Review of the Aesthetics and Sociology of Music. Vol. 20, no. 1 (June, 1989): 43-60
- Latrobe, Benjamin Henry Boneval Samuel Wilson, Jr., ed. Impressions respecting New Orleans, dairy & sketches, 1818-1820. New York: Columbia University Press, 1951.
- Linn, Karen. That Half-Barbaric Twang. Urbana: University of Illinois Press, 1991.

Martyn, Barry. New Orleans Jazz: The End of the Beginning. New Orleans: Jazzology Press, 1998.

Mongan, Norman. The History of the Guitar in Jazz. New York: Oak Publications, 1983.

Odell, Jay Scott and Robert B. Winans. "Banjo." Grove Music Online. Oxford Music Online. 2 Dec. 2008 <<http://www.oxfordmusiconline.com/subscriber/article/grove/music/01958>>.

Rose, Al and Edmond Souchon M.D., ed. New Orleans Jazz: A Family Album. Baton Rouge: Louisiana State University Press, 1967.

Russell, Bill. New Orleans Style. Ed. Barry Martyn and Mike Hazeldine. New Orleans: Jazzology Press, 1994.

Rye, Howard. "Sayles, Emanuel." The New Grove Dictionary of Jazz, 2nd ed. Ed. Barry Kernfeld. Grove Music Online. Oxford Music Online. Dec. 2, 2008 <<http://www.oxfordmusiconline.com/subscriber/article/grove/music/J397500>>.

Sallis, James, ed. The Guitar in Jazz: An Anthology. Lincoln: University of Nebraska Press, 1996.

Wilson, Olly. "The Black-American Composer and the Orchestra in the Twentieth Century." The Black Perspective in Music. 14, no. 1, Special Issue (Winter 1986): 26-34

Winans, Robert B. "Black Instrumental Music Traditions in the Ex-Slave Narratives." Black Music Research Journal. Vol. 10, No. 1 (Spring, 1990): 43-53

Recordings

Armstrong, "Lil" Hardin, "King of the Zulus" from Louis Armstrong and His Hot Seven (Sony, 2000)

Europe, James Reese, "Castle Innovation Tango" from Two To Tango/The Tango Project II (Nonesuch, 1982)

Europe, James Reese, "Down Home Rag" from Lost Sounds: Black and the Birth of Recording Industry, 1891-1922 (Archeophone, 2005) CD 2

Flesher, Bob, "Oh, I'se So Wicked," from Minstrel Banjo Style (Rounder Select, 1994)

Reser, Harry, "Heebe Jeebes" from Banjo Crackerjax, 1922-1930 (Yazoo, 1992)

Sayles, Emanuel, Narvin Kimball and Jerome Green, "Alabama Jubilee," from Banjos on Bourbon (Nobility LP 701, 1963)