

THE BRITISH LIBRARY

**THE HARLEM RENAISSANCE:
A GUIDE TO MATERIALS AT THE BRITISH LIBRARY**

By

Jean Kemble

1997

Introduction

Participants in the Harlem Renaissance

General Works

INTRODUCTION

The rich surge in African American arts and letters that took place in 1920s was not limited to Harlem, nor even to New York City. However, the intensity of the movement in that city, and the sheer number of black writers, musicians, and scholars who lived and worked in Harlem has ensured that it is forever linked with the era.

Today most historians recognise 1917 as the year in which the Harlem Renaissance began. Three events occurred that help to justify this choice. First was the publication of two poems by Claude McKay in *Seven Arts*, the first work by a black writer to appear under a white imprimatur since Paul Lawrence Dunbar's dialect pieces twenty years before. Second was the opening on Broadway of three plays about black life by a white writer, Ridgely Torrence. These plays were remarkable not only because they were performed by black artists but because they contained none of the usual racial stereotypes. Finally, on 28 July Harlem experienced its first Silent Parade when some ten to fifteen thousand blacks marched down Fifth Avenue to protest against continued racial inequities. Eighteen years later, in the grip of the Great Depression, the first race riot erupted in Harlem and it is this year, 1935, that is generally regarded as marking the end of the Renaissance.

To understand the Harlem Renaissance it is necessary to appreciate both the changes that occurred within the African American community and the cultural shifts that took place in American society as a whole during the 1920s. For blacks the years during and after World War I were ones of increased militancy and racial pride: Marcus Garvey was vigorously promoting his "Back to Africa" movement, A. Philip Randolph was struggling to organise black workers and a national campaign was actively promoting federal antilynching legislation. Although white society did not take these political movements particularly seriously, it did give considerable recognition to the large number of black writers, musicians and scholars who were emerging simultaneously. The majority of these figures, Countee Cullen, James Weldon Johnson, Langston Hughes, Zora Neale Hurston, Wallace Thurman, Jean Toomer, and Jessie Fauset lived in Harlem and Langston Hughes described the area as a "great magnet for the Negro intellectual, pulling him from everywhere." Yet Harlem was a magnet not only for blacks, but also for whites eager to experience for themselves the glamour and escapism that its night-clubs seemed to promise. In many ways Harlem became a national symbol of

the Jazz Age, a complete antithesis of Main Street and everything that the artists and cultural critics of the 1920s rejected.

Many observers, black and white, hoped that this outburst of literary and artistic talent would help to ensure greater acceptance of blacks by American society. Indeed some of the writers and musicians themselves shared James Weldon Johnson's belief that "nothing can go farther to destroy race prejudice than the recognition of the Negro as a creator and contributor to American civilization." In retrospect however it appears that acceptance of "the New Negro" was far from widespread, and some critics have argued that it was limited to those individuals who also enthusiastically embraced the New Psychology, New Humanism, New Poetry and New Morality of the era. Not only was the interest limited but it was also short-lived. As the Great Depression took hold of the nation, so Harlem's clubs and theatres closed, its literary magazines folded and even its best writers were hardpressed to find an audience.

Almost as suddenly as it had blossomed, Harlem declined into an urban ghetto neglected by outsiders and offering little to its residents. For over thirty years its Renaissance seems to have been all but forgotten. Then, in 1967, the New York Public Library published *The Negro in New York*, a series of manuscripts prepared by the Federal Writers Project and housed in the Schomburg Collection of the Harlem branch of the Library. The interest in this publication was enormous, and the wealth of information contained in the collection has ensured that it is still being mined by students and scholars today.

At the British Library the Harlem Renaissance is well documented. This guide to its materials is divided into two parts. The first part acts as a dictionary of the poets, playwrights, novelists, musicians, actors, and others who created the Renaissance, and here the reader will find not only works by these individuals but also about them. The second part of the guide lists general works of use to students of the Renaissance. In both parts the entries are mainly based upon the Library's catalogue entries and the shelf-marks are given at the end of each entry.

PARTICIPANTS IN THE HARLEM RENAISSANCE

AFRO-AMERICAN FOLKSONGS (book), 1925

KREHBIEL, Henry Edward. Afro-American folksongs: a study in racial and national music. New York; London: G.Schirmer, [1913], 176pp. 7898.b.18

AMBER SATYR (novel), 1932

FLANNAGAN, Roy. Amber satyr. Garden City, N.Y.: Doubleday, Doran & Co., 1932, 304pp. A.N.1268

GARLAND ANDERSON (playwright), c1886-1939

ANDERSON, Garland. Uncommon sense: the law of life in action. London: L. N. Fowler & Co., [1933.], 220pp. 8403.1.15 [Another edition] New York: Eldorado Field; San Francisco: T. Anderson, [1933], 220pp. 8412.df.36

MARIAN ANDERSON (singer), 1902-1993

ANDERSON, Marian. My Lord, what a morning: an autobiography. Wisconsin; London: University of Wisconsin Press, c1992. YC.1993.a.3776

SHERWOOD ANDERSON (writer), 1876-1941

ANDERSON, Sherwood. Dark laughter. New York: Boni & Liveright, 1925. 319pp. Cup.408.ss.14 [Another edition] London: Jarrolds, [1926], 228pp. 12710.bb.7

ANDERSON, Sherwood. Winesburg, Ohio. New York: B.W.Huebsch, 1919, 303pp. X.908/8747 [Another edition] London: Jonathan Cape, 1922. NN.7893

ANDERSON, Sherwood. The triumph of the egg. London: Jonathan Cape, 1922. NN.7892

ABRAHAM, P.A. Sherwood Anderson and the American short story. New Delhi: Creative, 1994. YA.1995.a.10441

ANDERSON, David D. Sherwood Anderson remembered. Midamerica 17 (1990): 91-105. DSC

THE OLD NORTHWEST. Sherwood Anderson: special issue. 15:4 (Winter 1991-92). DSC

SCHEVILL, James Erwin. Sherwood Anderson: his life and work. [Denver]: University of Denver Press, [1951], 361pp. 10634.r.16

WHITE, Ray Lewis, ed. The achievement of Sherwood Anderson: essays in criticism. Chapel Hill: University of North Carolina Press, [1966], 270pp. X.900/4040

WILLIAMS, Kenny J. A storyteller and a city: Sherwood Anderson's Chicago. Dekalb, Ill: Northern Illinois University Press, 1988. YC.1991.b.282

LOUIS ARMSTRONG (trumpeter, singer, composer), 1900-1971

ARMSTRONG, Louis. Satchmo: my life in New Orleans. New York: Prentice-Hall, [1954], 240pp. 10892.aa.9 [Another edition] London: Peter Davies, 1955, 215pp. 10892.aa.16

----- Swing that music. London: Longmans, Green & Co., printed in U.S.A., 1937, 44pp. 7900.d.27

COLLIER, James Lincoln. Louis Armstrong: a biography. London: Joseph, 1984, c1983. X.431/12357

GOFFIN, Robert. Horn of plenty: the story of Louis Armstrong. Translated from the French by James F. Bezou. New York: Da Capo Press, 1977. YM.1991.b.354

JONES, Max and John Chilton. Louis: the Louis Armstrong story, 1900-1971. London: Studio Vista, [1971], 256pp. X.431/1086 [Another edition] St Albans: Mayflower, 1975. X.439/5066

----- Leonard Feather. Salute to Satchmo. London: IPC Specialist and Professional Press, [1970], 155pp. X.439/1883

MACCARTHY, Albert John. Louis Armstrong. London: Cassell, 1960, 86pp. 7902.n.2/5

PANASSIE, Hugues. Louis Armstrong. Paris: 1947, 107pp. 7903.i.36

PINFOLD, Mike. Louis Armstrong: his life & times. London: Omnibus Press, 1988, c1987. YM.1988.b.512

[Another edition] Tunbridge Wells: Spellmount, 1987. YM.1988.b.114

WESTERBERG, Hans. Boy from New Orleans: Louis "Satchmo" Armstrong on records, films, radio and television. Copenhagen: Jazzmedia, c1981. X.431/12567

GEORGE BAKER, FATHER DIVINE (cult leader), 1880-1965

HARRIS, Sara. The incredible Father Divine. London: W.H. Allen, 1954, 250pp. 4987.dd.24

HOSHOR, John. God in a Rolls Royce: the rise of Father Divine, madman, menace, or messiah. New York: Hillman-Curl, 1936. Mic.A.17028

WATTS, Jill. God, Harlem U.S.A.: the Father Divine story. Berkeley; Oxford: University of California Press, c1992. YC.1992.b.5653

HARRIS, Sara. The incredible Father Divine. London: W. H. Allen, 1954, 250pp. 4987.dd.24

JOSEPHINE BAKER (singer, dancer), 1906-1975

BAKER, Josephine and Jo Bouillon. Josephine. Translated from the French by Mariana Fitzpatrick. London: W.H. Allen, 1978. X.981/21143

GATES, Henry Louis, Jr. and Anthony Barthelemy, eds. "An interview with Josephine Baker and James Baldwin," *The Southern Review* 21:3 (Summer 1985): 594-602. PP.6327

HAMMOND, Bryan. Josephine Baker. London: Cape, 1988. YC.1989.b.771

MARTIN, Wendy. "Remembering the jungle: Josephine Baker and modernist parody," in Elazar Barkan, ed. *Prehistories of the future: the primitivist project and the culture of modernism*. Stanford: Stanford University Press, 1995, pp.10-25. DSC: 96/15011

PAPICH, Stephen. Remembering Josephine. Indianapolis: Bobbs-Merrill, [1976]. X.431/11402

ROSE, Phyllis. *Jazz Cleopatra: Josephine Baker in her time*. London: Chatto & Windus, 1990, c1989. YC.1990.b.6099 [Another edition] Vintage (Random Century Group), 1991. YK.1992.a.5766

BIRTHRIGHT (novel), 1922

Thomas S. Stribling. *Birthright*. New York: Century Co., 1922, 309pp.
NN.7704 [Another edition] London: W. Collins Sons & Co., [1925], 305pp.
12708.d.21

EUBIE BLAKE (pianist, composer), 1883-1983

KIMBALL, Robert and William Bolcom. *Reminiscing with Sissle and Blake*. New York: Viking Press, 1973, 254pp. X.435/261

ARNA BONTEMPS (writer, librarian), 1902-1973

BONTEMPS, Arna Wendell, ed. *American Negro poetry*. New York: Hill & Wang, 1964, 197pp. X.909/6367 [Revised edition] New York: Hill and Wang, [1974], 231pp. X.989/33904

----- and Langston Hughes, eds. *The Book of Negro Folklore*. New York: Dodd, Mead & Co., 1959, 624pp. X.809/2006

----- *Chariot in the sky: story of the Jubilee Singers*. Illustrations by Cyrus Leroy Baldridge. Philadelphia; Toronto: John C. Winston Co., [1951], 234pp. W.P.13266/10

----- *Drums at dusk*. New York: The Macmillan Company, 1939.
Mic.A.16016 [Another edition] London: G. G. Harrap & Co., 1940, 254pp.
NN.31150

----- *God sends Sunday*. New York: AMS Press, 1972. YA.1990.a.20863

----- *Golden slippers: an anthology of Negro poetry for young readers*. Illustrations by H. B. Sharon. New York & London: Harper & Bros., [1941], 220pp. 11689.c.10

----- and Langston Hughes, eds. *The poetry of the Negro, 1746-1949*. Garden City, N.Y.: Doubleday & Co., 1951, 429pp. 11689.cc.27

----- Popo and Fifina. New York; Oxford: Oxford University Press, c1993.
YC.1995.a.1607

CANADAY, Nicholas. "Arna Bontemps: the Louisiana heritage," Callaloo
4:1,3 (Feb, Oct 1981): 11-13, 163-69. DSC

FLEMING, Robert E. James Weldon Johnson and Arna Wendell Bontemps: a
reference guide. Boston, Mass.: G.K. Hall, 1978. X:981/22029

JONES, Kirkland C. "Bontemps and the old South," African American Review
27:2 (Summer 1993): 179-85. DSC

----- Renaissance man from Louisiana: a biography of Arna Wendell
Bontemps. Westport; London: Greenwood Press, 1992. YC.1993.b.8273

NICHOLS, Charles H., ed. Arna Bontemps & Langston Hughes letters, 1925-
1967. New York: Dodd, Mead, c1980. X.950/11473

REAGAN, Daniel. "Voices of silence: the representation of orality in Arna
Bontemps' Black Thunder," Studies in American Fiction 19:1 (Spring 1991):
71-83. P.901/1269

BENJAMIN GRIFFITH BRAWLEY (critic, teacher) 1882-1939

BRAWLEY, Benjamin Griffith. Africa and the war. New York: Duffield &
Co., 1918, 94pp. 09083.bb.39

-----, ed. The best stories of Paul Laurence Dunbar. New York: Dodd,
Mead & Co., 1938, 258pp. 12720.d.12

----- The Chapel Hill series of Negro biographies. Chapel Hill: University
of North Carolina Press, 1938-. W.P.12699

----- Early Negro American writers: selections with biographical and
critical introductions. Chapel Hill: University of North Carolina Press, 1935,
305pp. 12298.bbb.21

-----History of Morehouse College. Atlanta, Ga: Morehouse College, 1917.
Mic.A.15228

----- Negro builders and heroes. Chapel Hill: University of North Carolina
Press, 1937, 315pp. 10887.e.17

----- The Negro genius: a new appraisal of the achievement of the American Negro in literature and the fine arts. New York: Dodd, Mead & Co., 1937, 366pp. 11861.b.7

----- The Negro in literature and art in the United States. New York: Duffield & Co., 1918, 176pp. 11825.c.32 [Another edition] Fifth edition. New York: Duffield & Co., 1930, 231pp. 11823.s.9

----- Paul Laurence Dunbar: poet of his people. Chapel Hill: University of North Carolina Press, 1936, 159pp. 10887.b.27

----- The problem and their poems. Atlanta, Ga.: Atlanta Baptist College Print, c1905. Mic.A.16727

----- A short history of the American Negro. New York: Macmillan Co., 1913, 247pp. 1007.aaa.22 [Third revised edition] New York: Macmillan Co., 1931, 311pp. 010007.e.35 [Fourth revised edition] New York: Macmillan Co., 1939, 288pp. 10004.hpp.31

----- A short history of the English drama. London: G.G. Harrap & Co., [1922], 260pp. 011795.k.31

----- A short history of the English hymn. New York: Abingdon Press, [1932], 256pp. 2216.cc.15

----- A social history of the American Negro, being a history of the Negro problem in the United States. Including a history and study of the Republic of Liberia. New York: Macmillan Co., 1921, 420pp. 8176.g.16

----- Women of achievement. Chicago: Woman's American Baptist Home Mission Society, c1919. Mic.A.16004

----- Your Negro neighbor. New York: Macmillan, 1918. Mic.A.17018

HALLIE QUINN BROWN (educator), c1849-1949

Brown, Hallie Q., ed. Homespun heroines and other women of distinction. New York; Oxford: Oxford University Press, 1988, 1992[printing]. H.92/1982

STERLING A. BROWN (writer, teacher), 1901-1989

BROWN, Sterling A., ed. The Negro caravan: writings by American Negroes. New York: Dryden Press, [1941], 1082pp. 12299.c.3

----- The Negro in American fiction. (Reissued.) Port Washington, N.Y.: Kennikat Press, 1968, 209pp. X.989/10637

CALLALOO. "Sterling A. Brown, Afro-American poet: a special section," Callaloo 5:1-2 (Feb.-May 1982): 11-105. DSC

HARPER, Michael S. The collected poems of Sterling A. Brown. New York: Harper & Row, c1980. X.950/31921

NICHOLS, Charles H. "Sterling Brown, poet: his place in Afro-American literary history," in Amritjit Singh, William S. Shiver and Stanley Brodwin, eds. The Harlem Renaissance: Revaluations. New York: Garland, 1989, 342pp. YC.1991.a.1995

ROWELL, Charles H. "Let me be with ole' Jazzbo": an interview with Sterling A. Brown," Callaloo 14:4 (Fall 1991): 795-815. ZA.9.a.2897

----- "Sterling A. Brown and the Afro-American folk tradition," in Victor A. Kramer, ed. The Harlem Renaissance Re-examined. New York: AMS, 1987, 362pp. YC.1988.b.8463

STEPTO, Robert B. "Sterling A. Brown: outsider in the Harlem Renaissance," in Amritjit Singh, William S. Shiver and Stanley Brodwin, eds. The Harlem Renaissance: Revaluations. New York: Garland, 1989, 342pp. YC.1991.a.1995

WRIGHT, John S. "Sterling Brown's folk odyssey," in Beverly R. Voloshin, ed. American Literature, Culture and Ideology: Essays in Memories of Henry Nash Smith. New York: Peter Lang, 1989, 353pp. YA.1990.a.6625

----- "The New Negro poet and the Nachal Man: Sterling Brown's folk odyssey," Black American Literature Forum 23:1 (Spring 1989): 95-105. DSC

CAB CALLOWAY (singer, bandleader), 1907-1994

CALLOWAY, Cab. Of Minnie the Moocher & me. New York: Crowell, c1976. X:950/30618

BAMBERGER, W.C. "The waxing and waning of Cab Calloway," The Review of Comtemporary Fiction 4:2 (Summer 1984): 202-204. P.901/2087

JOSEPH SEAMON COTTER (educator, writer), 1861-1949

COTTER, Joseph Seamon. Negro tales. New York: Cosmopolitan Press, 1912.
Mic.A.16009

JOSEPH SEAMON COTTER, Jr. (writer), 1895-1919

PAYNE, James Robert, ed. Joseph Seamon Cotter, Jr.: complete poems.
Athens, Ga.; London: University of Georgia Press, 1990. YH.1990.b.433

THE COTTON CLUB (nightclub), 1918-1940

HASKINS, Jim. The Cotton Club. London: Robson, c1977. X.955/3126
[Another edition] London: Robson, 1985, X.955/3125

MIGUEL COVARRUBIAS (artist, illustrator, anthropologist), 1904-1957

COVARRUBIAS, Miguel. The eagle, the jaguar, and the serpent: Indian art of the Americas. [With plates]. New York: Alfred A. Knopf, 1954, 314pp.
X.415/148

----- Indian art of Mexico and Central America. [With plates]. New York: Alfred A. Knopf, 1957, 360pp. 07806.kk.6

----- Island of Bali. New York: Alfred A. Knopf, 1937, 417pp.
10007.pp.21

----- Negro drawings. New York; London: Alfred A. Knopf, 1927, 56pp.
7859.pp.4

GORDON, Taylor. Born to be. Illustrated by Miguel Covarrubias. Seattle: University of Washington Press, 1975. X.709/30772

HURSTON, Zora Neale. Mules and men. Illustrated by Miguel Covarrubias. Philadelphia: J.B. Lippincott Co., 1935, 342pp. 012403.h.12

MARAN, Rene. Batoula. Illustrated by Miguel Covarrubias. New York:
Limited Editions Club, 1932, 117pp. C.105.c.17

RIDDELL, John, pseud [i.e. Corey Ford]. The John Riddell murder case.
Illustrated by Miguel Covarrubias. London: C. Scribner's Sons, 1930, 323pp.
A.N.595

TANNENBAUM, Frank. Peace by revolution: Mexico after 1910. Drawings by Miguel Covarrubias. New York: Columbia University Press, 1933, 316pp.
8180.bbb.27

COX, Beverly J. Miguel Covarrubias: caricatures. Washington, D.C.: Smithsonian Institution Press, 1985. YV.1989.b.2510

HENRY CROWDER (composer), 1888-1955

Crowder, Henry. Henry-music. With poems by Nancy Cunard. Paris: Hours Press, 1930, 20pp. Music.H.2012

COUNTEE (PORTER) CULLEN (poet), 1903-1946

CULLEN, Countee Porter. The ballad of the brown girls. New York; London: Harper Bros., 1927, 11pp. 11643.dd.58

----- The black Christ, and other poems. New York; London: G. P. Putnam's Sons, 1929, 95pp. 011686.a.34

-----, ed. Caroling dusk: an anthology of verse by Negro poets. London; New York: Harper & Bros., 1927, 237pp. 011686.f.78

----- Color. New York; London: Harper & Bros., 1925, 108pp.
011686.g.77

----- The copper sun. New York; London: Harper & Bros., 1927, 89pp.
011686.f.72

----- and Christopher Cat. My lives and how I lost them. With drawings by Robert Reid Macguire. New York; London: Harper & Bros., [1942.]
12805.1.64

----- and Christopher Cat. The lost zoo, a rhyme for the young, but not too young. Illustrated by Charles Sebree. New York; London: Harper & Bros., [1940]. 11656.c.13

----- The Medea, and some poems by Countee Cullen. New York; London: Harper & Bros., 1935. 11705.eee.44

----- On these I stand. New York; London: Harper & Bros., [1947], 197pp.
11689.c.23

----- One way to heaven. New York; London: Harper & Bros., 1932,
280pp. A.N.1352

BRONZ, Stephen H. Roots of Negro racial consciousness. The 1920s: three
Harlem Renaissance authors. New York: Libra Publishers, [1964], 101pp.
X.909/9817

EARLY, Gerald, ed. My soul's high song: the collected writings of Countee
Cullen, voice of the Harlem Renaissance. New York: Doubleday, 1991.
YA.1992.a.3284

LOMAX, Michael. "Countee Cullen: a key to the puzzle," in Victor A. Kramer,
ed. The Harlem Renaissance Re-examined. New York: AMS, 1987, 362pp.
YC.1988.b.8463

PERRY, Margaret. A bio-bibliography of Countee P. Cullen, 1903-1946.
Westport, Conn.: Greenwood Publishing Corporation, [1971], 134pp.
X.0809/504.(8)

SHUCARD, Alan R. Countee Cullen. Boston: Twayne, c1984.
YA.1987.a.7947

TURNER, Darwin Theodore. In a minor chord: three African-American writers
and their search for identity. Carbondale & Edwardsville: Southern Illinois
University Press; London & Amsterdam: Feffer & Simons, [1971], 153pp.
11880.b.4/40

TUTTLETON, James W. "Countee Cullen at 'The Heights,'" in Amritjit Singh,
William S. Shiver and Stanley Brodwin, eds. The Harlem Renaissance:
Revaluations. New York: Garland, 1989, 342pp. YC.1991.a.1995

NANCY CUNARD (editor), 1897-1965

CUNARD, Nancy. Negro: anthology made by N. Cunard, 1931-1933. London:
Nancy Cunard, 1934, 854pp. L.R.41.b.12

----- These were the hours: memories of my Hours Press, Reanville and
Paris, 1928-1931. London & Amsterdam: Feffer & Simons, 1969, 216pp.
2704.et.8

CHISHOLM, Anne. Nancy Cunard. London: Sidgwick and Jackson, 1979.
X.800/27927 [Another edition] Harmondsworth: Penguin, 1981, 1986
[printing]. YC.1987.a.3526

FORD, Hugh Douglas, ed. Nancy Cunard: brave poet, indomitable rebel 1896-1965. Philadelphia: Chilton Book Co., [1968], 383pp. X.981/1856

WILHELM, James J. "Nancy Cunard: a sometime flame, a stalwart friend," *Paideuma* 19:1-2 (Spring-Fall 1990): 1-2, 201-211. P.901/1126

MAUD CUNEY-HARE (pianist, lecturer, writer), 1874-1936

CUNEY-HARE, Maud. The message of the trees: an anthology of leaves and branches. Boston: The Cornhill Co., 1918. Mic.A.17907

----- Negro musicians and their music. Washington: Associated Publishers, [1936], 439pp. 07899.df.71

----- Norris Wright Cuney: a tribune of the black people. New York: The Crisis Publishing Co., 1913. Mic.A.15150

AARON, DOUGLAS (artist), 1898-1979

JOHNSON, James Weldon. God's trombones. Drawings by Aaron Douglas. New York: Viking Press, 1927, 56pp. 11689.dd.28

LOCKE, Alain. Plays of Negro life. Decorations and illustrations by Aaron Douglas. Westport: Negro Universities Press, 1970. YA.1987.a.13826

MORAND, Paul. Black magic. Illustrations by Aaron Douglas. London: William Heinemann, 1929, 196pp. 12354.v.21

KIRSCH, Amy Helene. Aaron Douglas: art, race and the Harlem Renaissance. Jackson: University of Mississippi Press, 1995. YC.1996.b.478

----- "The Depression murals of Aaron Douglas: radical politics and African American art," *International Review of African American Art* 12:4 (1995): 18-29. (DSC)

MURIEL DRAPER (hostess, writer), 1891-1956

DRAPER, Muriel. Music at midnight. New York; London: Harper & Bros., 1929, 237pp. 07896.e.66 [Another edition.] London: William Heinemann, 1929, 245pp. 07896.g.9

W.E.B. DU BOIS (sociologist), 1868-1963

----- Africa, its geography, people and products; and, Africa, its place in modern history. Millwood, N.Y.: KTO Press, 1977. X:800/28190

----- Amenia conference: an historic Negro gathering. Amenia, 1925, 18pp. 12211.w.2/8

-----, ed. Atlanta University. Publications. no.1-9, 12, 24, [etc.] Atlanta, 1896- Ac.2685.b

----- The autobiography of W. E. B. DuBois: a soliloquy on viewing my life from the last decade of its first century. [New York:] International Publishers, 1971. X.808/9944

----- Black folk then and now: an essay in the history and sociology of the Negro race. New York: H. Holt & Co., 1940, 401pp. 10009.s.24 [Another edition] Millwood, N.Y.: Kraus-Thomson, 1975. X.520/11553

----- Black North in 1901: a social study. A series of articles originally appearing in the New York Times, November-December 1901. (Reprint edition.) New York: Arno Press & The New York Times, 1969, 46pp. X.809/19049

----- Black Reconstruction: an essay toward a history of the part which black folk played in the attempt to reconstruct democracy in America, 1860-1880. New York: Harcourt, Brace & Co., [1935], 746pp. 9605.ppp.4 [1st edition reprinted] London: Cass, 1966. X.709/3262

-----, ed. The college-bred Negro American. Report of a social study made by Atlanta University. Atlanta: Atlanta University Press, 1910, 104pp. Ac.2685.b.[no.15]

----- Color and democracy: colonies and peace. New York: Harcourt, Brace & Co., [1945], 143pp. 08157.de.108 [Another edition] Millwood, N.Y.: Kraus-Thomson Organization, 1975. X.520/11552

----- Dark princess: a romance. Millwood: Kraus-Thomson Organization, 1976. Nov.33503

----- Darkwater: voices from within the veil. London: Constable & Co., 1920, 276pp. 08175.cc.61 [Another edition] Millwood, N.Y.: Kraus-Thomson Organization, 1975, 276pp. X.520/8919

----- and Guy Benton Johnson. Encyclopedia of the Negro. Preparatory volume with reference lists and reports. New York: Phelps-Stokes Fund, 1946, 215pp. 11916.i.25

----- Dusk of dawn: an essay toward an autobiography of a race concept. New York: Harcourt, Brace & Co., [1940], 334pp. 10889.bb.7 [Another edition] New Brunswick; London: Transaction, 1984, c1940. X.529/65188

----- Economic revolution in the South. Religion in the South. In: Washington, B.T. The Negro in the South, etc. 1907. 08275.a.72/5

----- and Herbert Aptheker, eds. The education of black people: ten critiques, 1906-1960. New York; London: Monthly Review Press, 1975. X.519/19216

----- Gift of black folk: the Negroes in the making of America. Boston: Stratford Co., 1924, 349pp. 9616.de.6 [Reprint] Millwood, N.Y.: Kraus-Thomson Organization, 1975, 349pp. X.800/11002

----- Haiti. In: De Rohan, Pierre. Federal theatre plays, etc. [1938.], 80pp. 2303.f.13

----- In battle for peace. Millwood, N.Y. Kraus-Thomson 1976. X.800/26050

----- John Brown. In: Oberholtzer, E. P. The American crisis biographies. Philadelphia: G.W. Jacobs & Co., 1909, 404pp. 010883.ee.44/9 [Another edition] Millwood, N.Y.: Kraus-Thomson Organization, 1973, 414pp. X.800/10733

----- Mansart builds a school. Millwood: Kraus-Thomson Organization, 1976. X.800/25896.(2)

----- The Negro. In: Fisher, H.A.L. Home University Library of Modern Knowledge. no. 91, 254pp. London: Oxford University Press, 1970. X.709/10901 [Reprinted] With a new introduction by George Shepperson. Millwood, N.Y.: Kraus-Thomson Organization, 1975. X.800/10999

----- The Negro American family. Cambridge, Mass.; London: M.I.T. Press, 1970, 156pp. Ac.2685.b

----- The ordeal of Mansart. Millwood: Kraus-Thomson Organization, 1976. X.800/25896.(1)

----- The Philadelphia Negro: a social study. Philadelphia: University of Pennsylvania. Political Economy and Public Law Series, no. 14, 1899, 520pp. Ac.2692.p [Reissued] New York: Benjamin Blom, 1967, 520pp. Ac.2692.p [Another edition] Millwood, N.Y.: Kraus-Thomson Organization, 1973, 520pp. Reprinted from the edition of 1899. X.800/10736

----- The quest of the silver fleece. New York: Kraus-Thomson Organization, 1974, 434pp. X.981/10388

----- Selected poems. Accra: Ghana Universities Press, [1963?], 41pp. X.908/30200

----- Souls of black folk, etc. London; Cambridge: Archibald Constable & Co., 1905, 264pp. 8157.df.13 [Second edition] Chicago: A. C. McClurg & Co., 1903, 264pp. 8157.df.9 [Another edition] New York: Dover; London: Constable, 1994, c1903. YC.1994.a.4187

----- Suppression of the African slave-trade to the United States of America, 1638-1870. Cambridge, Mass.: Harvard University. Harvard Historical Studies, vol.1, 1896, 535pp. Ac.2692/10 [Another edition] Millwood, N.Y.: Kraus-Thomson Organization, 1973, 32pp. Reprinted from the edition of 1954. X.800/10735

----- The talented tenth. In: The Negro problem. New York: James Pott & Co., 1903, 234pp. 8156.de.38

----- The world and Africa: an inquiry into the part which Africa has played in world history. New York: Viking Press, 1947, 276pp. 09062.e.1 [Another edition] Millwood, N.Y.: Kraus-Thomson, 1976. X.800/26049

----- Worlds of color. Millwood: Kraus-Thomson Organization, 1976. X.800/25896.(3)

----- Writings: The suppression of the African slave trade, The souls of black folk, Dusk of dawn, essays and articles. Cambridge: Press Syndicate of the University of Cambridge, c1986. YC.1988.a.611

APTHEKER, Herbert, ed. Annotated bibliography of the published writings of W.E.B. Du Bois. Millwood: Kraus-Thomson Organization, 1983, 626pp. X.800/9423

----- Contributions of W.E.B. Du Bois in government publications and proceedings. Millwood: Kraus-Thomson, c1980. YA.1994.b.5589

----- Creative writings by W.E.B. Du Bois: a pageant, poems, short stories and playlets. White Plains, NY: Kraus-Thomson, c1985. YA.1994.b.5419

----- The literary legacy of W.E.B. Du Bois. White Plains, NY: Kraus International, 1989. YA.1994.a.14671

----- Newspaper columns by W.E.B. Du Bois. White Plains, NY: Kraus-Thomson, 1986. 2708.e.2105

----- Pamphlets and leaflets by W. E. B. Du Bois. White Plains, NY: Kraus-Thomson, 1986. YA.1994.b.5435

-----, ed. Selections from *The Brownies' Book*. Millwood, N.Y.: Kraus-Thomson, 1980. YA.1994.b.5421

-----, ed. Selections from *The Crisis*. Millwood, NY: Kraus-Thomson, 1983. Vol.1, 1911-1925. Vol.2 1926-1934. YA.1994.b.5569 YA.1994.b.5570

-----, ed. Selections from *The Horizon*. White Plains, NY: Kraus-Thomson 1985. YA.1994.b.5584

----- Selections from *Phylon*. Millwood, N.Y.: Kraus-Thomson, 1980. YA.1994.b.5436

----- Writings by W.E.B. Du Bois in non-periodical literature. Millwood, NY: Kraus-Thomson, c1982. YA.1994.b.5591

----- Writings by W. E. B. Du Bois in periodicals. Millwood, NY: Kraus-Thomson, c1982. YA.1994.b.5593

-----, ed. W. E. B. Du Bois speaks: speeches and addresses, 1890-1919. New York; London: Pathfinder, 1970, 1991 [printing]. YC.1994.a.2443

BRODERICK Francis Lyons. W. E. B. Du Bois: Negro leader in a time of crisis. Stanford: Stanford University Press, 1959, 259pp. 010608.k.57

BYERMAN, Keith Eldon. Seizing the word: history, art, and self in the work of W.E.B. Du Bois. Athens; London: University of Georgia Press, c1994. YC.1994.b.7145

DEMARCO, Joseph P. The social thought of W.E.B. DuBois. Lanham; London: University Press of America, c1983. X.529/63345

DU BOIS, Shirley Graham. His day is marching on: a memoir of W.E.B. Du Bois. Philadelphia; New York: J. B. Lippincott Co., [1971], 384pp.
X.809/15821

FONER, Philip S. W.E.B. Du Bois speaks: speeches and addresses, 1920-1963. New York; London: Pathfinder, 1970. YC.1994.a.3141

GREEN, Dan S., ed. W.E.B. Du Bois on sociology and the black community. Chicago; London: University of Chicago Press, 1978. X.529/21442

HARRIS, Thomas E. Analysis of the clash over the issues between Booker T. Washington and W.E.B. Du Bois. New York; London: Garland Pub, 1993.
YC.1993.b.8079

MACLEAN, Charles. Dubois - the missing years. Edinburgh: Maclean, Dubois 1983. YA.1994.a.18871

RUDWICK, Elliott Morton. W. E. B. DuBois: a study in minority group leadership. Philadelphia: University of Pennsylvania Press, [1960], 382pp.
8298.g.34

PARTINGTON, Paul G. W.E.B. Dubois: a bibliography of his published writings. Whittier, Calif.: The author, 1979. X.981/21802

POBI-ASAMANI, Kwadwo O. W.E.B. Du Bois: his contribution to Pan-Africanism. San Bernardino, Calif.: Borgo Press, c1994. YA.1995.a.210

WEINBERG, Meyer, ed. W. E. B. Du Bois: a reader. New York: Harper & Row, [1970], 471pp. X.809/7685

RANDOLPH EDMONDS (playwright), 1900?-

EDMONDS, Randolph. The land of cotton, and other plays. Washington, D.C.: Associated Publishers, c1942. Mic.A.15998

----- Shades and shadows. Boston: Meador, 1930. Mic.A.16011

----- Six plays for a Negro theatre. Boston: Walter H. Baker Co., 1934.
Mic.A.15996

DUKE ELLINGTON (composer, musician), 1899-1974

ELLINGTON, Duke. Music is my mistress. London: Quartet Books, 1977.
X.439/8296

BALLIETT, Whitney. Duke Ellington remembered: New York notes. Newport
Bench: Gold Stein Press, 1981. Cup.550.g.334

COLLIER, James Lincoln. Duke Ellington. London: Michael Joseph, 1987.
YM.1988.b.568

DANCE, Stanley. The world of Duke Ellington. London: Macmillan, 1971.
301pp. X.439/2439

ELLINGTON, Mercer with Stanley Dance. Duke Ellington in person: an
intimate memoir. London: Hutchinson, 1978. X.439/8554

GAMMOND, Peter, ed. Duke Ellington: his life and music. London: Phoenix
House: London, 1958, 255pp. 7902.e.22

----- Duke Ellington. London: Apollo, 1987. YM.1987.a.574

GEORGE, Don. The real Duke Ellington. London: Robson, c1981. X.435/871

HASSE, John Edward. Beyond category: the life and genius of Duke Ellington.
London: Omnibus, 1995. YC.1995.b.7671

JEWELL, Derek. Duke: a portrait of Duke Ellington. London: Elm Tree Books,
1977. X.431/10343 London: Sphere, 1978. X.439/8549 [Another edition]
London: Pavilion, 1986. YM.1987.b.533

LAMBERT, George Edmund. Duke Ellington. London: Cassell, 1959, 90pp.
7902.n.2/1

RATTENBURY, Ken. Duke Ellington, jazz composer. London: Yale
University Press, c1990. YC.1991.b.7071

STRATEMANN, Klaus. Duke Ellington day by day and film by film.
Copenhagen: JazzMedia, 1992. YA.1995.b.12727

TIMNER, W. E. Ellingtonia: the recorded music of Duke Ellington and his
sidemen. Metuchen, N.J.; London: Institute of Jazz Studies and Scarecrow,
1988. YM.1989.b.121

TUCKER, Mark, ed. The Duke Ellington reader. Oxford: Oxford University
Press, 1993. YC.1994.b.3004

----- Ellington: the early years. Oxford: Bayou, 1991. YM.1991.b.356

ULANOV, Barry. Duke Ellington. London: Musicians Press, 1947, 322pp.
7900.c.29

ARTHUR HUFF FAUSET (folklorist), 1889-

FAUSET, Arthur Huff. Black gods of the metropolis: Negro religious cults of the urban north. Philadelphia: University of Pennsylvania Press, 1944, 126pp.
Ac.6240.b

-----, ed. Folklore from Nova Scotia. New York: 1931, 204pp. Ac.9959/2

----- Sojourner Truth: God's faithful pilgrim. Chapel Hill: University of North Carolina Press, [1938], 187pp. W.P.12699/1

JESSIE REDMON FAUSET (writer, editor), 1882-1961

FAUSET, Jessie Redmon. The chinaberry tree. London: E. Mathews & Marrot, 1932, 319pp. NN.19070

----- Comedy, American style. New York: AMS Press, 1969.
YA.1995.a.98

----- Plum bun: a novel without a moral. London: E. Mathews & Marrot, [1929], 381pp. NN.14950 [Another edition] London: Pandora, 1985.
X.958/30466

----- There is confusion. New York: Boni & Liveright, 1924, 297pp.
12707.de.42

AMMONS, Elizabeth. "New literary history: Edith Wharton and Jessie Redmon Fauset," College Literature 14:3 (Fall 1987): 207-218. DSC

HULL, Gloria T. Color, sex and poetry: three women writers of the Harlem Renaissance. Bloomington: Indiana University Press, 1987. YA.1989.b.79.5

JENKINS, Wilbert. "Jessie Fauset: a modern apostle of black racial pride," The Zora Neale Hurston Forum 1:1 (Fall 1986): 14-24. DSC:

LUPTON, Mary Jane. "Bad Blood in Jersey: Jessie Fauset's The Chinaberry Tree," College Language Association Journal 27:4 (June 1984): 383-392. DSC

McCASKILL, Barbara. "The folklore of the coasts in black women's fiction of the Harlem Renaissance," CLAJ 39:3 (March 1996): 273-301. DSC

RUESCHMANN, Eva. "Sister bonds: intersections of family and race in Jessie Redmon Fauset's Plum Bun and Dorothy West's The Living is Easy," in Joanna Stephens Mink, ed. *The Significance of Sibling Relationships in Literature*. Bowling Green: Popular, 1982, pp.120-131. DSC: 93/13303

SYLVANDER, Carolyn Wedin. Jessie Redmon Fauset: black American writer. Troy, N.Y.: Whitston Publishing Company, 1981. X.950/6489

FIRE!! (periodical), 1926

FIRE!! Devoted to younger Negro artists. Vol. 1, no. 1. Westport: Negro Universities Press, 1970. Mic.F.389

RUDOLPH FISHER (medical doctor, writer), 1897-1934

BONNER, Patricia E. "'Common Meter' by Rudolph Fisher: an common gumbo of prose, blues, love and war," West Georgia College Review 24 (May 1994): 5-16. DSC

McCLUSKEY, John, Jr. "Healing songs: secular music in the short stories of Randolph Fisher," CLAJ 26:2 (December 1982): 191-203. DSC

TIGNOR, Eleanor Q. "Rudolph Fisher: Harlem novelist," The Langston Hughes Review 1:2 (Fall 1982): 13-22. DSC

----- "The short fiction of Rudolph Fisher," The Langston Hughes Review 1:1 (Spring 1982): 18-24. DSC

WALDO FRANK (novelist, cultural critic), 1889-1967

FRANK, Waldo. *America & Alfred Stieglitz: a collective portrait*. Garden City, N.Y.: Doubleday, Doran & Co., 1934, 339pp. 010885.eee.12 [Another edition] Millerton, NY: Aperture, c1979. L.42/2573

----- *America Hispana*. London: C. Scribner's Sons, 1932, 388pp. 10482.cc.17

----- *Birth of a world*. London: Victor Gollancz, 1953, 432pp. 10899.ee.12

----- The bridegroom cometh. London: Victor Gollancz, 1938, 702pp.
012634.m.74

----- City block. Darien: Waldo Frank, 1922. X.950/32095

----- Dawn in Russia. New York; London: C. Scribner's Sons, 1932, 272pp.
010290.eee.60

----- The death and birth of David Markand. New York; London: C.
Scribner's Sons, 1934, 542pp. A.N.2141

----- In the American jungle, 1925-1936. New York; Toronto: Farrar &
Rinehart, [1937], 302pp. 12357.tt.14

----- The Jew in our day. London: Victor Gollancz, 1944, 123pp.
4035.aa.27

----- The new America. London: Jonathan Cape, 1922, 251pp. 010409.ee.6

----- New year's eve. New York; London: C. Scribner's Sons, 1929, 353pp.
11791.a.87

----- The re-discovery of America. New York, London: C. Scribner's Sons,
1929, 353pp. 010410.g.28

----- Rehab. New York: Boni and Liveright, c1922, 250pp.
YA.1987.a.7832

----- Salvos. New York: Boni & Liveright, 1924, 286pp. 011850.cc.30

----- South American journey. London: Victor Gollancz, 1944, 214pp.
10480.b.42

----- The unwelcome man. Boston: Little, Brown & Co., 1917, 371pp.
NN.4182

----- Virgin Spain. London: Jonathan Cape, 1926, 301pp. 010160.f.7
[Another edition] New York: Duell, Sloan & Pearce, [1942], 323pp.
10162.1.22

BENARDETE, Mercedes Jose, ed. Waldo Frank in America Hispana. New
York: 1930, 249pp. 010885.de.43

BITTNER, William Robert. The novels of Waldo Frank. Philadelphia:
University of Pennsylvania Press, [1958]. 11873.ff.75

CARTER, Paul Jefferson. Waldo Frank. New York: Twayne Publishers, [1967], 191pp. X.989/10963

MUNSON, Gorham Bert. Waldo Frank: a study. New York: Boni & Liveright, [1923], 95pp. X.989/39291

PERRY, Robert L. The shared vision of Waldo Frank and Hart Crane. Lincoln: University of Nebraska Press, 1966, 73pp. Ac.2692.1/11

TRACHTENBERG, Alan, ed. Memoirs of Waldo Frank. Amherst, MA: University of Massachusetts Press, 1973. YA.1993.b.7633

EDWARD FRANKLIN FRAZIER (sociologist), 1894-1962

FRAZIER, E. Franklin. Black bourgeoisie. New York: Free Press; London: Collier-Macmillan, 1965, 264pp. X.809/1597

----- E. Franklin Frazier on race relations. Chicago & London: University of Chicago Press, 1968, 331pp. X.809/6290

----- The free Negro family. A study of family origins before the Civil War. Nashville: Fisk University Press, 1932. Mic.A.9292

----- The Negro church in America. Liverpool: Liverpool University Press, 1964, 90pp. X.0529/10.(1)

----- The Negro family in Chicago. Chicago: 1932, 294pp. Ac.2691.d/37.(12)

----- The Negro family in the United States. Chicago: 1939, 686pp. Ac.2691.d/37.(22) [Revised and abridged edition] Chicago; London: University of Chicago Press, 1966, 372pp. X.809/2317

----- The Negro in the United States. New York: Macmillan Co., 1949. Mic.A.1677 [Revised edition] New York: Macmillan Co., [1957], 769pp. 8178.b.20

----- Negro youth at the crossways: their personality development in the middle states. Prepared for the American Youth Commission. Washington: 1940, [1944], 391pp. 8288.g.68

----- Race and culture contacts in the modern world. New York: Alfred A. Knopf, 1957, 338pp. 010007.f.83

MARCUS GARVEY (racial nationalist), 1887-1940

GARVEY, Marcus Mosiah. Selections from the poetic meditations of Marcus Garvey. New York: A. J. Garvey, New York, [1927], 30pp. 11609.h.26

----- The tragedy of white injustice. New York: A. J. Garvey, [1927], 22pp. 11642.ee.58

----- Speech delivered by Marcus Garvey at Royal Albert Hall, London, England, on Wednesday evening, June 6th, 1928 "The case of the Negro for international racial adjustment", etc. London: African Publication Society, [1968], 30pp. X.809/6174

BEN-JOCHANNAN, Yosef. Doc Ben speaks out on Marcus Garvey ... interviewed by E. Curtis Alexander. New York: ECA Associates, 1982. YA.1987.b.2048

CAMPBELL, Horace. Rasta and resistance: from Marcus Garvey to Walter Rodney. Dar es Salaam: Tanzania Publishing House, 1985. YA.1987.a.7238

CRONON, Edmund David. Black Moses: the story of Marcus Garvey and the Universal Negro Improvement Association. Madison: University of Wisconsin Press, 1955, 278pp. 10892.dd.1

-----, ed. Marcus Garvey. Englewood Cliffs, N.J.: Prentice-Hall, [1973], 176pp. X.709/16130

DAVIS, Lenwood G. Marcus Garvey: an annotated bibliography. Westport, Conn. London: Greenwood Press, 1980. X.955/471

EDWARDS, Adolph. Marcus Garvey, 1887-1940. London, Port of Spain: New Beacon Publications, 1969, 43pp. X.700/13152 [Another edition] London: New Beacon Publications, 1967, 43pp. X.809/3549

FRANKLIN, Milton. Marcus Garvey & The Universal Negro Improvement Association: an "idea whose time has come".[San Jose, Costa Rica?] [M. Franklin?] [198?]. YA.1990.a.2258

GARVEY, Amy Jacques. Black power in America: Marcus Garvey's impact on Jamaica and Africa. Kingston, Jamaica: Amy Jacques Garvey, [1968], 42pp. X.709/13193

----- Garvey and Garveyism. Kingston, Jamaica: A. Jacques Garvey, [1963], 287pp. X.809/10919

-----, ed. The philosophy and opinions of Marcus Garvey. New York: Universal Publishing House, 1923, 26pp. 08157.e.16 [Another edition] London: Frank Cass & Co., 1967. X.809/4503 [Another edition] Vol. 3. London: Cass, 1977. X.529/31759

HILL, Robert A., ed. The Marcus Garvey and Universal Negro Improvement Association papers. Vol.1 1826-August 1919; Vol.2 27 August 1919-31 August 1920; Vol.3 September 1920-August 1921; Vol.4 1 September 1921-2 September 1922; Vol.5 September 1922-August 1924; Vol.6 September 1924-December 1927; Vol.7 November 1927-August 1940. Berkeley; London: University of California Press, c1990. ZC.9.a.3218

----- . Marcus Garvey: life and lessons: a centennial companion to the Marcus Garvey and Universal Negro Movement Association papers. Berkeley; London: University of California Press, 1987. YH.1988.a.1072

HUNTLEY, Eric L. Marcus Garvey: a biography. London: Bogle-L'Ouverture, 1993, c1987. YK.1994.a.2697

----- Marcus Garvey: a centenary, 1887-1987. London: Friends of Bogle, 1988. YC.1988.b.7932

LEWIS, Rupert and Maureen Warner-Lewis, eds. Garvey: Africa, Europe, the Americas. Kingston, Jamaica: Institute of Social and Economic Research, University of the West Indies, 1986. YA.1987.a.5569

----- and Patrick Bryan. Garvey: his work and impact. Mona, Jamaica: Institute of Social and Economic Research, University of the West Indies, c1988. YA.1991.b.3666 [Another edition] Trenton, N.J.: Africa World Press, 1991. YA.1993.b.671

----- Marcus Garvey, anti-colonial champion. London: Karia Press, 1987. YA.1995.a.13838

MACKIE, Liz. The great Marcus Garvey. London: Hansib, 1987. YC.1988.a.6880

MARTIN, Tony. Literary Garveyism: Garvey, black arts, and the Harlem Renaissance. Dover, Mass.: Majority, 1983. YA.1987.a.6722

-----, ed. The poetical works of Marcus Garvey. Dover, Mass.: Majority Press, 1983. YA.1989.a.19497

----- Race first: the ideological and organizational struggles of Marcus Garvey and the Universal Negro Improvement Association. Westport, Conn.; London: Greenwood Press, 1976. X.0809/504(19)

NEMBHARD, Len S. Trials and triumphs of Marcus Garvey. Kingston, Jamaica: Gleaner Co., 1940, 249pp. 10887.a.26

SEWELL, Tony. Garvey's children: the legacy of Marcus Garvey. London: Macmillan Caribbean, 1990. YC.1990.b.3361

STUART, Marie. Marcus Garvey. Bristol: [East and Central Bristol Adult Continuing Education], c1991. YK.1993.a.16315

SYMPOSIUM OF GARVEYISM. August 17-21, 1981, Kingston, Jamaica. Raleigh, N.C.: OGH Research Committee, [1981]. YA.1989.b.3331

TAYLOR GORDON (singer, writer), 1893-1971

GORDON, Taylor. Born to be. Seattle; London: University of Washington Press, 1929. Reprint 1975. X.709/30772

PAUL GREEN (playwright), 1884-1981

GREEN, Paul. In Abraham's bosom. London: G. Allen & Unwin, 1929, 151pp. 011781.ee.123

----- The field god and In Abraham's bosom. New York: R. M. McBride & Co., 1927, 317pp. 11791.ee.25

DEVANY, Ed. "On meeting Paul Green," North Carolina Literary Review 2:1 (Spring 1994): 53. DSC

PEMBROKE MAGAZINE. Paul Green special issue. Pembroke Magazine 10, 1978. P.901/1162.

SAUNDES, Frances W. "A new playwright of tragic power and poetic impulse: Paul Eliot Green at UNC Chapel Hill in the 1920s," North Carolina Historical Review 72:3 (July 1995): 277-300. PP.7612.oi

SOUTHERN QUARTERLY. "Paul Green in memorium: a bibliography and profile," Southern Quarterly 20:3 (Spring 1982): 76-87. P.P.8003.lm

ANGELINA WELD GRIMKE (poet), 1880-1958

GRIMKE, Angelina. *Rachel*: a play in three acts. Boston: The Cornhill Co., c1920. Mic.A.15973

----- Selected works of Angelina Weld Grimke. Edited by Carolivia Herron. New York; Oxford: Oxford University Press, 1991. YK.1992.a.9915

ABRAMSON, Doris E. "Angelina Weld Grimke, Mary T. Burrill, Georgia Douglas Johnson and Marita O. Bonner: an analysis of their plays," *Sage* 2:1 (Spring 1985): 9-13. DSC

HULL, Gloria T. *Color, Sex & Poetry: three women of the Harlem Renaissance*. Bloomington: Indiana University Press, 1987, 240pp. YA.1989.b.7905

KEYSSAR, Helene. "Rites and responsibilities: the drama of black American women," in Enoch Brater, ed. *Feminine Focus: The New Women Playwrights*. Oxford: Oxford University Press, 1989, 283pp. YC.1990.a.3554

YOUNG, Patricia. "Shackled: Angelina Weld Grimke," *Women and Language* 15:2 (Fall 1992): 25-31.

WILLIAM CHRISTOPHER HANDY (composer, publisher), 1873-1958

HANDY, William Christopher, ed. *Blues: an anthology: complete words and music of 53 great songs*. With pictures by Miguel Covarrubias. New York: Da Capo Press, 1990. YA.1992.b.1404

----- *Father of the blues: an autobiography*. Edited by Arna Bontemps. New York: Macmillan Co., 1944, 317pp. 10890.ee.2 [A reissue] London: Sidgwick & Jackson, 1957. 10892.f.29

HARLEM GLOBETROTTERS (basketball team), 1927-

HUGHES, Martin. *Harlem globetrotters*. London: Macmillan Education, 1984. X.990/23728

LESLIE PINCKNEY HILL (educator), 1880-1960

HILL, Leslie Pinckney. The wings of oppression. Boston: Stratford Co., 1921, 124pp. X.989/76761

LANGSTON HUGHES (writer), 1902-1967

HUGHES, Langston, ed. African treasury: articles, essays, stories, poems by black Africans. London: Victor Gollancz, 1961, 207pp. 011388.cc.36

----- Ask your Mama. New York: Alfred A. Knopf, 1961, 92pp.
X.908/5192

----- The best of Simple. Illustrated by Bernhard Nast. New York: Hill & Wang, 1961, 245pp. X.908/6963

----- The big sea: an autobiography. New York; London: Alfred A. Knopf, 1940, 335pp. X.909/7935 [Another edition] London; Melbourne: Hutchinson & Co., [1941], 254pp. 10888.m.11 [Another edition] London: Pluto, 1986, c1940. YC.1986.a.2275

----- and Arna Wendell Bontemps, eds. Book of Negro folklore. (Second printing.) New York: Dodd, Mead & Co., 1959, 624pp. X.809/2006

----- Dear lovely death. Amenia, N.Y.: Troutbeck Press, 1931.
Cup.510.ser.1

----- Dream keeper and other poems. New York: A. A. Knopf, 1932, 77pp.
011686.c.42

----- Famous American Negroes. New York: Dodd, Mead & Co., 1963.
X.809/1998

----- Famous Negro heroes of America. Illustrated by Gerald McCann. New York: Dodd, Mead & Co., 1962, 202pp. X.809/1992

----- Famous Negro music makers. New York: Dodd, Mead & Co., 1963, 179pp. X.439/626

----- Fields of wonder. New York: Alfred A. Knopf, 1947, 114pp.
X.909/6267

----- Fine clothes to the Jew. New York: A. A. Knopf, 1927, 89pp.
011686.f.63

----- First book of Africa . New York: Franklin Watts, [1960], 82pp.

X.809/2835 [Another edition] London: Mayflower, [1961], 82pp.
10060.m.11

----- First book of jazz. New York: Franklin Watts, [1955], 65pp.

7900.c.111 [First British revised edition] New York: Franklin Watts; London; Dublin: Mayflower, printed, [1962.] X.439/122

----- First book of Negroes. New York: Franklin Watts, [1952], 69pp.

X.809/2063

----- First book of rhythms. New York: Franklin Watts, [1954], 63pp.

7813.p.52 [Another edition] London: Edmund Ward, 1964, 63pp. 12846.b.1

----- First book of the Caribbean. London: Edmund Ward, 1965, 63pp.

X.809/1104

----- First book of the West Indies ... Pictures by Robert Bruce. New York: Franklin Weis, [1956], 62pp. 10483.f.1

----- Freedom's plow. New York: Musette publishers, c.1943.

YA.1993.a.19227

----- I wonder as I wander: an autobiographical journey. New York: Hill & Wang, [1964], 405pp. 012211.e.3/62

----- Lament for dark peoples, and other poems. [Amsterdam: H. van Krimpen,] 1944, 45pp. Cup.406.e.22

----- Langston Hughes reader. New York: George Braziller, 1958, 501pp.
X.909/5906

----- Laughing to keep from crying. New York: Henry Holt & Co., [1952], 206pp. 12701.cc.9

----- Masters of the dew. London: Heinemann Educational, 1978.

X.908/41773

----- Mulatto: a tragedy of the deep south. W.P.7026/84

----- and Zora Neale Hurston. Mule bone: a comedy of Negro life. Edited with introductions by George Houston Bass and Henry Louis Gates, Jr., and the complete story of the Mule bone controversy. New York, NY: HarperPerennial, [1991]. YA.1992.a.13777

----- Negro mother, and other dramatic recitations. New York: Golden Stair Press, [1931], 20pp. Cup.510.sav.1

----- New Negro poets U.S.A. Bloomington: Indiana University Press, 1965, 127pp. X.909/12055

----- New song. New York: International Workers Order, [1938], 31pp. X.909/6940

----- Not without laughter. New York; London: A. A. Knopf, 1930, 324pp. A.N.542

----- One-way ticket. New York: Alfred A. Knopf, 1949, 136pp. X.909/2926

----- Pictorial history of the Negro in America. (New revised edition) New York: Crown Publishers, [1963], 337pp. X.802/431 [Another edition] New York: 1964. X.802/536 [Third revised edition] New York: Crown Publishers, 1970, 380pp. X.802/2548

-----, ed. Poems from black Africa. Bloomington: Indiana University Press, 1963, 158pp. X.909/9502 [Another edition] Bloomington: Indiana University Press, 1966, 160pp. X.908/9730

-----, and Arna Wendell Bontemps, eds. Poetry of the Negro, 1746-1949. Garden City, N.Y.: Doubleday & Co., 1951, 429pp. 11689.cc.27

----- Scottsboro limited: four poems and a play in verse. New York: Golden Stair Press, 1932. X.900/1511

----- Selected poems of Langston Hughes. Drawings by E. McKnight Kauffer. New York: Alfred A. Knopf, 1959, 297pp. X.900/34

----- Selected poems of Langston Hughes. London: Pluto, 1986, c1959. YC.1986.a.1647

----- Shakespeare in Harlem. New York: Alfred A. Knopf, 1942, 124pp. X.909/7793

----- Simple speaks his mind. London: Victor Gollancz, 1951, 231pp. 12730.h.30

----- Simple stakes a claim. London: Victor Gollancz, 1958, 191pp. 12650.e.95

----- Simple takes a wife. London: Victor Gollancz, 1954, 240pp.
12732.g.23

----- Smalley, Webster: five plays by Langston Hughes. Bloomington:
Indiana University Press, [1963], 258pp. X.909/9340

----- Something in common, and other stories. New York: Hill & Wang,
1963, 236pp. X.908/371

----- and Roy De Caravar. The sweet flypaper of life. New York: Hill &
Wang, 1967, 96pp. X.709/12633

----- Tambourines to glory. London: Victor Gollancz, 1959, 188pp.
NNN.13922

----- Troubled island. An opera in 3 acts. Libretto by L. Hughes. [New
York: Leeds Music Corporation, 1949, 38pp.] 11792.c.16

----- Ways of white folks. London: G. Allen & Unwin, 1934, 248pp.
A.N.2104

----- The weary blues. New York: A. A. Knopf, 1929, 109pp.
011686.aaa.28

BARKSDALE, Richard K. Langston Hughes: the poet and his critics. Chicago:
American Library Association, 1977. X.981/21620

BERRY, Faith. Langston Hughes: before and beyond Harlem. Westport, Conn.:
L. Hill, c1983. X.950/47194

DICKINSON, Donald Charles. A bio-bibliography of Langston Hughes, 1902-
1967. Hamden: Archon Books, 1972, 273pp. X.989/22761

EMANUEL, James A. Langston Hughes. New York: Twayne Publishers,
[1967], 192pp. X.989/10502

HASKINS, Jim. Always movin' on: the life of Langston Hughes. Trenton, N.J.:
Africa World Press, 1993. YA.1995.a.11672

JEMIE, Onwuchekwa. Langston Hughes: an introduction to the poetry. New
York; Guildford: Columbia University Press, 1976. X.989/51460

MANDELIK, Peter. A concordance to the poetry of Langston Hughes. Detroit:
Gale Research Co., 1975. X.985/1070

MCKISSACK, Patricia C. Langston Hughes: great American poet. Hillside, N.J.; Aldershot: Enslow, c1992. YK.1993.a.12104

MIKOLYZK, Thomas A. Langston Hughes: a bio-bibliography. New York: Greenwood Press, 1990. YA.1993.b.8046

MILLER, R. Baxter. Langston Hughes and Gwendolyn Brooks: a reference guide. Boston: Hall, 1978. X.981/13072

MULLEN, Edward J., ed. Langston Hughes in the Hispanic world and Haiti. Hamden, Conn.: Archon Books, 1977. X.809/44973

O'DANIEL, Therman B., ed. Langston Hughes, black genius: a critical evaluation. New York: William Morrow & Co., 1971, 245pp. X.989/22921

RAMPERSAD, Arnold. The life of Langston Hughes. Vol.1 I, too, sing America. New York; Oxford: Oxford University Press, 1986. YC.1987.b.562 [Another edition] New York; Oxford: Oxford University Press, 1986, 1988 [printing]. YC.1989.a.1128

----- The life of Langston Hughes. Vol. 2 1941-1967, I dream a world. New York; Oxford: Oxford University Press, 1988. YC.1989.b.4755

ALBERTA HUNTER (singer, composer), 1895-1984

TAYLOR, Frank C. Alberta Hunter: a celebration in blues. New York: McGraw-Hill, c1987. YM.1990.b.53

ZORA NEALE HURSTON (writer), 1901-1960

HURSTON, Zora Neale. Dust tracks on a road: an autobiography. Philadelphia: J. B. Lippincott Co., [1942], 294pp. 10889.aaa.12 [Another edition] London: Hutchinson & Co., [1944], 148pp. 10889.cc.14 [Another edition] London: Virago, 1986. X.958/33051

----- Folklore, memoirs and other writings. New York: Library of America, 1995. YA.1995.a.24372

----- Jonah's gourd vine. London: Duckworth, 1934, 284pp. A.N.2083 [Another edition] Philadelphia; London: J. B. Lippincott Co., 1934, 316pp. A.N.1929 [Another edition] London: Virago, 1987, c1934. YC.1988.a.4093

----- The man of the mountain. London: J. M. Dent & Sons, 1941, 319pp.
12722.c.26

----- Moses, man of the mountain. Philadelphia: J. B. Lippincott Co.,
[1939], 351pp. 20033.g.4

----- and Langston Hughes. Mule bone: a comedy of Negro life. New York:
HarperPerennial, [1991]. YA.1992.a.13777

----- Mules and men. Illustrations by Miguel Covarrubias. Philadelphia,
London: J. B. Lippincott Co., 1935, 342pp. 012403.h.12 [A reissue] London;
printed in U.S.A.: Kegan Paul & Co., 1936. 012403.f.52 [Another edition]
With preface by Frank Boas. Bloomington; London: Indiana University Press,
1978. X.909/42992 [Another edition] New York, N.Y.; London: Perennial
Library, 1990. YC.1994.a.261

----- Seraph on the Suwanee. New York: Charles Scribner's Sons, 1948,
311pp. 12727.dd.19

----- Tell my horse. Philadelphia: J. B. Lippincott Co., [1938], 301pp.
04503.f.79

----- Tell my horse; Voodoo; and Life in Haiti and Jamaica. New York,
N.Y.; London: Perennial Library, 1990. YC.1994.a.849

----- Their eyes were watching God. Philadelphia, London: J. B. Lippincott
Co., [1937], 286pp. 12715.d.43 [A reissue] London; printed in U.S.A.: J. M.
Dent & Sons, 1938. London: Virago, 1986. X.958/33049

----- Voodoo Gods: an inquiry into native myths and magic in Jamaica and
Haiti ... [A new edition of Tell My Horse.] London: J. M. Dent & Sons,
London, 1939, 290pp. 8634.d.15

AWKWARD, Michael, ed. New essays on Their eyes were watching God.
Cambridge: Cambridge University Press, 1990. YC.1991.a.1898

GLASSMAN, Steve and Kathryn Lee Seidel. Zora in Florida. Orlando:
University of Central Florida Press, c1991. YA.1993.a.21049

GRANT, Alice Morgan, ed. All about Zora: views and reviews by colleagues
and scholars [presented at a conference of the Zora Neale Hurston Festival of
Arts 1990, Eatonville, Fla.] Winter Park, Fla.: Four-G Publishers, 1991.
YA.1994.b.3931

HEMENWAY, Robert E. Zora Neale Hurston: a literary biography. London: Camden Press, 1986, c1977. YH.1987.a.673

HOLLOWAY, Karla F. C. The character of the word: the texts of Zora Neale Hurston. New York; London: Greenwood, 1987. YH.1987.a.714

HOWARD, Lillie P., ed. Alice Walker and Zora Neale Hurston: the common bond. Westport, Conn.; London: Greenwood Press, 1993. YC.1994.b.2406

INGE, M. Thomas, Maurice Duke, Jackson R. Bryer. Black American writers: bibliographical essays. Vol.1 The beginnings, through the Harlem Renaissance and Langston Hughes. London: Macmillan, 1978. X.981/21446

LOWE, John. "Hurston Humor and the Harlem Renaissance," in Victor A. Kramer, ed. The Harlem Renaissance Re-examined. New York: AMS, 1987, pp.283-313. YC.1988.b.8463

MCKISSACK, Patricia C. Zora Neale Hurston: writer and storyteller. Hillside, N.J.; Aldershot: Enslow, c1992. YK.1993.a.13139

NATHIRI, N. Y. Zora! Zora Neale Hurston, a woman and her community. Orlando: Sentinel Communications Co., 1991. YA.1993.b.7258

SUNDQUIST, Eric J. The hammers of creation: folk culture in modern African-American fiction. Athens, Ga; London: University of Georgia Press, 1992. YC.1994.a.193

TURNER, Darwin Theodore. In a minor chord: three African-American writers and their search for identity. Carbondale & Edwardsville: Southern Illinois University Press; London & Amsterdam: Feffer & Simons, [1971], 153pp. 11880.b.4/40

WOLFE, George C. Spunk: three tales by Zora Neale Hurston adapted by George C. Wolfe. Theatre Communications Group, 1991. YK.1991.a.7453

EVA JESSYE (choral director, composer), 1895-1992

JESSYE, Eva A. My spirituals. New York: Robbins-Engel, [1927], 81pp. 11686.1.24

CHARLES S. JOHNSON (educator), 1893-1956

JOHNSON, Charles S. *Bitter Canaan: the story of the Negro Republic*. New Brunswick, N.J.; London: Transaction Books, 1987. YC.1991.b.751

----- *The collapse of cotton tenancy: a summary of field studies and statistical surveys, 1933-35*. Chapel Hill: University of North Carolina Press, 1935. Mic.A.10108

----- *Ebony and topaz: a collectanea*. New York: Opportunity, [1927], 160pp. 012296.p.1

----- *Growing up in the black belt: Negro youth in the rural South*. Washinton, D.C.: 1941, 360pp. 08385.b.84

----- *Into the main stream: a survey of best practices in race relations in the South*. Chapel Hill: University of North Carolina, 1947, 355pp. 10414.c.6

----- *Negro housing. Report of the Committee on Negro Housing, prepared for the President's Conference on Home Building and Home Ownership*. Washington, D.C. YA.1992.a.6206

----- *The Negro college graduate*. Chapel Hill: University of North Carolina Press, 1938, 399pp. 08385.b.11

----- *The Negro in American civilization*. London: Constable & Co., 1931, 558pp. 8285.r.21

----- *Patterns of Negro segregation*. London: Victor Gollancz, 1944, 332pp. 8175.dd.10

----- *People versus property: race restrictive covenants in housing*. Nashville: Fisk University Press, 1947, 107pp. 8285.bbb.104

----- *A preface to racial understanding*. New York: Friendship Press, 1936. Mic.A.17021

----- and Willis Duke Weatherford. *Race relations: adjustment of whites and negroes in the United States*. Boston: [1934], 590pp. X.520/8205.(5)

----- *Shadow of the plantation*. Chicago: Univerity of Chicago Press, 1934, 214pp. 010410.eee.26

----- *To stem this tide: a survey of racial tension areas in the United States*. New York: AMS Press, 1969. YA.1991.a.13871

----- , Ira DeAugustine Reid, and Preston Valien. The urban Negro worker in the United States, 1925-1936. Washington, 1938. A.S.189/3.

FISK UNIVERSITY LIBRARY. Charles S. Spurgeon: a bibliography. Nashville: 1947, 16pp. 11926.e.47

FENTON JOHNSON (writer), 1888-1958

Johnson, Fenton. A little dreaming. Chicago: The Peterson Linotyping Company 1913. Mic.A.17908

----- Songs of the soil. New York: AMS Press, 1975. YA.1992.a.10625

-----Visions of the dusk. New York: F. J., [c1915]. Mic.A.17951

CREADICK, Anna. "Fenton Johnson," Appalachian Journal 22:2 (Winter 1995): 160-173. DSC

SCHAFFER, William J. "The bridges of Fenton Johnson," Appalachian Journal 22:2 (Winter 1995): 154-59. DSC

GEORGIA DOUGLAS JOHNSON (writer, teacher), 1886-1966

JOHNSON, Georgia Douglas. An autumn love cycle. New York: H. Vinal, 1928. Mic.A.15969

----- Bronze: a book of verse, with an introduction by W.E.B. Du Bois. New York: AMS Press, 1975. YA.1992.a.10621

----- The heart of a woman, and other poems. New York: AMS Press, 1975. YA.1992.a.9172

----- Plumes: a play in one act. New York; London: Samuel French, [1927], 15pp. 11791.ee.34.(9)

ABRAMSON, Doris. "Women in the theatre," Centrepoint 3:11 (Fall/Spring 1980): 31-37. P.881/102

BROWN-GUILLORY, Elizabeth, ed. Wines in the wilderness: plays by African American women from the Harlem Renaissance to the present. New York; London: Greenwood Press, 1990. YC.1991.b.4842

MILLER, Jeanne Marie A. "Georgia Douglas Johnson and May Miller: forgotten playwrights of the New Negro Renaissance," CLAJ 33:4 (June 1990): 349-66. DSC

SULLIVAN, Megan. "Folk plays, home girls and back talk: Georgia Douglas Johnson and women of the Harlem Renaissance," CLAJ 38:4 (June 1995): 404-419. DSC

JAMES WELDON JOHNSON (writer, civil rights leader), 1871-1938

JOHNSON, James Weldon. Along this way: the autobiography of James Weldon Johnson. New York: Viking Press, 1934, 418pp. 010885.eee.25
[Another edition] Harmondsworth: Allen Lane, 1941, 208pp. 12208.a.1/314
[Another edition] London: Penguin, 1990, c1933. YC.1990.a.10807

----- The autobiography of an ex-coloured man. New York; London: A. A. Knopf, 1927, 211pp. 010884.df.46 [Another edition] New York: Hill & Wang, 1960, 211pp. 012211.e.3/32 [Another edition] London: Penguin, 1990. YK.1990.a.7816

----- Black Manhattan: an account of the development of Harlem. New York: A. A. Knopf, 1930, 284pp. 010409.ee.28

-----, ed. The Book of American Negro poetry. New York: Harcourt, Brace & Co., [1922], 217pp. 011686.g.43

-----, ed. The book of American Negro spirituals. London, Binghamton printed: Chapman & Hall, 1926, 187pp. M.F.1738

----- Fifty years & other poems. New York: AMS Press, 1975.
Cup.410.f.38

----- Fundamentalism versus Modernism: a layman's viewpoint. New York; London: Century Co., [1925], 52pp. 4018.ee.4

----- God's trombones: some Negro sermons in verse. Drawings by Aaron Douglas. Lettering by C. B. Falls. New York: Viking Press, 1927, 56pp.
11689.dd.28 [Another edition] London: G. Allen & Unwin, 1929, 58pp.
011686.h.81 [Another edition] Harmondsworth: Penguin, 1976. X.108/16571

----- Negro Americans, what now? New York: Viking Press, 1935, 103pp.
20020.cc.57

----- The race problem and peace. Presented to the VI International Summer School of the Women's International League for Peace and Freedom, Chicago, May 1924. New York: National Association for the Advancement of Colored People, [1924], 7pp. X.529/6029

----- Saint Peter relates an incident of the resurrection day. New York: Viking Press, 1930, 14pp. X.902/290 [Another edition] New York: Viking Press, 1935, 105pp. X.900/1503

-----, ed. The second book of Negro spirituals. Musical arrangements by J. Rosamond Johnson. New York: Viking Press, 1926, 189pp. Mic.A.9553

BRONZ, Stephen H. Roots of racial consciousness: the 1920s: three Harlem Renaissance authors. New York: Libra Publishers, [1964]. X.909/9817

FAULKNER, Howard. "James Weldon Johnson's portrait of the artist as invisible man," Black American Literature Forum (Winter 1985): 147-151. DSC

FLEMING, Robert E. James Weldon Johnson and Arna Wendell Bontemps: a reference guide. Boston, Mass.: G.K. Hall, 1978. X:981/22029

KOPRINCE, Susan J. "Femininity and the Harlem Renaissance: a note on James Weldon Johnson," CLAJ 29:1 (September 1985): 52-56. DSC

MASON, Julian. James Weldon Johnson: a southern writer resists the South," CLAJ 31:2 (December 1987): 154-169. DSC

PISIAK, Roxanna. "Irony and subversion in James Weldon Johnson's The Autobiography of an Ex-Colored Man," Studies in American Fiction 21:1 (Spring 1993): 83-96. P.901/1269

SARGENT JOHNSON (artist), 1888-1967

HARRIS, Michael D. "From double consciousness to double vision: the Africentric artist," African Arts 27 (April 1994): 44-53. P.423/62

LAURENCE C. JONES (educator), 1882-1975

JONES, Laurence C. The bottom-rail: addresses and papers on the Negro in the lowlands of Mississippi and on inter-racial relations in the South during twenty-five years. New York: Fleming H. Revell, c1935. Mic.A.16883

DAY, Beth Feagles. The little professor of Piney Woods: the story of Professor Laurence Jones. New York: Julian Messner, c1955. 192pp. YA.1986.a.5196

ROBERT EMMET KENNEDY (writer), 1877-1941

Kennedy, Robert Emmet. Black cameos. Freeport, N.Y : Books for Libraries Press, 1970. YA.1992.a.9189

----- Mellows: a chronicle of unknown singers. New York: A. and C. Boni, c1925. Mic.A.17030

ROBERT T. KERLIN (poet, anthologist), 1866-1950

KERLIN, Robert T. Negro poets and their poems. Washington: Associated Publishers, [1923], 285pp. 10884.aaa.30 [Another edition] Washington: Associated Publishers, [1935], 342pp. 2290.e.15

-----, ed. The voice of the Negro, 1919. (Reprinted.) New York: Arno Press & The New York Times, 1968, 188pp. X.989/26589

POTTER, Vilma R. "Race and poetry: two anthologies of the twenties," CLAJ 29:3 (March 1986): 276-287. DSC

NELLA LARSEN (writer, librarian, nurse), 1893-1963

LARSEN, Nella. Passing. New York; London: A. A. Knopf, 1929, 215pp. A.N.131 [Another edition] New York: Collier Books; London: Collier-Macmillan, 1971, 189pp. H.71/444

----- Quicksand. New York; London: A.A. Knopf, 1928, 301pp. 12714.a.26 [Another edition] New York: Collier Books: London: Collier-Macmillan, 1971. 222pp. X.908/22979

DAVIS, Thadious M. Nella Larsen, novelist of the Harlem Renaissance: a woman's life unveiled. Baton Rouge; London: Louisiana State University Press, c1994. YC.1995.b.5940

----- "Nella Larson's aesthetic," in Amritjt Singh, William S. Shiver and Stanley Brodwin, eds. The Harlem Renaissance Revaluations. New York: Garland, 1990, 342pp. YC.1991.a.1995

HORTON, Merrill. "Blackness, betrayal and childhood: race and identity in Nella Larsen's *Passing*," CLAJ 28:1 (September 1994): 31-45. DSC

HOSTETLER, Ann E. "The aesthetics of race and gender in Nella Larsen's *Quicksand*," PMLA 105:1 (January 1990): 35-46. Ac.2683/2

MCDOWELL, Deborah E., ed. *Quicksand and Passing*. London: Serpent's Tail, 1989. H.89/685

MCLENDON, Jacqueline Y. "Self-Representation and art in the novels of Nella Larsen," in Janice Morgan, ed. *Redefining Autobiography in Twentieth Century Women's Fiction: An Essays Collection*. New York: Garland, 1991, 305pp. YC.1991.a.4457

WILLIAMS, Bettye J. "Nella Larsen: early twentieth century novelist of Afrocentrist feminist thought," CLAJ 39:2 (December 1995): 165-78. DSC

ALAIN LOCKE (critic, educator), 1886-1954

----- *The Negro and his music*. Port Washington: Kennikat Press, 1968, 142pp. X.439/1947

----- *Negro art: past and present*. Washington, D.C.: Associates in Negro Folk Education, 1936. Mic.A.11827

-----, ed. *The Negro in art: a pictorial record of the Negro artist and of the Negro theme in art*. Washington: Associates in Negro Folk Education, 1940, 224pp. 7801.dd.8

-----, ed. *The new Negro: an interpretation*. Book decoration and portraits by Winold Reiss. New York: A. & C. Boni, 1927, 452pp. 01007.h.56

----- and Montgomery Gregory, eds. *Plays of Negro life: a source-book of native American drama*. Decorations and illustrations by Aaron Douglas. Westport, Conn.: Negro Universities Press, 1970 printing, 430pp. YA.1987.a.13826

-----, ed. *When peoples meet: a study in race and culture contacts*. [By various authors.] New York: [1942], 756pp. 9011.g.1

HARRIS, Leonard, ed. *The philosophy of Alain Locke: Harlem Renaissance and beyond*. Philadelphia: Temple University Press, 1989. YA.1990.a.16623

LINNEMANN, Russell J., ed. Alain Locke: reflections on a modern Renaissance man. Baton Rouge; London: Louisiana State University Press, c1982. X.529/69154

MCLEOD, A.L. "Claude McKay, Alain Locke and the Harlem Renaissance," Literary HalfYearly 27:2 (July 1986): 65-75. P.P.4881.sy

STEWART, Jeffrey C., ed. The critical temper of Alain Locke: a selection of his essays on art and culture. New York; London: Garland, 1983. X.425/4841

-----, ed. Race contacts and interracial relations: lectures on the theory and practice of race: Alain LeRoy Locke. Washington, D.C.: Howard University Press, 1992. YA.1993.b.6377

TIDWELL, John Edgar. "Alain Locke: a comprehensive bibliography of his published writings," Callaloo 4:1-3 (Feb-Oct): 11-13, 175-192. DSC

WASHINGTON, Johnny. A journey into the philosophy of Alain Locke. Westport, Conn.; London: Greenwood Press, 1994. YC.1994.b.4343

VERNON LOGGINS (educator, writer), 1893-1968

LOGGINS, Vernon. I hear America: literature in the United States since 1900. New York: T. Y. Crowell Co., 1937, 378pp. 11861.g.8

----- The Negro author: his development in America to 1900. New York: 1931, 480pp. Ac.2688/16.(53)

----- Visual outline of American literature. New York; Toronto: Longmans, Green & Co., [1933], 110pp. W.P.10225/7

----- Where the word ends: the life of Louis Moreau Gottschalk. Baton Rouge: Louisiana State University Press, [1978]. X.989/52526

PENMAN LOVINGGOOD (writer, concert singer), 1895-

Lovinggood, Penman. Famous modern Negro musicians. New York: Da Capo Press, 1978. YM.1991.a.368

CLAUDE MCKAY (writer), 1889-1948

MCKAY, Claude. Banana Bottom. New York; London: Harper & Bros., 1933, 327pp. A.N.1626. London: Pluto, 1986, c1961. YC.1986.a.2257

----- Banjo. New York; London: Harper & Bros., 1929, 326pp. 12715.cc.15

----- Constab ballads. London: Watts & Co., 1912, 94pp. 011650.k.16

----- Gingertown. New York; London: Harper & Bros., 1932, 274pp. A.N.1747

----- Harlem: Negro metropolis. New York: E. P. Dutton & Co., [1940], 262pp. 010410.f.56

----- Home to Harlem. New York; London: Harper & Bros., 1928, 340pp. 12714.a.21

----- A long way from home. New York: Arno Press & the New York Times, 1969, 354pp. Reprinted from the edition of 1937. X.989/31525 [Another edition] London: Pluto, 1985. X.958/30882

----- My green hills of Jamaica, and five Jamaican short stories. Kingston: Heinemann Educational Books (Caribbean), 1979. X.950/10844

----- The Negroes in America. Translated from the Russian by Robert J. Winter, edited by Alan L. McLeod. Port Washington; London: Kennikat Press, 1979. X.529/34246

----- Songs of Jamaica. Kingston: A. W. Gardner & Co., 1912, 140pp. 011645.df.40

----- Spring in New Hampshire, and other poems. London: Grant Richards, 1920, 40pp. 011648.ff.143

----- Trial by lynching; stories about Negro life in North America. Translated from the Russian by Robert Winter. Mysore: University of Mysore, Centre for Commonwealth Literature and Research, 1977. X.909/39430

COOPER, Wayne F. Claude McKay, rebel sojourner in the Harlem Renaissance: a biography. New York: Schocken Books, 1990, c1987. YA.1995.b.846

-----, ed. The passion of Claude McKay. Selected poetry and prose, 1912-1948. New York: Schocken Books, [1973], 363pp. X.989/29924

ELIMIMIAN, Isaac I. "Theme and technique in Claude McKay's poetry," CLAJ 25:2 (December 1981): 203-211. DSC

GILES, James R. Claude McKay. Boston: Twayne, 1976. X.989/51787

GREENBERG, Robert M. "Idealism and realism in the fiction of Claude McKay," CLAJ 24:3 (March 1981): 237-261. DSC

MCLEOD, A. L. "Claude McKay as historical witness," in A.L. McLeod, ed. Subjects Worthy of Fame: Essays on Commonwealth Literature in Honour of H.H. Anniah Gowda. New Delhi: Sterling, 1989, 132pp. YA.1990.a.11377

-----, ed. Claude McKay: centennial studies. New Delhi: Sterling, c1992. YA.1993.a.2517

TILLERY, Tyrone. Claude McKay: a black poet's struggle for identity. Amherst: University of Massachusetts Press, c1992. YK.1993.b.6770

RENE MARAN (writer), 1887-1960

MARAN, Rene. Batouala: Veritable roman negre. Paris, [1921], 189pp. 012547.b.80 [Another edition] Translated. London: Jonathan Cape, 1922, 192pp. 012548.ccc.33 [Another edition] Translated by Alvah C. Bessie and illustrated by Miguel Covarrubias. New York: Limited Editions Club, 1932, 117pp. C.105.c.17

NWEZAH, E.C. "Rene Maran: myth and reality," Odu: A Journal of West African Studies 18 (July 1978): 91-105. P.801/163.

MRS GEORGE MADDEN MARTIN (novelist), 1866-1946

MARTIN, Mrs George Madden. Children in the mist. New York; London: D. Appleton & Co., 1920, 285pp. 012627.h.23

----- Made in America. New York; London: D. Appleton-Century Co., 1935. A.N.2610

----- March on. New York; London: D. Appleton & Co., 1921, 351pp. NN.7483

OSCAR MICHEAUX (filmmaker), 1884-1951

Micheaux, Oscar. *The conquest: the story of a Negro pioneer*. Miami, Fla.: Mnemosyne Publishing, c1969. YA.1992.a.5733 [Another edition] Lincoln, Neb.; London: University of Nebraska Press, 1994. YC.1995.a.778

----- *The homesteader*. College Park, Md: McGrath Publishing Co., 1969. Mic.A.17671

----- *The masquerade, an historical novel*. New York: AMS Press, 1975. YA.1992.a.10572

----- *The story of Dorothy Stanfield: based on a great insurance swindle, and a woman!* New York: Book Supply Co., 1946. Mic.A.17121

FONTENOT, Chester J. "Oscar Micheaux: black novelist and film maker in Virginia," in Virginia Faulkner, ed. *Vision and Refuge: Essays on the Literature of the Great Plains*. Lincoln: University of Nebraska Press, 1982. X.950/15782

GAINES, Jane. "The Birth of a Nation and Within Our Gates: two tales of the American South," in Richard H. King, ed. *Dixie Debates: Perspectives on Southern Culture*. London: Pluto Press, 1996. YC.1997.b.197

----- *Fire and desire: race, melodrama and Oscar Micheaux*," in Diawara Manthia, ed. *Black American Cinema*. London: Routledge, 1993, 324pp. YC.1994.b.16

YOUNG, Joseph A. Black novelist as white racist: the myth of black inferiority in the novels of Oscar Micheaux. New York; London: Greenwood Press, 1989. YC.1989.b.7442

FLORENCE MILLS (singer, dancer), 1895-1927

EGAN, Bill. "Florence Mills: remembering the little blackbird," *Brolga* 1:5 (December 1996): 45-58; 2:6 (June 1997). ZA.9.a.1564

ROBERT RUSSA MOTON (educator), 1867-1940

MOTON, Robert Russa. *Finding a way out: an autobiography*. London; Garden City, N.Y., printed: Curtis Brown, 1920, 295pp. 10884.bb.5

----- *What the Negro thinks*. Garden City, N.Y.: Doubleday, Doran & Co., 1929, 267pp. 08176.aa.21

NATIONAL ASSOCIATION FOR THE ADVANCEMENT OF COLORED PEOPLE (NAACP), 1909-

CORTNER, Richard C. A mob intent on death: the NAACP and the Arkansas riot cases. Wesleyan University Press, c1988. YC.1991.b.6801

FINCH, Minnie. The NAACP: its fight for justice. London; Metuchen, N.J.: Scarecrow, 1981. X.529/43769

GOINGS, Kenneth W. The NAACP comes of age: the defeat of Judge John J. Parker. Bloomington: Indiana University Press, c1990. YA.1993.a.15000

A GUIDE TO THE PAPERS OF THE NAACP. Frederick, Md.: University Publications of America, 1982-. ZA.9.a.6671

MCPHERSON, James Munro. The abolitionist legacy: from Reconstruction to the NAACP. Princeton; Guildford: Princeton University Press, [1976]. X.520/10526

TUSHNET, Mark V. The NAACP's legal strategy against segregated education, 1925-1950. Chapel Hill; London: University of North Carolina Press, c1987. YC.1991.b.4992

WYNN, Daniel Webster. The NAACP versus Negro revolutionary protest: a comparative study of the effectiveness of each movement. New York: Exposition Press, [1959], 115pp. 8158.ee.6

ZANGRANDO, Robert L. The NAACP crusade against lynching, 1909-1950. Philadelphia: Temple University Press, c1980. X.800/42285

NATIONAL URBAN LEAGUE, 1911-

MOORE, Jesse Thomas. A search for equality: the National Urban League, 1910-1961. University Park: Pennsylvania State University Press, c1981. X.520/30937

PARRIS, Guichard and Lester Brooks. Blacks in the city: a history of the National Urban League. Boston; Toronto: Little, Brown & Co., [1971], 534pp. X.800/9064

WEISS Nancy Joan. The National Urban League, 1910-1940. New York: Oxford University Press, 1974, 402pp. X.809/1904

THE NEGRO AND HIS SONGS (book), 1925

ODUM, Howard Washington and Guy Benton Johnson. *The Negro and his songs: a study of typical Negro songs in the South.* (Reprinted from the original edition of 1925.) Hatboro, Pa.: Folklore Associates, 1964, 306pp. X.909/9104

NEGRO WORKADAY SONGS (book), 1926

JOHNSON, Guy Benton and Howard Washington Odum. *Negro workaday songs.* Chapel Hill: Chapel Hill, 1926, 278pp. Ac.2685.kc.(14)

ALICE (MOORE) DUNBAR-NELSON (writer, educator), 1875-1935

NELSON, Alice Moore Dunbar. *Give us each day: the diary of Alice Dunbar-Nelson.* New York: W.W. Norton, c1984. YA.1989.a.19063

BRYAN, Violet Harrington. "Race and gender in the early works of Alice Dunbar Nelson," in Dorothy H. Brown, ed. *Louisiana Women Writers: New Essays and a Comprehensive Bibliography.* Baton Rouge: Louisiana State University Press, 1992, 349pp. YC.1993.b.4002

HULL, Gloria T. *Color, sex & poetry: three women writers of the Harlem Renaissance.* Bloomington: Indiana University Press, c1987. YA.1989.b.7905.

-----, ed. *The works of Alice Dunbar-Nelson.* Vol.1 New York; Oxford: Oxford University Press, 1988, 1994 [printing]. YC.1995.a.22

WHITLOW, Roger. "Alice Dunbar Nelson: New Orleans Writer," in Emily Toth, ed. *Regionalism and the Female Imagination: a collection of essays.* New York: Human Sciences, 1985, 205pp. DSC: 86/07227

EUGENE O'NEILL (playwright), 1888-1953

O'NEILL, Eugene Gladstone. *All God's chillun got wings and Welded.* New York: Boni & Liveright, [1924], 170pp. X.958/9930

OPPORTUNITY (periodical), 1923-1949

OPPORTUNITY: a journal of Negro life. Published by the Department of Research and Investigations, National Urban League, etc. vol.1. no. 1-vol. 27.

no. 1. Jan. 1923-Winter 1949. New York, 1969. [Reprints by the Kraus Reprint Corporation, New York.] P.803/317

MARY WHITE OVINGTON (political activist, writer), 1865-1951

OVINGTON, Mary White. Half a man: the status of the Negro in New York. With a foreword by Dr. Franz Boas. New York: Longmans & Co., 1911, 236pp. 8175.h.23

----- Portraits in colour. New York: Viking Press, 1927, 241pp. X.809/29025

----- The walls came tumbling down: a history of the National Association for the Advancement of Colored People. New York: Harcourt, Brace & Co., [1947], 307pp. 10889.aaa.21

HUGHUES PANASSIE (jazz historian and critic), 1912-1974

PANASSIE, Hughues. Le Jazz hot. Paris: [1934], 432pp. 07899.ee.40
[Another edition] Translated by Lyle & Eleanor Dowling. Revised by the author for the English language edition. London, New York printed: Cassell & Co., [1936], 363pp. Mic.A.11297.(1)

JULIA PETERKIN (writer), 1880-1961

PETERKIN, Julia. Black April. Indianapolis: Bobbs-Merrill Co., [1927], 315pp. 12712.bb.21 [Another edition] London: E. Nash & Grayson, 1927, 320pp. 12713.bb.3

----- Bright skin. Indianapolis: Bobbs-Merrill Co., 1932, 348pp. A.N.1241
[Another edition] London: Victor Gollancz, 1932, 288pp. A.N.1278

----- A plantation Christmas. Boston; New York: Houghton Mifflin Company, 1934, 25pp. X.529/19286

----- Roll, Jordan, roll. London, printed in the U.S.A.: Jonathan Cape, 1934, 251pp. 010410.eee.24

----- Scarlet Sister Mary. Indianapolis: Bobbs-Merrill Co., [1928], 345pp. 12704.a.10 [Another edition] Victor Gollancz, 1929, 288pp. NN.14994

LANDESS, Thomas H. Julia Peterkin. Boston: Twayne, 1976. X.989/51788

WILLIAMS, Susan Millar. “‘There’s no way to tell you who I am’: Julia Peterkin’s black voices,” Publications of Arkansas Philological Association 15 (April 1989): 144-153. ZH.9.a.31

WILLIAM PICKENS (educator, writer), 1881-1954

PICKENS, William. American Aesop: Negro and other humor. Boston: Jordan & More Press, 1926, 183pp. X.989/88119

----- Bursting bonds. [Enlarged edition]. Boston: Jordan & More Press, 1923, 222pp. X.808/12691 [Another edition] Bloomington: Indiana University Press, c1991. YA.1993.a.24322

----- The new Negro: his political, civil and mental status, and related essays. New York: Neale Publishing Co., 1916, 239pp. 8157.b.32

----- The vengeance of the gods, and three other stories of real American color line life. New York: AMS Press, 1975. YA.1992.a.10633

AVERY, Sheldon. Up from Washington: William Pickens and the Negro struggle for equality, 1900-1954. Newark: University of Delaware Press; London: Associated University Presses, c1989. YC.1993.b.1014

JAMES AMOS PORTER (painter), 1905-1970

PORTER, James Amos. Modern Negro art. [With eighty-five half-tone plates]. New York: Dryden Press, 1943, 272pp. 7801.aa.21

MA RAINEY (singer), 1886-1939

BAXTER, Derrick Stewart. Ma Rainey and the classic blues singers. London: Studio Vista, 1970, 112pp. X.439/1889

LIEB, Sandra R. Mother of the blues: a study of Ma Rainey. [Amherst, Mass.]: University of Massachusetts Press, 1981. X.431/3833

J. SAUNDERS REDDING (teacher, essayist, novelist, critic), 1906-1985

REDDING, J. Saunders. The lonesome road. Garden City, N.Y.: Doubleday & Co., 1958, 355pp. X.800/356

----- No day of triumph. New York; London: Harper & Bros., [1942], 342pp. 12729.ff.12

----- On being Negro in America. Indianapolis; New York: Bobbs-Merrill Co., [1951], 156pp. 10889.e.32 [Another edition.] New York: Bantam Books, 1964, 115pp. X.808/68

----- Stranger and alone. New York: Harcourt, Brace, c1950. Mic.A.17123

----- They came in chains. Philadelphia; New York: J.B. Lippencott & Co., [1950], 320pp. W.P.2438/4 [Revised edition] Philadelphia; New York: J. B. Lippincott Co., [1973], 340pp. X.809/19520

----- To make a poet black. Chapel Hill: University of North Carolina Press, 1939, 141pp. 11863.c.8

BERRY, Faith. "Saunders Redding as literary critic of Langston Hughes," The Langston Hughes Review 5:2 (Fall 1986): 24-28. DSC

WINOLD REISS (painter), 1887-1953

REISS, Winold and Albert Charles Schweitzer. You can design. New York: Whittlesey House, 1939. 7811.v.5

COOLEY, Rossa Belle. School acres. Illustrated by Winold Reiss. New Haven: Yale University Press, 1930, 166pp. Ac.2692.mec.(13)

LOCKE, Alain. The new Negro. Book decorations by Winold Reiss. New York: A&C Boni, 1927, 452pp. 01007.h.56

STEWART, Jeffrey C. To color America. [Portraits by Winold Reiss]. Smithsonian Institute Press, 1989. YC.1992.b.2042

WILLIS RICHARDSON (playwright), 1889-1977

RICHARDSON, Willis, ed. Plays and pageants from the life of the Negro. Jackson, Miss.: University Press of Mississippi, c1993. YC.1994.a.983

----- and May Miller, eds. Negro history in thirteen plays. Washington: Associated Publishers, [1935], 333pp. 20030.c.45

GILES, Freda Scott. "Willis Richardson and Eulalie Spence: dramatic voices of the Harlem Renaissance," American Drama 5:2 (Spring 199): 1-22.
ZA.9.a.5765

PETERSON, Bernard L. "Willis Richardson: pioneer playwright, in Errol Hill, ed. The Theater of Black Americans: a collection of critical essays. 2 vols. New York: Applause, 1987. 11880.bb.2/130&131

PAUL ROBESON (actor, singer), 1898-1976

BORDERLINE. Pool film with Paul Robeson. London: Mercury Press, 1930, 39pp. X.989/74703

BROWN, Lloyd L. Paul Robeson rediscovered. New York: American Institute for Marxist Studies, 1978. X:702/6099

DAVIS, Lenwood G. A Paul Robeson research guide: a selected annotated bibliography. Westport, Conn.; London: Greenwood, c1982. X.800/36550

DUBERMAN, Martin Baum. Paul Robeson. London: Bodley Head, 1989. YC.1989.b.2925 [Another edition] London: Pan, 1991. YM.1991.b.236

FONER, Philip S., ed. Paul Robeson speaks: writings, speeches, interviews, 1918-1974. London: Quartet Books, 1978. X.981/21361

GRAHAM, Shirley. Paul Robeson, citizen of the world. Westport, Conn.: Negro Universities Press, 1971. YH.1986.a.290

HOYT, Edwin Palmer. Paul Robeson. London: Cassell, 1968, 228pp. X.439/1446

KWAYANA, Eusi. Paul Robeson 9 March 1898 - 23 January 1976: tributes. London: Paul Robeson Society, [1991?]. YK.1993.a.979

MCINTOSH, Alan. Paul Robeson's biographer & other poems. New Albion, [1991?]. YK.1992.a.9042

MCKISSACK, Patricia C. Paul Robeson: a voice to remember. Hillside, N.J.; Aldershot: Enslow, c1992. YK.1993.a.12106

NAZEL Joseph. Paul Robeson: biography of a proud man. Los Angeles: Holloway House, c1980. X.529/55070

RAMDIN, Ron. Paul Robeson: the man and his mission. London: Owen, 1987.
YC.1988.a.2741

ROBESON, Eslanda Goode. Paul Robeson, Negro. London: Victor Gollancz, 1930, 153pp. 10885.d.18

ROBESON, Susan. The whole world in his hands: a pictorial history of Paul Robeson. Secaucus, N.J.: Citadel Press, [1981]. X.435/1244

SETON, Marie. Paul Robeson. London: Dennis Dobson, 1958, 254pp..
10892.pp.2

STUART, Marie. Paul Robeson. Bristol: West Bristol Adult Education Centre, 1993. YK.1994.a.13010

WRIGHT, Charles H. Robeson: labor's forgotten champion. Detroit: Balamp Publishing, [1975], 171pp. X.431/2085

JOEL AUGUSTUS ROGERS (writer), 1880 or 1883-1966

ROGERS, Joel Augustus. 100 amazing facts about the Negro, with complete proof: a short cut to the world history of the Negro. New York: J.A. Rogers, 1934, 72pp. (10009.v.7)

----- From man to superman. Chicago: The Goodspeed Press, 1917.
Mic.A.15983.

----- Nature knows no color line: research into the negro ancestry in the white race. New York: Helga M. Rogers, 1970, 242pp. X.809/25351

----- As nature leads: an informal discussion of the reason why Negro and Caucasian are mixing up in spite of opposition. Chicago: M.A. Donohue & Co., 1919. Mic.A.17915

----- Sex and race: Negro-Caucasian mixing in all ages and all lands. 3 vols. New York: J.A. Rogers, 1941-44. Cup.366.b.23

----- World's great men of color. 2 vols. New York: Macmillan; London: Collier-Macmillan, 1972.

ARTHUR A. SCHOMBURG (bibliophile), 1874-1938

SCHOMBURG, Arthur A. A bibliographical checklist of American Negro poetry. In: Heartman, Charles F. *Bibliographica Americana*. vol. 2., 1916, 11899.d.2

NEW YORK PUBLIC LIBRARY. Dictionary catalog of the Schomburg collection of Negro literature and history. Boston: G. K. Hall & Co., 1962. Cup.23.g.1

GEORGE SAMUEL SCHUYLER (writer), 1895-1977

SCHUYLER, George Samuel. Black and conservative; the autobiography of George S. Schuyler. New Rochelle, N.Y.: Arlington House, [1966], 362pp. X.909/19387

----- Black no more; being an account of the strange and wonderful workings of science in the land of the free, AD 1933-1940. New York: Collier Books; London: Collier-Macmillan, 1971, 222pp. H.71/438

----- Slaves today: a story of Liberia. New York: AMS Press, 1969, 290pp. Nov.23822

GATES, Henry Louis, Jr. "A fragmented man: George Schuyler and the claims of race," *New York Times Book Review*, 20 September 1992, pp.31, 42-43. (Newspaper Library)

BESSIE SMITH (singer), 1894-1937

ALBERTSON, Chris. Bessie. London: Barrie and Jenkins, [1972], 253pp. X.431/1630

BROOKS, Edward. The Bessie Smith companion: a critical and detailed appreciation of the recordings. Weathampstead: Cavendish, 1982. X.958/14218 [Another edition] Oxford: Bayou, 1989. YM.1990.b.158

FEINSTEIN, Elaine. Bessie Smith. Harmondsworth: Penguin, 1985. YC.1986.a.259

MARVIN, Thomas F. "'Preachin the blues': Bessie Smith's secular religion and Alice Walker's *The Color Purple*," *African American Review* 28:3 (Fall 1994): 411-21. DSC

OLIVER, Paul Hereford. Bessie Smith. London: Cassell, 1959, 83pp. 7902.n.2/3

REITZ, Rosetta. "Miss Bessie Smith: Empress of the blues," Hot-wire 10:2 (May 1994): 12-13, 47.

EULALIE SPENCE (playwright), 1894-1981

SPENCE, Eulalie. Fool's errand. New York; London: Samuel French, [1927], 26pp. 11791.ee.40

BROWN-GUILLORY, Elizabeth. Wines in the wilderness: plays by African-American women from the Harlem Renaissance to the present. New York; London: Greenwood Press, 1990. YC.1991.b.4842

GILES, Freda Scott. "Willis Richardson and Eulalie Spence: dramatic voices of the Harlem Renaissance," American Drama 5:2 (Spring 1996): 1-22. ZA.9.a.5765

ARTHUR SPINGARN (lawyer), 1878-1971

SPINGARN, Arthur. Collecting a library of Negro literature. [Washington, 1938]. 11900.s.10

----- The war and venereal disease among Negroes. New York, 1918. 7640.i.32

JOEL ELIAS SPINGARN (writer, humanitarian, editor), 1875-1939

VAN DEUSEN, Marshall. J. E. Spingarn. New York: Twayne Publishers, [1971], 198pp. X.989/19381

SWEET MAN (novel), 1930

MILLEN, Gilmore. Sweet man. London: Cassell & Co., 1930, 391pp. NN.17457

HENRY OSSAWA TANNER (painter), 1859-1937

BANKS, Marissa. "The 25 most undervalued American artists: an Art & Antiques survey of tomorrow's blue-chip art," Art & Antiques (October 1986): 63-79. DSC

GARRETT, Daniel. "Behind a veil: Henry Ossawa's triumph- and the price of his exile," *Art & Antiques* 8 (February 1991): 78-85. DSC

MATHEWS, Marcia M. *Henry Ossawa Tanner: American artist*. Chicago: University of Chicago Press, 1994. YC.1995.a.3766

PRENTISS TAYLOR (painter), 1906-

TAYLOR, Prentiss. *The lithographs of Prentiss Taylor: a catalogue raisonne*. Bronx: Fordham University Press, 1996. LB.31.c.8063

HUGHES, Langston. *The Negro mother. [With decorations by Prentiss Taylor]*. New York: Golden Stair Press, [1931]. Cup.510.sav.1

----- Scottsboro limited. [Illustrations by Prentiss Taylor] New York: Golden Stair Press, 1932. X.900/1511

WALLACE THURMAN (writer, editor), 1902-1934

THURMAN, Wallace. *The blacker the berry*. London: The X Press, c1994. H.95/3639

----- *Infants of the spring*. Carbondale: Southern Illinois University Press; London: Feffer and Simons, 1979. X.989/53341 [Another edition] Salem, N.H.: Ayer Co., 1991. YA.1992.a.5743

----- and A.L. Furman. *The interne*. New York: The Macaulay Co., c1932. Mic.A.15992

GAITHER, Renoir W. "The moment of revision: a reappraisal of Wallace Thurman's aesthetics in *The Blacker the Berry* and *Infants of the Spring*," *CLAJ* 37:1 (September 1993): 81-93. DSC

KLOTMAN, Phyllis. "The black writers in Hollywood, circa 1930: the case of Wallace Thurman," in Manthia Diawara, ed. *Black American Cinema*. London: Routledge, 1993, 324pp. YC.1994.b.16

NOTTEN, Eleonore van. *Wallace Thurman's Harlem Renaissance*. Amsterdam: Rodopi, 1994. P.901/930 [vol.93]

WALDEN, Daniel. "The cancer calls...: or, the promising short life of Wallace Thurman," in Victor A. Kramer, ed. *The Harlem Renaissance Re-examined*. New York: AMS, 1987, 362pp. YC.1988.b.8463

JEAN TOOMER (writer), 1894-1967

TOOMER, Jean. *Cane*. Introduction by Arna Bontemps. New York: Harper & Row, 1969, 239pp. W.533 [Another edition.] With an introduction by Darwin T. Turner. New York: Liveright; London: W.W. Norton, 1975. H.94/3979 [Another edition] *Cane*: an authoritative text, backgrounds, criticism. Edited by Darwin T. Turner. New York; London: Norton, c1988. YC.1989.a.12042

BENSON, Brian Joseph. *Jean Toomer*. Boston: Twayne Publishers, c1980. YA.1986.a.10826

BYRD, Rudolph P. *Jean Toomer's years with Gurdjieff: portrait of an artist, 1923-1936*. Athens; London: University of Georgia Press, c1990. YC.1991.b.6092

GYSIN, Fritz. *The grotesque in American Negro fiction: Jean Toomer, Richard Wright, and Ralph Ellison*. Bern: Francke Verlag, [1975], 330pp. 11485.g.1/22.

JONES, Robert B. *Jean Toomer and the prison-house of thought: a phenomenology of the spirit*. Amherst: University of Massachusetts Press, c1993. YC.1994.b.4175

----- and Margaret Toomer Latimer, eds. *The collected poems of Jean Toomer*. Chapel Hill; London: University of North Carolina Press, c1988. YH.1988.b.806

KERMAN, Cynthia Earl and Richard Eldridge. *The lives of Jean Toomer: a hunger for wholeness*. Baton Rouge; London: Louisiana State University Press, c1987. YC.1991.b.903

MCKAY, Nellie Y. *Jean Toomer, artist: a study of his literary life and work, 1894-1936*. Chapel Hill; London: University of North Carolina Press, c1984. X.950/40597

RUSCH, Frederik L., ed. *A Jean Toomer reader*. New York; Oxford: Oxford University Press, 1993. YC.1994.b.3268

TURNER, Darwin T., ed. *The wayward and the seeking: a collection of writings by Jean Toomer*. Washington: Howard University Press, 1980. X.950/20926

----- In a minor chord: three Afro-American writers and their search for identity, etc. Carbondale & Edwardsville: Southern Illinois University Press; London & Amsterdam: Feffer & Simons, [1971], 153pp. 11880.b.4/40

JAMES VAN DER ZEE (photographer), 1886-1984

VAN DER ZEE, James, Owen Dodson and Camille Bishops. The Harlem book of the dead. Dobbs Ferry, N.Y.: Morgan & Morgan, [1978]. L.42/2690

DE COCK and Reginald McGhee, eds. James van der Zee. Dobbs Ferry, N.Y.: Morgan and Morgan, 1973. X.802/10629

ROBERT L. VANN (journalist), 1879-1940

BUNI, Andrew. Robert L. Vann of the Pittsburgh Courier: politics and black journalism. [Pittsburgh]: University of Pittsburgh Press, [1974], 410pp. X.981/10240

CARL VAN VECHTEN (writer, photographer), 1880-1964

VAN VECHTEN, Carl. A bibliography of the work of Carl van Vechten. Westport; London: Greenwood Press, 1980. X.950/1791

----- The blind bow-boy. New York: A. A. Knopf, 1923, 261pp. 12707.gg.9

[Another edition] London: Grant Richards, 1923, 267pp. NN.9178

----- The dance photography of Carl van Vechten. Edited by Paul Padgett. New York: Schirmer; London: Collier Macmillan, c1981. X.425/3247

----- Excavations: a book of advocacies. New York: A. A. Knopf, 1926, 285pp. 012352.cc.52

----- Feathers. New York: Random House, 1930, 22pp. Cup.510.neg.2/4

----- Firecrackers. New York: A. A. Knopf, 1925, 246pp. 12709.aaa.26
[Another edition] London: A.A. Knopf, 1927. 12712.aa.25

----- Fragments from an unwritten autobiography. 2 vol. New Haven: Yale University Library, 1955. 10764.p.12

- In the garret. New York: A. A. Knopf, 1920, 347pp. X.439/638
- Interpreters and interpretations. New York: A. A. Knopf, 1917, 368pp. X.439/1464
- "Keep a-inchin' along": selected writings of Carl Van Vechten about black art and letters. Edited by Bruce Kellner. Westport, Conn.; London: Greenwood Press, 1979. X.421/11038
- Letters of Carl Van Vechten. Edited by Bruce Kellner. New Haven; London: Yale University Press, 1987. H.1988.b.199
- The letters of Gertrude Stein and Carl Van Vechten, 1913-1946. Edited by Edward Burns. New York; Guildford: Columbia University Press, 1986. YH.1987.b.109
- Merry-go-round. New York: A. A. Knopf, 1918, 343pp. X.439/617
- Music after the Great War, and other studies. New York: G. Schirmer, 1915, 168pp. Mic.A.10891(11)
- Music and bad manners. New York: A. A. Knopf, 1916, 243pp. 7894.aaa.8
- Music of Spain. London: Kegan Paul & Co., 1920, 172pp. 7897.ppp.1/9
- Nigger heaven. London: A. A. Knopf, 1926, 286pp. 12711.aa.10 [Another edition] London: A.A. Knopf, 1928, 251pp. 12704.aa.25
- Parties: scenes from contemporary New York life. New York: A. A. Knopf, 1930, 259pp. A.N.653 [Another edition] Los Angeles, CA: Sun & Moon Press, 1993. H.95/165.
- Peter Whiffle: his life and works. London: Grant Richards, 1923. NN.8633. [Another edition] New York: A. A. Knopf, 1927, 244pp. 12713.bbb.1
- Red. Papers on musical subjects. New York: A. A. Knopf, 1925, 205pp. 7895.de.14
- Sacred and profane memories. New York: A. A. Knopf, 1932, 230pp. 010760.e.29

----- Spider boy. A. A. Knopf: London, 1928, 239pp. 012707.e.8

----- The tattooed countess. New York: A. A. Knopf, 1924, 286pp. 12707.eee.8

----- The tiger in the house. London: William Heinemann, 1921, 367pp. 07293.m.41 [Another edition] London: Jonathan Cape, 1938, 367pp. 07295.b.39

BURNS, Edward. The letters of Gertrude Stein and Carl Van Vechten, 1913-1946. New York; Guildford: Columbia University Press, 1986. YH.1987.b.109.

BYRD, Rudolph P. Generations in black and white. Photographs by Carl Van Vechten from the James Weldon Johnson Memorial Collection. Athens, Ga.; London: University of Georgia Press, c1993. YK.1995.b.74

COLEMAN, Leon. "Carl Van Vechten presents the New Negro," in Victor A. Kramer, ed. The Harlem Renaissance Re-examined. New York: AMS Press, 1987, 362pp. YC.1988.b.8463

CUNNINGHAM Scott. A bibliography of the writings of Carl Van Vechten ... with an overture by Carl Van Vechten. Philadelphia: Centaur Book Shop, 1924, 52pp. 11928.aa.13/5

JONAS, Klaus Werner. Carl Van Vechten: a bibliography. New York: Alfred A. Knopf, 1955, 82pp. 11922.b.2

KELLNER, Bruce. A bibliography of the work of Carl Van Vechten. Westport, CT; London: Greenwood Press, 1980. X.950/1791.

----- Carl van Vechten and the irreverent decades. Norman: University of Oklahoma Press, [1968], 354pp. X.981/13403

----- "Carl Van Vechten's black renaissance," in Amritjit Singh, William S. Shiver, and Stanley Brodkin, eds. The Harlem Renaissance: Revaluations. New York: Garland, 1989, 342pp. YC.1991.a.1995

PADGETTE, Paul. The dance photography of Carl Van Vechten. New York: Schirmer; London: Collier-Macmillan, c1981. X.425/3247.

PERENYI, Eleanor. "Carl Van Vechten," The Yale Review 77:4 (Summer 1988): 537-543. P.P.6269.b

WORTH, Robert F. "Nigger Heaven and the Harlem Renaissance," African-American Review 29:3 (Fall 1995): 461-73. DSC

OSWALD GARRISON VILLARD (journalist), 1872-1949

VILLARD, Oswald Garrison. Fighting years: memoirs of a liberal editor. New York: Harcourt, Brace & Co., 1939, 543pp. Mic.A.8947

HUMES, Dollena Joy. Oswald Garrison Villard: liberal of the 1920s. [Syracuse]: Syracuse University Press, 1960, 276pp. 10765.f.19

WRESZIN, Michael. Oswald Garrison Villard, pacifist at war. Bloomington: Indiana University Press, [1965], 342pp. X.700/2130

FATS WALLER (composer, pianist, organist), 1904-1943

FOX, Charles. Fats Waller. London: Cassell, 1960, 89pp. 7902.n.2/7

KIRKEBY, W. T., ed.. Ain't misbehavin': the story of Fats Waller. London: P. Davies, 1966, 248pp. X.439/733

[Another edition] London: Robson, 1979, 1992 [printing]. YK.1993.b.10828

MACHLIN, Paul S. Stride: the music of Fats Waller. London: Macmillan, 1985. YM.1987.b.257

SHIPTON, Alyn. Fats Waller: his life & times. London: Omnibus, 1988. YM.1989.b.280

VANCE, Joel. Fats Waller: his life and times. New York: Da Capo Press, 1975. X.439/8335

WALLER, Maurice. Fats Waller. London: Cassell, 1978. X.431/10569

WRIGHT, Laurie. "Fats" in fact. Chigwell: Storyville, c1992. YK.1993.a.2670

ERIC WALROND (writer), 1898-1966

WALROND, Eric. Tropic death. New York: Collier Books, 1972, 192pp. H.72/833

ETHEL WATERS (singer, actress), 1896-1977

WATERS, Ethel. His eye is on the sparrow. London: W. H. Allen, 1951, 260pp. 10888.f.27

DOROTHY WEST (writer), 1908-

West, Dorothy. The living is easy. London: Virago, 1987, c1975. YC.1987.a.2822

DALSGARD, Katrine. "Alive and well and living on the island of Martha's Vineyard: an interview with Dorothy West, 29 October 1988," The Langston Hughes Review 12:2 (Fall 1993): 28-44. DSC

McDOWELL, Deborah E. "Conversations with Dorothy West," in Victor A. Kramer, ed. The Harlem Renaissance Re-examined. New York: AMS, 1987, 362pp. YC.1988.b.8463

WALTER WHITE (civil rights leader, writer), 1893-1955

WHITE, Walter. A man called White: the autobiography of Walter White. London: Victor Gollancz, 1949, 382pp. 10890.e.7

WALDRON, Edward E. Walter White and the Harlem renaissance. Port Washington; London: Kennikat Press, 1978. X.989/52930

CARTER G. WOODSON (historian), 1875-1950

WOODSON, Carter G. African heroes and heroines. Washington: Associated Publishers, [1939], 249pp. 10604.ppp.5

----- Century of Negro migration. Washington: Association for the Study of Negro Life and History, 1918, 221pp. 08175.b.49

----- Education of the Negro prior to 1861. New York & London: G. P. Putnam's Sons, 1915, 454pp. 8365.a.47

----- History of the Negro church. Washington: Associated Publishers, [1921], 330pp. 4745.c.11

----- Mind of the Negro as reflected in letters written during the crisis, 1800-1860. Washington, [1926], 672pp. 10922.ff.14

----- Mis-education of the Negro. Washington: Associated Publishers, [1933], 207pp. 8385.b.27

----- The Negro as a business man. College Park: McGrath Publishing Co., 1969, 111pp. Mic.A.9334.

----- Negro in our history. Second edition. Washington: Associated Publishers, [1922], 393pp. 08175.b.48 [Third edition] Washington: Associated Publishers, [1924], 444pp. 08176.a.19 [Fifth edition] Washington: Associated Publishers, [1928], 628pp. 08176.aaa.27 [Ninth edition] Washington: Associated Publishers, [1947], 691pp. 177.l.17.

----- Negro makers of history. Washington: Associated Publishers, [1945], 376pp. 08176.a.67

----- Negro orators and their orations. Washington: Associated Publishers, [1925], 711pp. 011805.k.15

----- The Negro professional man and the community. With special emphasis on the physician and the lawyer. Washington, [1934], 365pp. 08285.h.19

----- The Negro wage earner. Washington, [1930], 388pp. Ac.8444/5

----- The rural Negro. Washington, [1930], 265pp. Ac.8444/4

----- The story of the Negro. Washington, D.C.: Associated Publishers, c1942. Mic.A.16964

----- Ten years of collecting and publishing the records of the Negro. (Reprinted from the Journal of Negro History.) Washington, [1925.] 8282.g.59

GOGGIN, Jacqueline. Carter G. Woodson: a life in black history. Baton Rouge; London: Louisiana State University Press, 1993. YC.1994.b.2033

SCALLY, Anthony. Carter G. Woodson: a bio-bibliography. Westport, Conn.; London: Greenwood, 1985. 2725.d.633

NATHAN MONROE WORK (sociologist), 1866-1945

WORK, Monroe Nathan. A bibliography of the Negro in Africa and America. New York: H. W. Wilson Co., 1928, 698pp. B.B.C.c.15 [Another edition] New York: Octagon Books, 1965. 2725.g.719

-----, ed. Negro Year Book...1918-1919 [etc.] Tuskegee, 1919, etc.
P.P.2521.w

MCMURRY, Linda O. Recorder of the black experience: a biography of
Monroe Nathan Work. Baton Rouge: Louisiana State University Press, c1985.
YL.1990.a.1139

GENERAL WORKS

AARON, Daniel. *Writers on the left*. Oxford: Oxford University Press, 1977.
X.908/41541

ABARRY, Abu Shardow. "Afro-centric aesthetics in selected Harlem Renaissance poetry," in Belay Carol Aisha Blackshire, ed. *Language and literature in the African-American imagination*. Westport: Greenwood Press, 1992, 210pp. YC.1994.b.5215

ALLEN, James Stewart. *The Negro question in the United States*. London: Lawrence & Wishart, 1936, 224pp. 20030.c.39

ANDERSON, Jervis. *Harlem: the great black way, 1900-1950*. London: Orbis, 1982. X.520/28266

APTHEKER, Herbert, ed. *A documentary history of the Negro people in the United States*. New York: Citadel Press, [1951], 942pp. 10010.c.28

ARATA, Esther Spring, ed. *More black American playwrights: a bibliography*. London; Metuchen: Scarecrow Press, 1978. X.989/53187

----- and Nicholas John Roboli, eds. *Black American playwrights, 1800 to the present: a bibliography*. Metuchen: Scarecrow Press, 1976. AA.G.d

AVI-RAM, Amitai F. "The unreadable black body: conventional poetic form in the Harlem Renaissance," *Genders* 7 (March 1990): 32-46. DSC

BAKER, Houston A. *Modernism and the Harlem Renaissance*. Chicago: University of Chicago Press, 1987. YH.1988.a.561

BARBEAU, Arthur E. and Henri Florette. *The unknown soldiers: black American troops in World War I*. Philadelphia: Temple University Press, 1974. X:809/25960

BARDOLPH, Richard. *The Negro vanguard*. New York; Toronto: Rinehart & Co., [1959], 338pp. 10800.e.18

BENET, William Rose. *The reader's encyclopedia: an encyclopedia of world literature and the arts*. London; New York: George G. Harrap & Co., [1948], 1242pp. 012221.b.6 [A reissue.] London; Binghamton printed, 1950. 12226.g.23 [Another edition] London: Adam & Charles Black, 1965, 1118pp. X.900/1154

BLESH, Rudolph Pickett. *Combo' U.S.A.: eight lives in jazz*. Philadelphia; London: Chilton Book Company, [1971], 240pp. X.431/1041

----- and Harriet Grossman Janis. *They all played ragtime*. London: Sidgwick & Jackson, 1958, 338pp. 7903.e.7 [Another edition] New York: Oak Publications, 1966, 347pp. X.439/1527

BODE, Carl. Mencken. Carbondale & Edwardsville: Southern Illinois University Press; London & Amsterdam: Feffer & Simons, [1969], 452pp. X.900/4409

BOGLE, Donald. *Toms, coons, mulattoes, mammies and bucks: an interpretive history of blacks in American films*. New York: Continuum, 1989.
YA.1993.a.17415 [Another edition] Oxford: Roundhouse, 1994.
YC.1995.a.2448

BOND, Horace Mann. *The education of the Negro in the American social order*. New York: Prentice-Hall, 1934, 501pp. 08385.df.6 [Another edition]
New York: Octagon Books, 1968, 531pp. X.520/2305

BONE, Robert A. *The Negro novel in America*. New Haven; London: Yale University Press, [1965], 289pp. X.908/83826 [Another edition] New Haven; London: Yale University Press, 1966, 289pp. X.908/17065

BONE, Robert. *Down home: origins of the Afro-American short story*. New York; Guildford: Columbia University Press, 1988, c1975. YK.1994.a.4083

BRADBURY, John Mason. *Renaissance in the South: a critical history of the literature, 1920-1960*. Chapel Hill: University of North Carolina Press, [1963], 222pp. X.900/2915

BRASCH, Walter Milton. *Black English and the mass media*. Amherst: University of Massachusetts Press, 1981. X.950/38914 [Another edition] Lanham; London: University Press of America, c1981. X.529/68933

BREAMER, Sidney. "Home in Harlem, New York: Lessons from the Harlem Renaissance writers," *PMLA* 105:1 (January 1990): 47-56. Ac.2683/2

BRONZ, Stephen H. *Roots of Negro racial consciousness: the 1920s: three Harlem Renaissance authors*. (J. W. Johnson, C. Cullen, C. McKay.) New York: Libra Publishers, [1964], 101pp. X.909/9817

BROTZ, Howard M. *The black Jews of Harlem: Negro nationalism and the dilemmas of Negro leadership*. New York: Free Press of Glencoe; London: Collier-Macmillan, [1964], 144pp. X.709/170

BROWN, Sterling Allen. The Negro in American fiction. Port Washington, N.Y.: Kennikat Press, 1968, 209pp. X.989/10637

----- Arthur P. Davis and Ulysses Lee, eds. The Negro caravan: writings by American Negroes. New York: Dryden Press, [1941], 1082pp. 12299.c.3

BURKE, William Jeremiah and Will David Howe. American authors and books: 1640 to the present day. New York: Gramercy Publishing Co., 1943, 858pp. 2784.m.2 [Another edition] London: Nicholas Vane, 1963, 834pp. 2784.m.ll

BUTCHER, Margaret Just. The Negro in American culture. New York: Alfred A. Knopf, 1956, 294pp. 8295.c.27 [Another edition] New York: New American Library, 1957, 240pp. 8158.a.11 [Another edition] New York: Alfred A. Knopf, 1972, 313pp. X.809/18438

CAMPBELL, Georgetta Merritt. Extant collections of early Black newspapers: a research guide to the black press, 1880-1915, with an index to the *Boston Guardian*, 1902-1904. Troy, N.Y.: Whitston Pub. Co., 1981. 2725.e.639

CAMPBELL, Mary Schmidt. Harlem Renaissance: art of Black America. New York: The Studio Museum in Harlem, 1987. YV.1988.b.358

CANTOR, Milton. Max Eastman. New York: Twayne Publishers, [1970], 207pp. X.989/19310

CARTER, Dan Thomas. Scottsboro: a tragedy of the American South. Baton Rouge: Louisiana State University Press, 1969, 431pp. X.200/4237 [Another edition] London: Oxford University Press, 1971, 431pp. X.708/7996

CASE, Brian and Stan Britt. The illustrated encyclopedia of jazz. London: Salamander Books, 1978. X.435/624

CHASE, Gilbert. America's music: from the Pilgrims to the present. New York: McGraw-Hill Book Co., [1955], 733pp. 7891.bb.52

CHILTON, John. Who's who of jazz: Storyville to Swing Street. London: Macmillan, 1985. YK.1986.b.144 X.431/13678 [Another edition] London: Papermac, 1989. YM.1990.b.240

CHRISTIAN, Barbara. Black women novelists: the development of a tradition, 1892-1976. Westport, Conn.; London: Greenwood Press, 1980. X.950/4577

CLARK, Emily. *Innocence abroad*. New York; London: A. A. Knopf, 1931, 270pp. 11822.pp.13

COLES, Emily. *Innocence abroad*. New York: A.A. Knopf, 1931, 270pp. 11822.pp.13

COLES, Robert A. and Diane Isaacs. "Primitivism as a therapeutic pursuit: notes towards a reassessment of Harlem Renaissance literature," in Amritjit Singh, William S. Shiver and Stanley Brodwin, eds. *The Harlem Renaissance: Revaluations*. New York: Garland, 1989, 342pp. YC.1991.a.1995

COOLEY, John. "White writers and the Harlem Renaissance," in Amritjit Singh, William S. Shiver and Stanley Brodwin, eds. *The Harlem Renaissance: Revaluations*. New York: Garland, 1989, 342pp. YC.1991.a.1995

CRIPPS, Thomas. *Black film as a genre*. Bloomington; London: Indiana University Press, 1978. X.629/12214 [Another edition] Bloomington; London: Indiana University Press, 1979. X.909/44085

----- *Slow fade to black: the Negro in American film, 1900-1942*. New York: Oxford University Press, 1977. X.981/20737

DAVIS, Arthur Paul. *From the dark tower: Afro-American writers, 1900-1960*. Washington, D.C.: Howard University Press, 1974. X.981/11197

DAVIS, Thadious M. "Southern standard bearers in the New Negro Resistance," in Louis D. Rubin, Jr. *The History of Southern Literature*. Baton Rouge: Louisiana State University Press, 1985, 626pp. DSC: 86/05725

DEAN, Sharon and Erlene Stetson. "Flower-dust and springtime: Harlem Renaissance women," *Radical Teacher* 18 (1980): 1-8.

DENNISON, Sam. *Scandalize my name: black imagery in American popular music*. New York: Garland Publishing, 1982. X.439/13714

DePILLARS, Murry Norman. "Renaissance to renaissance: thou shall have no other gods before me," *Minority Voices* 4:1 (Spring 1980): 3.

DILLARD, J. L. *Lexicon of Black English*. New York: Seabury Press, 1977. X.909/44715

DIXON, Robert Malcolm Ward and William John Godrich. *Blues and gospel records, 1902-1942*. Harrow: Steve Lane, [1964], 765pp. 2737.w.16

----- *Recording the blues*. London: Studio Vista, [1970], 112pp. X.439/1876

DUNDES, Alan, ed. Mother wit from the laughing barrel: readings in the interpretation of Afro-American folklore. Jackson; London: University Press of Mississippi, [1990]. YC.1994.a.2766

EMANUEL, James A. and Theodore L. Gross, eds. Dark symphony: Negro literature in America. New York: Free Press; London: Collier-Macmillan, 1968, 604pp. X.981/1970

EARLY, Gerald. "Three notes towards cultural definition of the Harlem Renaissance," Callaloo 14:1 (Winter 1991): 136-49. ZA.9.a.2897

EMERY, Lynne Fauley. Black dance: from 1619 to today. London: Dance, 1988. YM.1989.a.111

FEATHER, Leonard Geoffrey. The encyclopedia of jazz. London: Arthur Barker, 1956, 360pp. 7902.c.5

----- The new edition of the encyclopedia of jazz. London: Arthur Barker, 1961, 527pp. 07903.e.9

FISHER, Rudolph. The walls of Jericho. London: Alfred A. Knopf, 1928, 307pp. 12714.c.12

FLOYD, Samuel A., ed. Black music in the Harlem Renaissance. New York: Greenwood Press, 1990. YM.1990.b.421

FRANKLIN, John Hope. From slavery to freedom: a history of American Negroes. New York: Alfred A. Knopf, 1948, 622pp. 8157.cc.30 [Another edition] New York: Alfred A. Knopf, 1956, 639pp. 9617.ee.56 [Another edition] New York; London: McGraw-Hill, c1994. YC.1994.b.3982

GALLAGHER, Brian. "Explorations of black identity from the New Negro to Invisible Man," Perspectives on Contemporary Literature 8 (1982): 1-9. DSC

GATES, Henry Louis, Jr. "Looking for modernism," in Manthia Diawara, ed. Black American cinema. London: Routledge, 1993, 324pp. YC.1994.b.16

----- "The trope of a New Negro and the reconstruction of the image of the black," Representations (Fall 1988): 129-155. P.901/3654

GAYLE, Addison. The way of the New World: the black novel in America. Garden City, N.Y.: Anchor Press, 1975. X.989/51776

GELB, Arthur and Barbara Gelb. O'Neill. London: Jonathan Cape, 1962, 970pp. 10634.p.28

GIBSON, Donald B. "The Harlem Renaissance city: its multi-illusionary dimension," in Hakutani Yoshinobu, ed. The city in African-American literature. Madison, NJ: Fairleigh Dickinson, 1995, 265pp. YC.1996.b.6135

GLOSTER, Hugh Morris. Negro voices in American fiction. New York: Russell & Russell, 1965, 295pp. X.909/9748

GRAY, John, ed. Blacks in classical music: a bibliographical guide to composers, performers, and ensembles. New York; London: Greenwood, 1988. YM.1988.b.476

GREEN, Abel and Joe Laurie. Show biz from vaude to video. New York: Henry Holt & Co., [1951], 613pp. 11798.c.20

GREEN, Paul. Lonesome road: six plays for the Negro theatre. New York: Robert M. McBride & Co., 1926, 217pp. YA.1986.a.5171

THe GREEN ROOM BOOK: or, who's who on the stage: an annual biographical record of the dramatic, musical and variety world. [Continued as:] Who's who in the theatre: a biographical record of the contemporary stage. London: 1906-1909, - 1931. P.P.2496.hc

GREEN, Stanley. Encyclopaedia of the musical. London: Cassell, 1977. X.431/10424

GROVE, Sir George. Grove's dictionary of music and musicians. Philadelphia: Theodore Presser Co., 1920, 412pp. 07899.s.18 [Fourth edition.] 6 vol. London: Macmillan & Co., 1940. 7892.r.1 [Fifth edition.] 9 vol. London: Macmillan & Co.; New York: St. Martin's Press, 1954. 2034.b

HANDY, D. Antoinette. Black women in American bands and orchestras. Metuchen; London: Scarecrow, 1981. X.439/11374

HARRIS, Sheldon. Blues who's who: a biographical dictionary of blues singers. New Rochelle: Arlington House, c1979. X.435/791

HARRIS, Trudier, ed. Afro-American writers before the Harlem Renaissance. Detroit: Gale, 1986. 2136.c

----- Afro-American writers from the Harlem Renaissance to 1940. Detroit: Gale, 1987. 2136.c

HART, James David. The Oxford companion to American literature. London: Oxford University Press, [1941], 888pp. 11865.c.16 [Second printing, with corrections] London: Oxford University Press, 1944. 11868.k.9 [Second edition, revised and enlarged] New York: Oxford University Press, 1948, 890pp. 11872.w.2 [Third edition] New York: Oxford University Press, 1956, 890pp. 11872.d.16 [Fourth edition, revised and enlarged] New York: Oxford University Press, 1965, 991pp. X.900/1231

HAYNES, George Edmund. Negro newcomers in Detroit. New York: Arno Press, 1969. YA.1992.b.1530

HEERMANCE, J. Noel. Charles W. Chesnutt: America's first great black novelist. Hamden, Conn.: Archon Books, 1974. X:989/76403

HENRI, Florette. Black migration: movement North, 1900-1920. Garden City, N.Y.: Anchor Press, 1975. X.809/43745

HERBERT, Ian, Christine Baxter and Robert E. Finlay, eds. Who's who in the theatre: a biographical record of the contemporary stage. London: Pitman 1978. X.908/41784 [Another edition] Detroit: Gale, 1981. Ref.570

HERSKOVITS, Melville Jean. The myth of the Negro past. New York; London: Harper & Bros., [1941], 371pp. 08157.ff.28

HILL, Errol, ed. The theater of black Americans: a collection of critical essays. London, Englewood Cliffs: Prentice-Hall, c1980. Vol.1. 11880.bb.2/131
Vol.2. 11880.bb.2/130

HOLMES, Dwight Oliver Wendell. The evolution of the Negro college. New York: Teachers College, Columbia University, 1934, 221pp. 08385.f.63

HOOKER, James Ralph. Black revolutionary: George Padmore's path from Communism to Pan-Africanism. London: Pall Mall Press, 1967, 168pp. X.0709/74.(7)

HOWARD, John Tasker. Our American music: three hundred years of it. New York: T. Y. Crowell Co., [1931], 713pp. 07896.g.38 [Another edition] New York: T. Y. Crowell Co., 1939, 748pp. 7893.w.18 [Another edition] New York: Thomas Y. Crowell Co., 1948, 841pp. 7900.ee.10

HOWE, Irving. Sherwood Anderson. London: Methuen & Co., 1951, [1952], 271pp. X.989/25849(8)

HUGGINS, Nathan Irvin. Harlem Renaissance. New York: Oxford University Press, 1971. X.989/13881

----- Voices from the Harlem Renaissance. New York: Oxford University Press, 1976. X.519/43799

HULL, Gloria T. Color, sex and poetry: three women writers of the Harlem Renaissance. Bloomington: University of Indiana Press, c1987.
YA.1989.b.7905

IKONNE, Chidi. From Du Bois to Van Vechten: the early new Negro literature, 1903-1926. Westport; London: Greenwood, 1981. X.950/12036

INGE, M. Thomas, Maurice Duke, Jackson R. Bryer. Black American writers: bibliographical essays. Vol.1 The beginnings, through the Harlem Renaissance and Langston Hughes. London: Macmillan, 1978. X.981/21446

IRELAND, Norma Olin. Index to women of the world from ancient to modern times. Westwood, Mass.: F.W. Faxon Co., 1970, 573pp. X.520/32812

ISAACS, Edith Juliet Rich. The Negro in the American theatre. College Park, Md.: McGrath Publishing Co., 1968, 143pp. X.985/214

ISAACS, Harold Robert. The new world of Negro Americans. London: Phoenix House, 1964, 366pp. X.809/136

JABLONSKI, Edward and Lawrence Delbert Stewart. The Gershwin years. New York: Doubleday & Co., 1958, 313pp. 7888.c.7 [Another edition] London: Robson Books, 1974. 416pp. X431/9115

JAMES, Edward Topping. Notable American women, 1607-1950: a biographical dictionary. Cambridge, Mass.: Belknap Press of Harvard University Press, [1971]. AA.P.g

JOHNSON, John Arthur. Jack Johnson--in the ring--and out. Chicago: National Sports Publishing Co., 1927, 259pp. 010884.de.26

KELLNER, Bruce, ed. The Harlem Renaissance: a historical dictionary for the era. Westport, Conn.; London: Greenwood Press, 1984, 476pp. X.800/42769

KENNINGTON, Don. The literature of jazz: a critical guide. London: Library Association, 1980. X.439/11363

KORNWEIBEL, Theodore. No crystal stair: black life and the *Messenger*, 1917-1928. Westport, Conn.; London: Greenwood Press, 1975.
X.0809/504(20) & X.809/41879

KRAMER, Victor A., ed. The Harlem Renaissance re-examined. AMS, 1987.
YC.1988.b.8463

KUNITZ, Stanley Jasspon and Howard Haycroft. Twentieth century authors.
New York: H. W. Wilson Co., 1942, 1577pp. YA.1993.b.10231 & Ref.550.

[Another edition] New York: H. W. Wilson Co., 1955, 1123pp. Ref.550 &
10601.y.45 & 010604.s.2.

LEAB, Daniel J. From sambo to superspade: the black experience in motion
pictures. London: Secker and Warburg, 1975. X.981/20074

LEWIS, David Levering. When Harlem was in vogue. New York; Oxford:
Oxford University Press, 1989. YC.1990.a.4267

LITTLE, Arthur West. From Harlem to the Rhine: the story of New York's
colored volunteers. New York: Covici, Friede, [1936], 382pp. 9087.b.8

LOGAN, Rayford W. and Michael R. Winston, eds. Dictionary of American
Negro biography. New York: Norton, c1982. X.955/3412

LORENZO, Thomas. "Classical jazz and the flame: the story of how the Afro-
American spiritual was hammered out. New York: Macmillan, 1972.
YM.1988.b.448

LOVELL, John. Black song: the forge and the flame: the story of how the
Afro-American spiritual was hammered out. New York: Macmillan, c1972.
YM.1988.b.448

MAINIERO, Lina, ed. American women writers: a critical reference guide
from colonial times to the present. New York: Ungar, c1979-c1982.
YH.1987.b.448

MALONEY, Arnold Hamilton. Amber Gold: an adventure in autobiography.
Boston: Meador Publishing Co., [1946], 448pp. 10890.ee.31

MANTLE, Burns, ed. The best plays of 1919-20, etc. and the Year book of the
drama in America. Boston, [1920- .] [The issues for 1947/48-1949/50 are
entitled The Burns Mantle best plays of 1947-48 [etc.] and the Year book of the
drama in America.] P.P.2523.lga

MAPP, Edward. Directory of blacks in the performing arts. Metuchen; London:
Scarecrow Press, 1978. X.989/52927 [Another edition] Metuchen; London:
Scarecrow, 1990. YM.1990.a.330

MARTIN, Tony. Literary Garveyism: Garvey, black arts and the Harlem Renaissance. Dover, Mass: Majority, 1983, 204pp. YA.1987.a.6722

MATTHEWS, Geraldine O. Black American writers, 1773-1949: a bibliography and union list. Boston, Ma.: G. K. Hall & Co., 1975, 221pp. 2042.b

MAYS, Benjamin Elijah and Joseph William Nicholson. The Negro's church. New York: Russell & Russell, 1969, 321pp. [Reprinted from the edition of 1933] X.208/1379

McCASKILL, Barbara. "The folklore of the coasts in the black women's fiction of the Harlem Renaissance," CLAJ 39:3 (March 1996): 273-301. DSC

McNAMARA, Daniel I. The ASCAP biographical dictionary of composers, authors and publishers. New York: Thomas Y. Crowell Co., [1952], 636pp. M.R.Ref.2.a

McPHERSON, James M. The abolitionist legacy: from Reconstruction to the NAACP. Princeton; Guildford: Princeton University Press, [1976]. X.520/10526

MITCHELL, Angelyn, ed. Within the circle: an anthology of African American literary criticism from the Harlem Renaissance to the present. Durham, NC: Duke University Press, 1994. YC.1995.b.8079

MOSES, Wilson Jeremiah. "More stately mansions: new Negro movements and the Langston Hughes' literary theory," The Langston Hughes Review 4:1 (Spring 1985): 40-46. DSC

THE NEGRO ALMANAC: a reference work on the Afro-American. New York: Wiley, 1983. X.525/7905

NELSON, John Herbert. The Negro character in American literature. Lawrence: University of Kansas. [Humanistic Studies. vol. 4. no. 1.], 1926, 146pp. Ac.2692.i/4

NOBLE, Peter. The Negro in films. London: Skelton Robinson, [1949], 288pp. 11797.ee.36.

NULL, Gary. Black Hollywood: the Negro in motion pictures. Secaucus: Citadel Press, 1977. X.902/5580

OAKLEY, Giles. *The devil's music: a history of the blues*. London: British Broadcasting Corporation, 1976. X.431/10294 [Another edition] London: British Broadcasting Corporation, 1983. X.439/12501

OLIVER, Paul Hereford. *Screening the blues: aspects of the blues tradition*. London: Cassell, 1968, 294pp. X.439/1441

ONGREN, Kathy J. "Controversial sounds: jazz performance as theme and language in the Harlem Renaissance," in Amritjit Singh, William S. Shiver, and Stanley Brodwin, eds. *The Harlem Renaissance: Revaluations*. New York: Garland, 1989, 342pp. YC.1991.a.1995

OSOFSKY, Gilbert. *Harlem; the making of a ghetto: Negro New York, 1890-1930*. New York: Harper & Row, [1966], 259pp. X.809/5332

OTTLEY, Roi. *Black odyssey: the story of the Negro in America*. London: John Murray, 1949, 340pp. 10413.pp.61

----- "New world a-coming." *Inside Black America*. Boston: Houghton Mifflin Co., 1943, 364pp. 8287.1.28

----- and William J. Weatherby, eds. *The Negro in New York: an informal social history*. Dobbs Ferry: Oceana Publications, 1967. X.800/2272

PATTERSON, Lindsay, ed. *Anthology of the American Negro in the theatre: a critical approach*. (Second edition, revised.) New York: Publishers Co., [1969], 306pp. X.985/202

PEPLOW, Michael W. and Arthur P. Davis, eds. *The new Negro renaissance: an anthology*. New York; London: Holt, Rinehart and Winston, 1975. X.909/40775

PERRETT, Geoffrey. *America in the twenties: a history*. New York: Simon and Schuster, c1982. X.800/42689

PERRY, Margaret. *The Harlem Renaissance: an annotated bibliography and commentary*. New York: Garland, 1982. 2725.c.774

PLACKSIN, Sally. *Jazzwomen: 1900 to the present: their words, lives and music*. London: Pluto, 1985, c1982. YM.1988.a.140

PODESTA, Guido. "An ethnographic reproach to the theory of the avant-garde: modernity and modernism in Latin America and the Harlem Renaissance," *MLN* 106:2 (March 1991): 395-422. P.P.4970.i

POWERS, Anne, ed. Blacks in American movies: a selected bibliography. Metuchen: Scarecrow Press, 1974. X.989/52558

PRESTON, Wheeler. American biographies. New York; London: Harper & Bros., [1940], 1147pp. 10888.k.4

RAMPERSAD, Arnold. "The poetry of the Harlem Renaissance," in Jay Parmi, ed. The Columbia history of the American poetry. New York: Columbia University Press, 1993, pp.452-76. YC.1994.b.5410

RAMSEY, Frederic and Charles Edward Smith, eds. Jazzmen. New York: Harcourt, Brace & Co., 1940, 360pp. 7891.bb.3 [Another edition] London: Sidgwick & Jackson, 1957. 7902.f.12

ROACH, Hildred. Black American music: past and present. Vol 1. Malabar: Robert E. Krieger, 1984. YM.1989.b.399

ROBINSON, Wilhelmena S. Historical Negro biographies. (Second edition, revised.) New York: Publishers Co., 1969, 291pp. X.802/2605

ROGERS, Joel Augustus, ed. World's great men of color. New York: Macmillan; London: Collier-Macmillan, 1972. 2 vol. (Originally published, New York: J. A. Rogers, 1946, 1947.) X.809/16152

RUBLOWSKY, John. Black music in America. New York, London: Basic Books, [1971], 150pp. X.439/3440

RUSH, Theressa Gunnels, Carol Fairbanks Myers and Esther Spring Arata. Black American writers: past and present: a biographical and bibliographical dictionary. Metuchen: Scarecrow Press, 1975. X:989/54192

RUSS, Robert A. "The Harlem Renaissance: a selected bibliography," in Victor A. Kramer, ed. The Harlem Renaissance re-examined. New York: AMS, 1987. YC.1988.b.8463

SACKHEIM, Eric. The blues line: a collection of blues lyrics. Hopewell, NJ: Ecco Press, 1993. YK.1993.b.14341

SAMPSON, Henry T. Blacks in blackface: a source book on early black musical shows. Metuchen; London: Scarecrow, 1980. X.439/11214

----- Blacks in black and white: a source book on black films. Metuchen: Scarecrow Press, 1977. X.989/54101

SCHEINER, Seth Mordecai. Negro mecca: a history of the Negro in New York City, 1865-1920. New York: New York University Press, 1965, 246pp.
X.800/10226

SCHIFFMAN, Jack. Uptown: the story of Harlem's Apollo Theatre. New York: Cowles Book Co., [1971], 210pp. X.989/20621

SCHOENER, Allon, ed. Harlem on my mind: cultural capital of black America, 1900-1968. New York: Random House, [1968], 255pp. X.702/1742

SCOTT, Frieda. "Black drama and the Harlem Renaissance," *Theater Journal* 37:4 (December 1985): 426-439. P.P.5144.mc

SELDES, Gilbert Vivian. The seven lively arts. New York; London: Harper & Bros., 1924, 398pp. 011795.d.36

SHAPIRO, Nat and Nat Hentoff, eds. Hear me talkin' to ya: the story of jazz as told by the men who made it. Harmondsworth: Penguin Books, 1962, 414pp.
12208.a.1/1837 [Another edition] New York: Dover Publications, 1966,
429pp. X.439/4032 [Another edition] London: Peter Davies, 1955, 383pp.
7891.aa.84

SHERMAN, Joan R. Invisible poets: Afro-Americans of the nineteenth century. Urbana: University of Illinois Press, [1974], 270pp. X.981/9391

SHOCKLEY, Ann Allen. "Afro-American women writers," in Lisa Rado, ed. Revealing modernism: new directions in feminist criticism. New York: Garland, 1994. YC.1994.a.5063

SIMPSON, George Eaton. Melville J. Herskovits. New York; London: Columbia University Press, 1973, 200pp. X.800/9053

SINGH, Amritjit, ed. The Harlem Renaissance: reevaluations. New York: Garland, 1989. YC.1991.a.1995

----- The novels of the Harlem Renaissance: twelve black writers, 1923-1933. University Park; London: Pennsylvania State University Press, 1976. X.981/20496

SOUTHERN, Eileen. Biographical dictionary of Afro-American and African musicians. Westport, Conn.; London: Greenwood, 1982. X.435/1073

----- The music of black Americans: a history. New York; London: Norton, 1983. X.431/12436

SPAETH, Sigmund Gottfried. A history of popular music in America. New York: Random House, [1948], 729pp. 7900.ee.76 [Another edition] London: Phoenix House, 1960, 729pp. 7903.w.41

SPEAR, Allan Henry. Black Chicago: the making of a Negro ghetto, 1890-1920. Chicago; London: University of Chicago Press, 1967. X.809/4397

SPERO, Sterling Denhard and Abram Lincoln Harris. The black worker: the Negro and the labor movement [in the United States of America.] New York: Columbia University Press: New York, 1931. 8285.r.23

STEARNS, Marshall Winslow. The story of jazz. New York: Oxford University Press, 1956, 367pp. 7901.p.14 [Another edition] London: Sidgwick & Jackson, 1957. 7901.o.27 [Another edition] New York: New American Library of World Literature, 1958, 272pp. 7903.dd.31

STEWART, Jeffrey. "Black modernism and white patronage," International Revie of American Art 11:3 (1994): 43-55. DSC

STEWART, Rex William. Jazz masters of the thirties. New York: Macmillan Co.; London: Collier-Macmillan, [1972], 223pp. X.439/3007

STEWART, Virginia. 45 Contemporary Mexican artists: a twentieth-century renaissance. Stanford, CA: Stanford University Press, [Stanford Art Series], [1951], 167pp. W.P.12789/2

THOMSON, Virgil. Virgil Thomson. London: Weidenfeld & Nicolson, 1967, 424pp. X.439/928

THORNBROUGH, Emma Lou. T. Thomas Fortune, militant journalist. Chicago; London: University of Chicago Press, 1972, 388pp. X.989/16135

ULANOV, Barry. A history of jazz in America. London: Hutchinson & Co., 1958, 382pp. 7902.e.28

VINCENT, Theodore G, ed. Voices of a black nation: political journalism in the Harlem Renaissance. San Francisco: Ramparts Press, [1973], 391pp. X.989/28520

WAGNER, Jean. Black poets of the United States: from Paul Laurence Dunbar to Langston Hughes. Urbana; London: University of Illinois Press, [1973], 563pp. X.981/4668

WALL, Cheryl A. "Poets and versifiers, signers and signifiers: women of the Harlem Renaissance," in Kenneth W. Wheeler, ed. Women, the arts, and the

1920s in Paris and New York. New Brunswick: Transaction Books, 1982, 159pp. X.421/25665

----- ed. Women of the Harlem Renaissance. Bloomington: Indiana University Press, 1995, 246pp. DSC: 95/30997

WARD, Alfred Charles. Longman companion to twentieth century literature. London: Longman, 1970, 593pp. X.989/9243

WEISS, Nancy Joan. The National Urban League, 1910-1940. New York: Oxford University Press, 1974, 402pp. X.809/1904

WENTWORTH, Harold and Stewart Berg Flexner, eds. Dictionary of American slang. London: George G. Harrap & Co., [1960], 669pp. X.950/15093

WHO'S WHO IN AMERICA: a biographical dictionary of living men and women of the United States. 1899-1900 [etc.]. A. N. Marquis & Co.: Chicago, [1899, etc.] P.P.2521.t & latest copy at Ref.203

WHO'S WHO IN COLORED AMERICA: an illustrated biographical directory of notable living persons of African descent in the United States. Seventh edition and supplement. Yorkes-on-Hudson: Christian E. Burckel & Associates, 1950, 648pp. 10892.cc.18

WILLIAMS, Kenny Jackson. They also spoke: an essay on Negro literature in America, 1789-1930. Nashville, Tenn.: Townsend Press, 1970, 319pp. X.989/16065

WINTZ, Cary D., ed. Black culture and the Harlem Renaissance. Houston: Rice University Press, 1988. YH.1989.b.751

----- Black writers interpret the Harlem Renaissance. New York: Garland, 1996. YC.1996.b.7747

----- The critics and the Harlem Renaissance. New York: Garland, 1996. YC.1996.b.7699

----- The emergence of the Harlem Renaissance. New York: Garland, 1996. YC.1996.b.7447

----- The politics and aesthetics of the "New Negro." New York: Garland, 1996. YC.1996.b.7445

----- Remembering the Harlem Renaissance. New York: Garland, 1996.
YC.1996.b.7714

WISE, Stephen Samuel. Challenging years: the autobiography of Stephen Wise. London: East and West Library, 1951, 234pp. 10890.b.40

WOLL, Allen L. Dictionary of the black theatre: Broadway, off-Broadway, and selected Harlem theatre. Westport, Conn.: Greenwood Press, 1983.
X.950/46055

WOLSELEY, Roland Edgar. The black press, U.S.A. Ames: Iowa State University Press, 1972, 362pp. X.981/4144

WOLTERS, Raymond. "The New Negro on campus: black college rebellion of the 1920s. Princeton: Princeton University Press, 1975, 370pp. X.529/18816

ISBN: 0-7123-4414-4