

THE MUSIC OF AMERICA ON PAPER

Based on the course syllabus for “American Music Printing and Publishing,”
at the Rare Book School (University of Virginia, Charlottesville), 2008, and
focused on the early years, from 1698 through the mid/late- 20th century.

> I. Time Line. Major American Music Printers and Publishers. Bibliography

- II. (IN PREPARATION) Methods of Music Printing: Typography and Engraving in Early American Music.
Music Case Layouts. Bibliographical Variants in Early American Sheet Music (*Annie Lawrie Case Study*). 1879 Fuchow Stereotyped Tunebook

TIME LINE

ca. 1540, music printing in Mexico; 1631, in Lima

- 1698** Bay Psalm Book, ninth ed.
- 1790 First U.S. copyright law
- ca. **1793** Sheet music publishing (Philadelphia, New York, Boston, Baltimore)
- 1830 First general revision of the Copyright Law, which recognized music
- ca. 1825 — American music lithography
— minstrelsy
- ca. **1846** — de facto copyright
— major firms
— Stephen Foster
- 1856 Revision of the Copyright Law, which recognized dramatic works
- 1870** Second general revision of the Copyright Law, which provided for copyright deposits at the Library of Congress rather than the District Courts
- 1877 Sound recording invented
- 1891 —International Copyright Treaty (counterpart to the 1886 Berne Convention), providing for foreign copyright
—first published copyright registers (scarce, with casual citation practice)
- 1897 Music protected against unauthorized public performance
Copyright practices improved, and published registers widely distributed
- 1911** — Third general revision of the Copyright
— High point in music publishing output (also in piano sales)
— Ascendancy of sound recordings as earlier patents expire
- 1914 ASCAP (1939: BMI)
- 1976** Fourth general revision of the Copyright Law
- [1998] [*Digital Millennium Copyright Act*]

MAJOR AMERICAN MUSIC PRINTERS AND PUBLISHERS.

COLONIAL AND REVOLUTIONARY ERA

<i>BOSTON</i>	<i>GERMANTOWN (Pa.)</i>	<i>WORCESTER (Mass.)</i>
1698 Green & Allen	1752 Christopher Saur	1785 Isaiah Thomas

1787-1920s: EAST COAST

<i>BALTIMORE</i>	<i>HARTFORD</i>	1869 Hitchcock	1793 B. Carr (also N.Y., Baltimore)
1794 Joseph Carr	1846 Gordon	1872 Fischer	
1802 Cole	<i>NEW YORK</i>	1881 Harms	1794 Willig
1822 Geo. Willig, Jr.	1792 Hewitt	1885 Witmark	1802 Blake
1838 Benteen	(also in Boston)	1892 Von Tilzer	1803 Schetky
1853 Miller & Beacham	1794 Gilfert	1894 Jung	1834 Fiot & Meignen
	1798 Paff	1894 Marks	1845 Winner
<i>BOSTON</i>	1811 Riley	1895 Feist	1848 Lee & Walker
1798 Hagen	1814 Geib	1895 Shapiro, Bernstein	1876 J. W. Pepper
1801 Graupner	1815 Firth (later with Hall & Pond)	1906 H. W. Gray	1883 Presser
1825 Prentiss	1817 Dubois	1918 Belwin	<i>PROVIDENCE (R. I.)</i>
1835 Ditson	1833 Atwill (1849: San Francisco)	1919 Mills	?1824 Oliver Shaw
1843 Elias Howe	1845 Waters	<i>NEWTON CENTRE (Mass.)</i>	1842 Howe
1849 Russell	1850 Schubert	1901 Wa-Wan Press	<i>ROCHESTER (N. Y.)</i>
1876 A. P. Schmidt	1853 Gordon	<i>PHILADELPHIA</i>	1857 Shaw
1885 Boston Music Co.	1853 Mason Bros.	1787 Aitken	
<i>CHARLESTON (S. Car.)</i>	1854 Schirmer	1793 Moller & Capron	
1819 Siegling			

1840s-1920s: WEST OF THE APPALACHIANS

<i>CHICAGO</i>	<i>DALLAS</i>	<i>LOUISVILLE</i>	<i>NEW ORLEANS</i>
1855 Higgins	1926 Baxter	1838 Wm. C. Peters	1853 Werlein
1858 Root & Cady	<i>DAYTON (Ohio)</i>	(later in Cincinnati, St. Louis, Baltimore, Pittsburgh, and New York)	1860 Blackmar
1864 Lyon & Healy	1864 Jno. Fischer		1870 Grunewald
1888 Summy-Birchard	1890 Lorenz		<i>SAN FRANCISCO</i>
1891 Will Rossiter	<i>DETROIT</i>	1854 Faulds	1858 Gray
1892 Hope (later Carol Stream, Ill.)	1844 Couse	<i>MILWAUKEE</i>	1870 Sherman
1896 Sol Bloom	1857 Whitney	1851 Hempsted	<i>SEDALIA (Mo.)</i>
1910 Rodeheaver (later Winona Lake, Ind.)	1868 Roe Stephens	Minneapolis	1880 Stark (1900: St. Louis; 1905: New York)
<i>CINCINNATI</i>	1898 Remick (1904: New York)	1841 Augsburg	<i>ST. LOUIS</i>
1859 Church	<i>GALVESTON (Texas)</i>	<i>MT. PLEASANT (Iowa)</i>	1848 Balmer & Weber
1870 Fillmore	1861 Sachtleben	1886 Barnhouse (later other Iowa towns)	1868 Kunkel
<i>CLEVELAND</i>	1866 Goggan		
1845 Brainard	<i>LAWRENCEBURG (Tenn.)</i>		
1906 Sam Fox (later New York)	1900? Vaughan		

CANADA (all TORONTO)

1844 Nordheimer	1885 Anglo-Canadian Music Publ. Assn.	1909 Gordon Thompson	1910 Harris
-----------------	--	----------------------	-------------

Based on lists in DWK, *The Literature of Music Bibliography* (1992) 309-12, revised.

BIBLIOGRAPHY

1.	Reference Sources	[1-6]	3
2.	General Accounts	[7-30]	4
	<i>Popular Music. Classical Music</i>		
3.	Bibliographies	[31-48]	5
4.	Musical Genres	[49-65]	6
5.	Regional Studies	[66-108]	8
6.	Persons	[109-138]	10
7.	Hymnals, Tune Books	[139-174]	12
	<i>General Sources. Special Areas</i>		
8.	Sheet Music	[175-303]	15
	<i>General Sources. Cataloguing, Illustration.</i>		
	<i>Topics. Collectors and Dealers. Catalogues and</i>		
	<i>Exhibitions. Digital Archives</i>		
9.	Miscellaneous Bibliographical Genres	[304-334]	22
10.	Miscellaneous Topics	[335-349]	25

This list has not been updated since 2008, except for a few titles on p. 25. It would be good if someone put together the successor to (or even a new edition of) the *Bibliographical Handbook of American Music*. The list of digital archives in particular has expanded greatly. Some of the digital sources cited here have probably now been abandoned, sadly, while others are available at different addresses.

1. REFERENCE SOURCES

- DWK, *Bibliographical Handbook of American Music*. Univ. of Illinois Pr., 1987. [1]
 See esp. Ch. 2-4, 6, 13, 16, and passim.
- The New Grove Dictionary of American Music* ["Amerigrove"], ed. by H. Wiley Hitchcock and Stanley Sadie. Macmillan, 1986. [2]
 See the articles on "Publishing and Printing of Music" (vol. 3, pp. 650-54) and "Bibliography" (vol. 1, pp. 205-12), also on individual publishers, here and in *Music Printing and Publishing* (Grove, Norton, 1990).
- G. Thomas Tanselle. *Guide to the Study of United States Imprints*. Belknap Pr., 1971. [3]
 See esp. pp. 120-22, also other music entries in the index; also my analysis of the music coverage and addenda in *Yearbook for Inter-American Music Research*, 8 (1972), 140-46.
- Alderman Lib., Univ. of Virginia. *Special Collections Department: Music Materials*. [4]
<http://www.lib.virginia.edu/MusicLib/guides/cannon.html>
- DCRM(M) [*RBMS/MLA Descriptive Cataloging of Rare Materials – Music*]: Draft [5]
 Web site at http://www.bol.ucla.edu/~jfletchr/DCRM/DCRM_opener.htm.
- H. Earle Johnson. "Notes on the Sources of Musical Americana," *MLA Notes*, 5 (1948), 169-77. [6]

2. GENERAL ACCOUNTS

- F. H. Gilson & Co. *Music Typography and Specimens of Music Type*. Boston, 1885. [7]
Several times issued, often revised, sometimes under the titles *History of Shaped or Character Notes* (1889), and *Music Book Printing* (1897 and later).
- William Arms Fisher. *One Hundred and Fifty Years of Music Publishing in the United States*. Ditson, 1933. [8]
- Christopher Pavlakis, *The American Music Handbook*. Free Press, 1974. [9]
"Music Publishers," pp. 625-46, with brief sketches.
- Guide for Dating Early Published Music*. Boonin, Bärenreiter, 1974. [10]
"XVI. United States," including plate number lists, pp. 228-42. See also the "Supplement," *Fontes artis musicae*, 24 (1977), with more plate numbers for American firms, pp. 181-82.
- Richard J. Wolfe. *Early American Music Engraving and Printing*. [11]
Univ. of Illinois Pr., 1980.
- Richard Crawford and DWK. "Early American Music Printing and the [12]
Founding of Its Two Practices," in *Printing and Society in Early America*, ed. William L. Joyce et al (American Antiquarian Society, 1983), pp. 186-207.
- Maxey H. Mayo, *Techniques of Music Printing in the United States, 1825-1850*. [13]
Master's thesis, Univ. of North Texas, 1988.
- Bamber Gascoigne. *How to Identify Prints*. Thames & Hudson, 1991. [14]
- Oliver Strunk. "Early Music Publishing in the United States," *Papers of the [15]
Bibliographical Society of America*, 31 (1937), 176-79.
- DWK, "Counting Every Star: Historical Statistics on Music Publishing in the [16]
United States," (American Music Bibliography, 4.), *Yearbook for Inter-American Musical Research*, 10 (1974), 175-93.
- . "Accustomed to the Interface: Observations on the Bibliography of American [17]
Music," in *A Celebration of American Music: Words and Music in Honor of H. Wiley Hitchcock*, ed. by Richard Crawford, Carol J. Oja, and R. Allen Lott (Univ. of Michigan Pr., 1990), pp. 427-38.

PUBLISHING POPULAR MUSIC.

- Leonard Feist. *An Introduction to Popular Music Publishing in America*. [18]
National Music Publishers' Association, 1980.
- Russell Sanjek. *American Popular Music and its Business: The First Four Hundred [19]
Years*. Oxford Univ. Pr., 1988.
See also his *From Print to Plastic: Publishing and Promoting America's Popular Music (1900-1980)*.
Institute for Studies in American Music, 1983. (I.S.A.M. Monographs, 20.)
American Popular Music Business in the 20th Century, 1991, is an abridged and expanded
version of vol. 3, (the best in the set), completed by the author's son, David Sanjek.
- Isaac Goldberg. *Tin Pan Alley: A Chronicle of the American Popular Music Racket*. [20]
John Day, 1930. Repr., with a suppl. by Edward Jablonski, "From Sweet and Swing to Rock 'n' Roll," Ungar, 1961.

- Isadore Witmark and Isaac Goldberg. *From Ragtime to Swingtime: The Story of the House of Witmark*. Lee Furman (New York), 1939. [21]
- David A. Jasen. *Tin Pan Alley: The Composers, the Songs, the Performers, and their Times: The Golden Age of American Popular Music from 1886 to 1956*. Donald I. Fine, 1988. [22]
- Nicholas Tawa. "The Publishers of Popular Songs," in his *The Way to Tin Pan Alley: American Popular Song, 1866-1910* (Schirmer Books, 1990), pp. 37-53. [23]
- Patrick R. Parsons, *The Business of Popular Music: A Short History*. Greenwood, 1992. [24]
- Bill Ivey, "The Bottom Line: Business Practices that Shaped Country Music," in Paul Kingsbury and Alan Axelrod, *Country: The Music and the Musicians* (Abbeville, 1988), 406-51. [25]

PUBLISHING CLASSICAL MUSIC.

- H.W. Heinsheimer. *Menagerie in F Sharp*. Doubleday, 1947. [26]
- . *Fanfare for Two Pigeons*. Doubleday, 1952. [27]
- . *Best Regards to Aida: The Defeats and Victories of a Music Man on Two Continents*. Knopf, 1968. [28]
- Arnold Broido, "Publishing," in John Vinton, *Dictionary of Contemporary Music* (1974), pp. 595-98. [29]
- , "Music Publishing in America," in *Reflections on American Music: The Twentieth Century and the New Millennium. . .* (College Music Society, 2000), pp. 69-80. [30]

3. BIBLIOGRAPHIES

- North American Imprints Program (NAIP). [31]
Extant books through 1876, accessible via the American Antiquarian Society, <http://catalog.mwa.org/>
- Charles Evans, *American Bibliography, 1639-1800*. v.p., 1903-59; Roger P. Bristol, *Supplement*. 1970; Clifford K. Shipton, and James E. Mooney, *National Index of American Imprints through 1800: The Short-Title Evans*. 1969. [32]
- Donald L. Hixon. *Music in Early America: A Bibliography of Music in Evans*. Scarecrow, 1970. [33]
- Priscilla S. Heard. *American Music, 1698-1800*. Baylor Univ. Pr., 1975. [34]
- O. G. Sonneck. *A Bibliography of Early Secular American Music (18th Century)*. Revised and enlarged by William Treat Upton. Lib. of Congress, Music Division, 1945. [35]
Successor to his *Bibliography of Early Secular American Music*. H. L. McQueen, Washington, 1903.
- Ralph R. Shaw and Richard H. Shoemaker. *American Bibliography: A Preliminary Checklist for 1801 [-1819]*. Scarecrow, 1958-63; [36]
Richard H. Shoemaker [later, with Scott Bruntjen, Gayle Cooper and others]. *A Checklist of American Imprints for 1820 [-1846?]*. Scarecrow, 1964- .
See DWK. "American Music, 1801-1830, in Shaw-Shoemaker (American Music Bibliography, 5)," *Yearbook for Inter-American Musical Research*, 11 (1975), 168-89.

- Richard J. Wolfe. *Secular Music in America, 1801-1825: A Bibliography*. New York Public Lib., 1964. [37]
- Karen Dempsey. "Music and Books about Music in Roorbach's *Bibliotheca Americana*." American trade books, 1820-51. [38]
- Mary Jo Kuceyeski. "Music Titles in *Bibliotheca Americana*, 1852-61: A Preliminary Checklist." M.A. paper, Kent State Univ., Department of Lib. Science, 1975. [39]
- David Elsass. "Music in Kelly's *American Catalogue of Books, 1861-71*." M.A. paper, Kent State Univ., 1972. [40]
- U. S. Board of Music Trade, *Complete Catalogue* (1871). Da Capo, 1973. [41]
See also Dena J. Epstein's revised (and preferable) version of her "Introduction" to the 1973 reprint, "Music Publishing in the Age of Piracy," *MLA Notes*, 31 (1974), 7-29.
- James J. Fuld. *American Popular Music (Reference Book), 1875-1950*. Musical Americana (Philadelphia), 1955. Supplement. 1956. [42]
Americana precursor to *The Book of World-Famous Music* (Crown, 1966). Material in this and other of Fuld's bibliographies is reflected in his personal collection, now at the Pierpont Morgan Lib. See <http://corsair.morganlibrary.org>
- Julius Mattfeld, *Variety Music Cavalcade, 1620-1961*. 3d ed. Prentice-Hall, 1971. [43]
- Nat Shapiro and Bruce Pollock. *Popular Music, 1920-1979*. Gale, 1985. [44]
Successor to Shapiro's *Popular Music: An Annotated Index*. Adrian, Gale, 1964-
- Resources of American Music History: A Directory of Source Materials from Colonial Times to World War II*, compiled by DWK, Jean Geil, Doris J. Dyen, & Deane L. Root. Univ. of Illinois Pr., 1981. [45]
See also DWK, "Little RAMH, Who Made Thee?," *MLA Notes*, 37 (1980), 227-38.
- RLG Cultural Materials (<http://culturalmaterials.ohio.rlg.org>) [46]
18,038 music "collections" (18,027 works and 11 collection records), sortable by relevance, collection, and date, many of them in other sources listed here.
- DWK, *Bibliographical Inventory to the Early Music in the Newberry Library*. Hall, 1977. [47]
American manuscripts before ca. 1860, pp. 19-21; printed materials (books, and a small selection of the sheet music), pp. 452-525. (cf. Wilson *Newberry Catalog*, below.)
- Bio-Bibliographical Index of Musicians in the United States of America since Colonial Times*. Washington, 1941; repr. Pan American Union, 1956. [48]

4. MUSICAL GENRES AND REPERTORIES

- POPULAR MUSIC IN GENERAL. Jon W. Finson. *The Voices That Are Gone: Themes in Nineteenth-Century American Popular Song*. Oxford Univ. Pr., 1994. [49]
- David Nicholls, *The Cambridge History of American Music* (Cambridge Univ. Pr., 1998). [50]
Includes Dale Cockrell, "Nineteenth-Century Popular Music" pp. 158-185, and Jeffrey Magee, "Ragtime and Early Jazz," pp. 388-417.

- Kenneth J. Bindas, *Popular Music in Twentieth-Century Society* (Greenwood, 1992) [51]
Includes Craig H. Roell, "The Development of Tin Pan Alley America's Musical Pulse," pp. 113-121, and David Joyner, "The Ragtime Controversy," pp. 239-47.
- Edward Foote Gardner, *Popular Songs of the Twentieth Century: A Charted History*. [52]
Paragon House, 2000.
- ART SONG.** Judith Elaine Carman *et al.* *Art-Song in the United States: An Annotated Bibliography*. National Association of Teachers of Singing, 1976; Suppl., 1978. [53]
- BAND MUSIC.** Raoul F. Camus. *Military Music of the American Revolution*. Univ. of [54]
North Carolina Pr., 1976. Cites about eighty early published fife tutors, drum manuals, and band collections, nearly half of them American imprints.
- BLUES.** Lynn Abbott and Doug Seroff, "'They Cert'ly Sound Good to Me': [55]
Music, Southern Vaudeville, and the Commercial Ascendancy of the Blues," *American Music*, 14 (1996) 402-54.
- DANCE.** Kate Van Winkle Keller, *Dance and its Music in America, 1528-1789*. [56]
Pendragon, 2007.
- JEWISH MUSIC.** Irene Heskes. "Music as Social History: American Yiddish [57]
Theater Music, 1882-1920," *American Music*, 2 (1984), 73-87.
- . —. "The Hebrew Publishing Company Collection: An Introductory Report," [58]
in *Musical Theatre in America* (Greenwood, 1984) 389-92.
- ORATORIOS.** Thurston J. Dox. *American Oratorios and Cantatas: A Catalog of Works [59]
Written in the United States from Colonial Times to 1985*. Scarecrow, 1986.
- PIANO MUSIC.** John Gillespie and Anna Gillespie. *A Bibliography of Nineteenth-Century [60]
American Piano Music*. Greenwood, 1984.
- . Susan Porter (Hickok). *The Piano Method in Mid-Nineteenth Century America, [61]
A Study of Method Writers and their Works published in the United States*.
Diss., Temple Univ., 1994.
- RAGTIME.** "Perfessor" Bill Edwards (Bill Edwards, Ashburn, Va.; ragtime, etc.) [62]
<http://www.perfessorbill.com/>
- SONG SETTINGS.** Michael A. Hovland, *Musical Settings of American Poetry*. [63]
Greenwood, 1986.
- . Jacob Blanck, et al. *Bibliography of American Literature*. Yale Univ. Pr., 1955-91. [64]
Incl. many citations of musical settings of works by major American poets.
Also online, but tricky to use.
- THEMATIC MATERIAL IN EARLY AMERICAN MUSIC.** *The National Tune Index*. [65]
University. Music Editions, 1979, 1987, and CD-Rom.
I. Kate Van Winkle Keller and Carolyn Rabson, *18th-Century Secular Music*. II. Raoul Camus,
Early American Wind and Ceremonial Music, 1636-1836. Also online, as *Early American Secular Music
and its \European Sources 1589-1839*, considerably enlarged, at www.colonialmusic.org.

5. REGIONAL STUDIES

- BOSTON.** Christine Merrick Ayars, *Contributions to the Art of Music in America by the Music Industries of Boston, 1640 to 1936*. H. W. Wilson, 1937. [66]
- H. Earle Johnson. *Musical Interludes in Boston, 1795-1830*. Columbia Univ. Pr., 1943. Appendices 1-5, pp. 299-349, include lists of early Boston music imprints. [67]
- CALIFORNIA.** Mary Kay Duggan. “Music Publishing and Printing in San Francisco before the Earthquake and Fire of 1906,” *Kemble Occasional*, no. 24 (Autumn 1980). [68]
- Robert Stevenson, “California Pioneer Sheet Music Publishers and Publications,” *Inter-American Music Review*, VIII:1 (1986), pp. 1-138 [69]
- Michael Saffle, “Promoting the Local Product: Reflections on the California Musical Press, 1874-1914,” in *Music and Culture in America, 1861-1918* (Garland, 1998), pp.167-96. [70]
- CANADA.** John Hare. “The Beginnings of Music Printing in Lower Canada,” *Canadian Notes and Queries*, 5 (1970). [71]
- Helmut Kallmann. “Canadian Music Publishing,” *Papers of the Bibliographical Society of Canada*, 13 (1974), 40-48. [72]
See also his essay in the Encyclopedia of Music in Canada (Univ. of Toronto Pr., 1982, and on-line)
- Barclay McMillan. “Tune-Book Imprints in Canada to 1867: A Descriptive Bibliography,” *ibid.*, 16 (1977), 31-57. [73]
- Maria Calderisi. *Music Publishing in the Canadas, 1800-1867 / L'Édition musicale au Canada, 1800-1867*. National Lib. of Canada / Bibliothèque nationale du Canada, 1981. [74]
- —. “Down East’ Music Publishers: 1801-1900,” *APLA Bulletin*, 49 (1985). [75]
- *Musical Canada: Words and Music in Honor of Helmut Kallmann*, ed. by Frederick Albert Hall and John Beckwith. Univ. of Toronto 1988. [76]
- *Complete List of Canadian Copyright Musical Compositions* (entered from 1868 to January 19th, 1889), compiled from the Official Register at Ottawa. n.p., 1889. [77]
- Patrick B. O'Neill, ed. *A Checklist of Canadian Copyright Deposits in the British Museum, 1895-1923*, 2 vols. (Halifax 1989). [78]
- Nancy Vogan, “Music,” in Patricia Lockhart Fleming, Gilles Gallichian, and Yvan Lamonde, *History of the Book in Canada*, vol. 1: *Beginnings to 1840* (Univ. of Toronto Pr., 2004), pp. 267-67, with Maria Calderisi, “Case Study: Music and *La Minervé*,” pp. 271-73. [79]
- —, “Music Publishing,” in Yvan Lemonde, Patricia Lockhart Fleming, and Fiona A. Black, *History of the Book in Canada*, vol. 2: *1840-1918* (Univ. of Toronto Pr., 2005), pp. 435-38, with Maria Calderisi, “Case Study: Illustrated Sheet Music before Confederation,” pp. 438-40. (References on pp. 555-56) [80]
- CHICAGO.** Dena J. Epstein. *Music Publishing in Chicago before 1871*. Information Coordinators, 1969. (Detroit Studies in Music Bibliography, 14.) [81]
Supersedes her “Music Publishing in Chicago prior to 1871: The Firm of Root & Cady, 1858-

- 1871." *MLA Notes*, n.s., 1 (1943), 3-11, 43-59; 2 (1944-45), 16-26, 124-48, 201-26, 310-24; 3 (1945-46), 80-98, 101-9, 193-215, 299-308.
- Theodore W. Thorson. "A History of Music Publishing in Chicago, 1850-1960." Ph.D. diss., Northwestern Univ., 1961. [82]
- Thomas Bauman, "Enterprise and Identity; Black Music, Theater, and Print Culture in Turn-of-the-Century Chicago," in *Music and the Cultures of Print*, ed. by Kate van Orden (Garland, 2000), pp. 201-35. [83]
- Early MusiChicago. *Sheet Music Businesses*. earlymusicichicago.org/businesses_sheet_music.htm [84]
- CONFEDERACY.** T. Michael Parrish & Robert M. Willingham, jr. *Confederate Imprints*. Univ. of Texas Press, 1987. [85]
- Frank W. Hoogerwerf. *Confederate Sheet-Music Imprints*. Institute for Studies in American Music, 1984. (I.S.A.M. Monographs, 21.) [86]
See also his "Confederate Sheet Music at the Robert W. Woodruff Lib., Emory Univ.," *Notes*, 2nd Ser., 34 (1977), 7-26.
- CONNECTICUT.** Richard Crawford. "Connecticut Sacred Music Imprints, 1778-1810," *MLA Notes*, 27 (1971), 445-52. [87]
- DENVER.** Nancy F. Carter, "Early Music Publishing in Denver: The Tolbert Ingram Company," *Journal of the American Music Research Center*, 2 (1992), 53-67. [88]
- DETROIT.** Mary Teal. "Couse's Bazaar: Detroit's First Successful Music Store," *Among Friends* (Detroit Public Lib.), 44 (1966), 2-5. [89]
- GALVESTON.** L. C. Gay. "Before the Deluge: the Technoculture of Song-Sheet Publishing Viewed from Late 19th-Century Galveston," *American Music*, 17 (1999), 396-421. [90]
- HAWAII.** Amy K. Stillman, "Published Hawaiian Songbooks," *MLA Notes*, 45 (1989), 699-713. [91]
- INDIANAPOLIS.** John Edward Hasse. *The Creation and Dissemination of Indianapolis Ragtime, 1897-1930*. PhD diss., Indiana Univ., 1982. [92]
- IOWA.** Diane Parr Walker. "From 'Hawk-Eye March and Quick Step' to 'Caprice Hongrois': Music Publishing in Iowa," *American Music*, 1 (1983), 42-62. [93]
- KANSAS CITY.** Peter A. Munstedt. "Kansas City Music Publishing: The First Fifty Years," *American Music*, 9 (1992), 353-383. [94]
- LOUISVILLE.** Marion Korda. *Louisville Music Publications of the 19th Century*. Univ. of Louisville, 1991. [95]
Partially available online at "Salut à Louisville: Music from Louisville during the Nineteenth Century" (<http://library.louisville.edu/music/coll/imprintspref.html>), and "Songs about Kentucky," with 76 of the 1500 entries in the printed volume (<http://library.louisville.edu/music/coll/imprintskysongs.html>).
- MIDWEST.** Ernst C. Krohn. *Music Publishing in the Middle Western States before the Civil War*. Information Coordinators, 1972. (Detroit Studies in Music Bibliography, 23.) [96]

- NEW ENGLAND. H. Earle Johnson, "Music Publishing in New England," in [97]
Richard S. Hill: Tributes from Friends (Information Coordinators, 1987), 199-210.
- NEW ORLEANS. Peggy Cecile Boudreaux. "Music Publishing in New Orleans [98]
in the Nineteenth Century." M.A. thesis, Louisiana State Univ., 1977.
- NEW YORK. Mabel Almy Howe. *Music Publishers in New York City before 1850.* [99]
New York Public Lib., 1917.
Also issued in the *Bulletin of the New York Public Lib.*, 21 (1917), 589-604.
- . Virginia Larkin Redway. *Music Directory of Early New York City: A File of [100]
Musicians, Music Publishers and Music Instrument-Makers Listed in New York Directories
from 1786 to 1835, together with the Most Important Music Publishers from 1836 through
1875.* New York Public Lib., 1941.
- ROCHESTER. Stuart A. Kohler. *Music Publishing in Rochester, 1859-1930: A Checklist [101]
of the Sheet Music Printed in Rochester in the Collection of the Rochester Museum and
Science Center.* Rochester, 1975.
- . [Neil Bunker and Louise Goldberg.] *Rochester's Music: Its Beginnings.* [and] [102]
Rochester's Music: 1860-1900. Eastman School of Music, 1984.
- RHODE ISLAND. Sarah J. Shaw, *Rhode Island Music Index.* Providence: Brown Univ. [103]
Lib., 1991.
- SAGINAW (MICH.) R. Grant Smith, *From Saginaw Valley to Tim Pan Alley.* [104]
Wayne St. Univ. Pr., 1998.
- ST. LOUIS. Ernst C. Krohn. *Music Publishing in St. Louis.* Harmonie Park Press, [105]
1988. (Bibliographies in American Music, 11).
- TOPEKA. Bobbie Pray. "A Piano in Every Parlor," in John W. Ripley, *A Century [106]
of Music* (Shawnee County Historical Society, 1977; Bulletin no. 54), 19-25, 123-27.
Lists 144 Topeka sheet music imprints, 1884-1954.
- TENNESSEE. George E. Webb, Jr. *Tennessee Hymnals and Tune Books,* [107]
1813-1865. The Author (Paris, Tennessee), 1994.
- UTICA. *A Check List of Utica, N.Y., Imprints, 1799-1830.* Historical Records Survey, [108]
1942. (American Imprints Inventory, no. 36.) Includes Williams and Seward music books.
- 6. PERSONS (COMPOSERS, PUBLISHERS, PATRONS, SUBJECTS).**
- Robert R. Grimes. "John Aitken and Catholic Music in Federal Philadelphia," [109]
American Music, 16 (1998), 289-310.
- Rebecca Lynn Folsom. *A Brief History of White Southern Gospel Music as seen [110]
through the Career of Dwight Moody Brock.* Diss., Univ. of Missouri, Kansas City, 1997.
- Virginia Larkin Redway. "The Carrs, American Music Publishers," [111]
Musical Quarterly, 18 (1932), 150-77.
- Carol J. Oja. "Cos Cob Press and the American Composer," [112]
MLA Notes, 45 (1998), 227-52.

- DWK. "Ditson, Oliver," *American National Biography* (Oxford Univ. Pr., 1999), vol. 6, pp. 632-33. [113]
- Edward N. Waters. "The Wa-Wan Press: An Adventure in Musical Idealism" in *A Birthday Offering for Carl Engel* (Schirmer, 1943), pp.9-21 [on Arthur Farwell]. [114]
- Walter R. Whittlesey and Oscar G. Sonneck. *Catalogue of the First Editions of Stephen C. Foster (1826-1864)*. Government Printing Office, 1915. [115]
- James J. Fuld. *A Pictorial Bibliography of the First Editions of Stephen C. Foster*. Musical Americana, 1957. [116]
- Steven Saunders. "A Publishing History of Stephen Foster's 'Massa's in de Cold Ground,'" *MLA Notes*, 43 (1987), 499-521. [117]
- —. "Stephen Foster and his Publishers Revisited," *College Music Symposium*, 28 (1988). [118]
- William C. Rorick. "Galaxy Music Corporation: The First Fifty Years," *Fontes Artis Musicae*, 29 (1982), 125-28. [119]
- John G. Doyle, *Louis Moreau Gottschalk, 1829-1869: A Bibliographical Study and Catalog of Works*. Information Coordinators, 1982. (Bibliographies in American Music, 7.) [120]
- William Treat Upton, *Anthony Philip Heinrich: A Nineteenth-Century Composer in America*. Columbia Univ. Pr., 1939. Printed eds. cited on pp. 260-315. [121]
- Joann Taricani. "Music in Colonial Philadelphia and Michael Hillegas." M.A. thesis, Univ. of Pennsylvania, 1977. On one of America's first music shops. [122]
- Brian Roberts. "'Slavery Would Have Died of That Music': The Hutchinson Family Singers and the Rise of Popular-Culture Abolitionism in Early Antebellum-Era America, 1842-1850," *Proceedings of the American Antiquarian Society*, 114 (2004), 301-68. [123]
- Helen Cripe. *Thomas Jefferson and Music*. Univ. Pr. of Virginia, 1974. [124]
- Charles Edwin Morrison. *Aldine S. Kieffer and Ephraim Ruebush: Ideals Reflected in Post-Civil War Ruebush-Kieffer Company Music Publications*. Diss., Arizona St. Univ., 1992. [125]
- Patricia Gray Tipton. "The Contributions of Charles Kunkel to Musical Life in St. Louis." Ph.D. diss., Washington Univ., 1977. [126]
- Vivian Perlis. *Two Men for Modern Music: E. Robert Schmitz and Herman Langinger*. Institute for Studies in American Music, 1978. (I.S.A.M. Monographs, 9.) Langinger was music printer for Henry Cowell's *New Music*. [127]
- Louis A. Warren. *Lincoln Sheet-Music Check List*. Lincolniana (Fort Wayne), 1940. [128]
- Peter A. Munstedt, "A.W. Perry's Sons: Forgotten Music Publisher," *Music Reference Services Quarterly*, 1 (1992) 25-44. [129]
- Richard D. Wetzel, "Catholic Church Music in the Midwest before the Civil War: The Firm of W.C. Peters & Sons," in James G. Heintze, *American Musical Life in Context and Practice to 1865* (Garland, 1994), pp. 203-230. [130]

- . —. *Oh! Sing No More That Gentle Song: The Musical Life and Times of William Cumming Peters (1805-66)*. Harmonie Park Press, 2000. [131]
- Chris Yoder. “Theodore Presser, Educator, Publisher, Philanthropist: Selected Contributions to the Music Teaching Profession in America.” Diss., Univ. of Illinois, 1978. [132]
- Wilma Reid Cipolla, “Arthur P. Schmidt: The Publisher and his Composers,” in Susan L. Porter and John Graziano, *Vistas of American Music: Essays and Compositions in Honor of William K. Kearns* (Harmonie Park Press, 1999), pp. 267-281. [133]
- Nancy R. Ping-Robbins, “Hermann Lawrence Schreiner, Music Merchant and Tunesmith in the Nineteenth-Century South,” in Susan L. Porter and John Graziano, *Vistas of American Music: Essays and Compositions in Honor of William K. Kearns* (Harmonie Park Press, 1999). [134]
- Edith A. Wright and Josephine McDevitt, “Henry Stone, Lithographer,” *Antiques*, 34 (1938), 16-19. [135]
- Karl Kroeger. “Isaiah Thomas as a Music Publisher,” *Proceedings of the American Antiquarian Society*, 86 (1976), 321-41. [136]
- Paul R. Osterhout, “Andrew Wright: Northampton Music Printer,” *American Music*, 1 (1983), 5-26. [137]
- Jim Sherraden and Elek Horvath, “Ghosts of Presses Past,” *Journal of Country Music*, 24 (2005), 25-31. [138]

7. HYMNALS AND TUNE BOOKS.

GENERAL SOURCES

- James Warrington. *Short Titles of Books Relating to or Illustrating the History and Practice of Psalmody in the United States, 1620-1820*. The Author (Philadelphia), 1898. [138]
- Frank J. Metcalf. *American Psalmody; or, Titles of Books Containing Tunes Printed in America from 1721 to 1820*. Charles Heartman, 1917. [139]
- Waldo Selden Pratt. “Tune Books,” in *Grove's Dictionary of Music and Musicians: American Supplement* (Macmillan, 1920; 3rd and 4th eds. only), pp. 385-92. [140]
- Frank J. Metcalf. *American Writers and Compilers of Sacred Music*. Abingdon, 1925. [141]
- Richard Crawford, Allen Perdue Britton, Irving Lowens, *American Sacred Music Imprints, 1698-1810: A Bibliography*. American Antiquarian Society, 1990. [142]
- [David] Warren Steel, “Tunebooks, Music Books, and Hymnals” [143]
<http://www.mcsr.olemiss.edu/~mudws/resource/chap01.html>
- Dictionary of American Hymnology Project*. (Hymn Society of America and Oberlin College) <http://www.oberlin.edu/library/DAH.html> [144]

R. J. Batastini, "Publishing Church Music in America: A Symposium," [145]
Church Music, 2 (1978), 2-5.

Also Edward W. Klammer, "A Brief History of Church Music Publishing in America." pp. 34-36, and
Leland B. Sateren, "Publishing Church Music: A Personal Viewpoint," pp. 61-63.

Vernon M. Whaley, *Trends in Gospel Music Publishing, 1940 to 1960.* [146]
PhD diss., Univ. of Oklahoma, 1992.

Daniel Harlan, "Peripheral American Hymnody: An Overview," *Tennessee Folklore Society
Bulletin*, 59 (1999), 9-25. [147]

Donald McKillican. *Women Hymn Composers before 1900.* [148]
<http://www3.sympatico.ca/dmckilli/whc/index.htm>

ASPECTS.

Richard D. Wetzel, *Some Music Notation Systems in early American Hymn-Tune Books.*
Pennsylvania Folklore Society, 1967. [149]

John Bealle, "Shaped Note Bibliography" (incl. a heading, "Bibliography") [150]
<http://fasola.org/bibliography/index.html>

David Warren Steel, "Shape-Note Singing in the Shenandoah Valley." [151]
"An Address Delivered to the Singers Glen Music and Heritage Festival, August 16,
1997, on the Sesquicentennial of Music Printing at Singers Glen, Virginia."
www.mcsr.olemiss.edu/~mudws/shenandoah.html.

Richard J. Stanislaw. *A Checklist of Four-Shape Shape-Note Tunebooks.* Institute for Studies in
American Music, 1978. (I.S.A.M. Monographs, 10.) [152]

DENOMINATIONAL LISTS.

Nevin Wishard Fisher. *The History of Brethren Hymnals: A Historical, Critical, and
Comparative Study.* Beacon Publishers, 1950. [153]

Donald R. Hinks. *Brethren Hymn Books and Hymnals, 1720-1884.* Brethren Heritage Pr.
(Gettysburg, Pa.), 1986. [154]

Sister Mary Camilla Verret. *A Preliminary Survey of Roman Catholic Hymnals Published in
the United States of America.* Catholic Univ. of America Press, 1964. [155]

J. Vincent Higginson. *Handbook for American Catholic Hymnals.* Hymn Society of
America, 1976. [156]

Edward C. Wolf. "Lutheran Hymnody and Music Published in America, 1700-1850,"
Concordia Historical Institute Quarterly, 50 (1977), 164-85. [157]

Martin Ressler. *A Bibliography of Mennonite Hymnals and
Songbooks, 1742-1972.* [Quarryville, Pa.: The Author, 1973.] [158]

Nelson P. Springer and A. J. Klassen. *Mennonite Bibliography, 1631-1961.*
Herald Pr., 1977.[[159]

Samuel J. Rogal. *Guide to the Hymns and Tunes of American Methodism.*
Greenwood, 1986. [160]

Christopher L. Dolmetsch, "German Printing among North Carolina
Moravians," *Moravian Music Journal*, 29 (1984), 93-98. [161]

Allen Seipt. *Schwenkfelder Hymnology and the Sources of the First Schwenkfelder Hymn-Book
Printed in America*. Americana Germanica, 1909. [162]

PARTICULAR TITLES.

Carleton Sprague Smith. "The 1774 Psalm Book of the Reformed Protestant
Dutch Church in New York City," *Musical Quarterly*, 34 (1948), 84-96. [163]

Irving Lowens. "John Wyeth's Repository of Sacred Music, Part Second (1813):
A Northern Precursor of Southern Folk-Hymnody," *Journal of the American
Musicological Society*, 5 (1952), 114-31. [164]
Also in his *Music and Musicians in Early America* (1964; *MMEA*), pp. 138-54.

Allen P. Britton and Irving Lowens. "The Easy Instructor (1798-1831): A History and
Bibliography of the First Shape-Note Tune-Book," *Journal of Research in Music
Education*, 1 (1953), 30-55. Updated in Lowens's *MMEA* (1964), pp. 292-310. [165]

Irving Lowens, "John Tufts's Introduction to the Singing of Psalm Tunes," *Journal of
Research in Music Education*, 2 (1954), 89-102. Also in *MMEA* (1964), pp. 39-57. [166]

—. "The Bay Psalm Book in 17th Century New England," *Journal of the
American Musicological Society*, 8 (1955), 22-29. Also in *MMEA* (1964), pp. 25-38. [167]

Harry Eskew. "Joseph Funk's *Allgemein nützliche Choral-Music* (1816)," *Report
of the Society for the History of the Germans in Maryland*, 32 (1966), 38-46. [168]
On Laurentz Wartmann and other Shenandoah Valley music printers.

J. Murray Barbour. "The *Unpartheyisches Gesangbuch*," in *Cantors at the Crossroads:
Festschrift for Walter E. Buszin* (Concordia, 1967), pp. 87-93. [169]

Grace I. Showalter. *The Music Books of Ruebush and Kieffer, 1866-1942: A Bibliography*. [170]
Virginia State Lib., 1975.0

Samuel J. Rogal. *The Children's Jubilee: A Bibliographical Survey of Hymnals for Infants,
Youth, and Sunday Schools Published in Britain and America, 1655-1900*. [171]
Greenwood, 1983.

David W. Music, Alexander Johnson and the Tennessee Harmony," [172]
Current Musicology, (1984), 37-38, 59-73.

David Warren Steel, "Lazarus J. Jones and "The Southern Minstrel," [173]
American Music, 6 (1988), 123-157.

DWK, "The Bay Psalm Book Tercentenary, 1698-1998," *MLA Notes*, 55 [174]
(1998), 282-87.

8. SHEET MUSIC

GENERAL SOURCES

- Harry Dichter and Elliott Shapiro. *Early American Sheet Music: Its Lure and Its Lore, 1768-1889*. Bowker, 1941. [175]
Rearranged repr. as *Handbook of Early American Sheet Music*. Dover, 1977.
- Music Lib. Association. *Sheet Music Information*. [176]
<http://www.lib.duke.edu/music/sheetmusic>
- DWK. "Graphic Analysis: Its Application to Early American Sheet Music," [177]
MLA Notes, 2d ser., 16 (1959), 213-33.
- , "Quantitative Evaluation of a Sheet-Music Collection" (American Music [178]
Bibliography, 3), *Yearbook for Inter-American Musical Research*, 9 (1973), 171-81.
- Reports on American sheet music bibliography, 1983-86 [Music Lib. [179]
Association, for the National Endowment for the Humanities]
DWK, "Early American Sheet Music: Serving Its Scholars through a Bibliographical Program;" Jean Geil, "Major Repositories of Early American Sheet Music;" and Mary Kay Duggan, "Levels of Bibliographic Control of Early American Sheet Music."
- Calvin Elliker, "Sheet Music Special Issues: Formats and Functions," [180]
MLA Notes, 53 (1996), 9-17.
- , "Toward a Definition of Sheet Music," *MLA Notes*, 55 (1999), 835-57. [181]
- Albert R. Rice, "Some Performance Practice Aspects of American Sheet Music, [182]
1793-1830," in Malcolm Cole and John Koegel, *Music in Performance and Society: Essays in Honor of Roland Jackson* (Harmonie Park Pr., 1997), pp. 229-47.

CATALOGUING

- Sarah J. Shaw and Lauralee Shiere. *Sheet Music Cataloging and Processing: A Manual*. MLA, 1984. (MLA Technical Report, 15.) [183]
- MLA Working Group on Sheet Music Cataloging. *Guidelines for Sheet Music Cataloging*. [184]
Scarecrow, 2003. Supersedes <http://www.lib.duke.edu/music/sheetmusic/guidelines.html>
- John Bewley, Mickey Koth, and Lois Schultz, "Reference Sources for Use in Cataloging [185]
Sheet Music." <http://www.lib.duke.edu/music/sheetmusic/sources.html>

ILLUSTRATION

- Edith A. Wright and Josephine McDevitt. "Early American Sheet-Music [186]
Lithographs," *Antiques*, 23 (1933), 50-53, 99-102.
- Bella C. Landauer. *Some Aeronautical Music*. Paris: Privately printed, 1933. [187]
- . *Striking the Right Note in Advertising*. New York: Privately printed, 1951. [188]
- . *My City 'Tis of Thee*. New York: Privately printed, 1951. [189]
- . *Some Terpsichorean Ephemera*. New York: Privately printed, 1953. [190]

- Lester S. Levy. *Grace Notes in American History: Popular Sheet Music from 1820 to 1900*. [191]
Univ. of Oklahoma Pr., 1967.
- . *Flashes of Merriment: A Century of Humorous Song in America, 1805-1905*. *ibid*, 1971. [192]
- . *Give Me Yesterday: American History in Song, 1890-1920*. *ibid*, 1975. [193]
- . *Picture the Songs: Lithographs from the Sheet Music of Nineteenth-Century America*. Johns
Hopkins Univ. Pr., 1976. [194]
- S. Foster Damon. *Series of Old American Songs*. Brown Univ. Lib., 1936. [195]
Fifty items, five from the colonial period, seven from the early nineteenth century, thirty-eight from
pre-Civil War minstrelsy, reproduced in facsimile from original or early editions in the Harris
Collection of American Poetry and Plays, with Damon's annotations.
- David Tatham. "Some Apprentice Lithographs of Winslow Homer: Ten Pictorial Title
Pages for Sheet Music," *Old-Time New England*, 59 (1969), 87-104. [196]
- . *The Lure of the Striped Pig: The Illustration of Popular Music in America, 1820-1870*. Imprint
Society (Barre, Mass.), 1973. [197]
- . "What's in a Name Plate," *Antiques*, 36 (1939), 182-83. [198]
- Marian Klamkin. *Old Sheet Music : A Pictorial History*. Hawthorn, 1975. [199]
- Richard Jackson, *Popular Songs of Nineteenth-Century America: Complete Original Sheet Music
for 64 Songs*. Dover, 1976. [200]
- Marian Hannah Winter. *Art Scores for Music*. Brooklyn Museum, 1939. [201]
- Jean M. Bonin. *American Life in our Piano Benches: The Art of Sheet Music*. [202]
Elvehjem Museum of Art, Univ. of Wisconsin-Madison, 21 September-10 November 1985.
- Florence M. Jumonville. "Set to Music: the Engravers, Artists, and Lithographers [203]
of New Orleans Sheet Music". *Proceedings of the American Antiquarian Society*, 105/1
(1995), 127-144.
- Harry Dichter. *Baseball in Music and Song*. Musical Americana, ca. 1954. [204]
- . *Musical Americana's One Hundred Great American Songs*. *Ibid.*, ca. 1956. [205]
- Hugo Keesing. *Yankee Doodle Girl: Sheet Music's Depiction of Women in the Military
]during World War II*. Keesing Musical Archives, 1996. [206]
- Nancy R. Davison. "The Grand Triumphal Quick-Step; or, Sheet Music Covers in
America," in John D. Morse, *Prints in and of America to 1850* (Univ. Pr. of Virginia,
1970), pp. 257-89. [207]
- Bill Edwards. *Sheet Music Cover Art History: An Essay on the Historic Role of
Sheet Music Cover Art*. <http://www.perfessorbill.com/sourcesa.htm> [208]

COLLECTING AND DEALERS

- Harry Dichter. *Handbook of American Sheet Music* [nos. 1-3]. Harry Dichter, [209]
(Philadelphia), 1947, 1953, 1966.

- National Sheet Music Society. *Musigram* (1962-); *Newsletter* (1983-85); *The Song Sheet* (1991-); and *Directory* (1990s) See also <http://www.nsmsmusic.org/> [210]
- Edith A. Wright and Josephine McDevitt. "Collecting Early American Sheet Music," *Antiques*, 29 (1936), 202-5. [211]
- Helen Westin. *Introducing the Song Sheet: A Collector's Guide, with Current Price List*. Thomas Nelson (Nashville, New York), 1976. [212]
- Daniel B. Priest. *American Sheet Music: A Guide to Collecting Sheet Music from 1775 to 1975, with Prices*. Wallace-Holmstead (Des Moines), 1978. [213]
- The Sheet Music Exchange*. Winchester, Va., 1982- [214]
- Paul O. Pryor. "Collecting American Sheet Music," *AB Bookman's Weekly*, vol. 74, no. 24 (Dec. 10, 1984), pp. B4163-86. [215]
- Sheet Music Magazine* (The Good Music Group). [216]
<http://www.sheetmusicmagazine.com/>
- "With a Song in Our Hearts: Collecting American Sheet Music," *The Old Times* (June, 1998). cf. www.theoldtimes.com/past/698_2.html [217]
- New York Sheet Music Society, <http://www.nysms.org/> [218]
- Paper Collector's Marketplace*. Krause Publications (Iola, Wisc.), 1985- [219]
Articles on sheet music by Saul Zalesch.

TOPICS

- Margaret M. Mott. "Transportation in American Popular Songs: A Bibliography of Items in the Grosvenor Lib.," *Grosvenor Lib. Bulletin*, vol. 27, no. 3 (1945), pp. 61-106. [220]
- . "A Bibliography of Song Sheets: Sports and Recreations in American Popular Songs," *MLA Notes*, 2d ser. 6 (1948), 379-418; 7 (1949), 522-61; and 9 (1951), 33-62, and Gerald D. McDonald, "IV. Songs in the Silent Film," *MLA Notes*, 14 (1957), 325-52, 507-33. [221]
- Donald J. Stubblebine, *Broadway Sheet Music: A Comprehensive Listing of Published Music from Broadway and Other Stage Shows, 1918-1993*. McFarland, 1991. [222]
- . *Early Broadway Sheet Music: A Comprehensive Listing of Published Music from Broadway and Other Stage Shows, 1843-1918*. McFarland, 2002. [223]
- . *Cinema Sheet Music: A Comprehensive Listing of Published Film Music from "Squaw Man" (1914) to "Batman" (1989)*. McFarland, 1991. [224]
- Elise K. Kirk. "Sheet Music Related to the United States War with Mexico. (1846-1848) in the Jenkins Garrett Lib., Univ. of Texas at Arlington," *MLA Notes*, 37 (1980). 14-30. [225]
- Frederick G. Vogel, *World War I Songs: A History and Dictionary of Popular American Patriotic Tunes*. McFarland, 1995. [226]

- Judy Tsou, "Gendering Race: Stereotypes of Chinese Americans in Popular Sheet Music," *Repercussions*, 6/2 (1997), 25-62. [227]
- Frazier Petra Meyer, *American Women's Roles in Domestic Music Making as Revealed in Parlor Song Collections, 1820-1870*. PhD diss., Univ. of Colorado, 1999. [228]
- Danny O. Crew, *Presidential Sheet Music: An Illustrated Catalogue of Published Music Associated with the American Presidency and Those Who Sought the Office*. McFarland, 2001. [229]
- , *Suffragist Sheet Music: An Illustrated Catalogue of Published Music Associated with the Women's Rights and Suffrage Movement in America, 1795-1921*. McFarland, 2002. [230]
- , *Ku Klux Klan Sheet Music: An Illustrated Catalogue of Published Music, 1867-2002*. McFarland, 2003. [231]

CATALOGUES AND EXHIBITIONS

- Bernard E Wilson. *The Newberry Library Catalog of Early American Printed Music*. G. K. Hall, 1982. [232]
- Lynn T. McRae. *A Catalog of American Imprint Sheet Music of the Nineteenth Century*, 1975. (Univ. of Virginia, Alderman Lib., Rare Book Room: "EAMCAT") [233]

DIGITAL ARCHIVES [Selected sites, updated by Lois Schultx in the title below]

- Sheet Music Collections*. [Duke Univ., Music Lib., i.e., Lois Schultx] [234]
<http://library.duke.edu/music/sheetmusic/collections.htm>
- Maurice B. Wheeler and Mary Jo Venetis. "Evaluation of Web Access to Historical Sheet Music Collections and Music Related Iconography," [235]
http://www.firstmonday.org/issues/issue10_10/wheeler/#author
- Sheet Music Consortium (UCLA, Indiana, Johns Hopkins, Duke) [236]
<http://digital.library.ucla.edu/sheetmusic/>
- Open Archives Initiative. Sheet Music Project (UCLA. Johns Hopkins, Indiana.) [237]
 Music Lib. Digital Projects. *Digital Archive of Popular American Sheet Music*
<http://unitproj.library.ucla.edu/music/>
- Univ. of Alabama. Wade Hall Sheet Music Collection. *Over There! and Back Again: Patriotic American Sheet Music from The First World War*. [238]
<http://www.lib.ua.edu/libraries/hoole/digital/overthere/index.htm>
- Univ. of Arkansas Libs. Mary D. Hudgins Arkansas Music Collection. [239]
Printed Sheet Music, 1847-
<http://libinfo.uark.edu/SpecialCollections/findingaids/hudgins/hudginsmusicaid.html>
- Bowling Green State Univ. Libs. *Sheet Music*. [240]
www.bgsu.edu/colleges/library/additional/sheetmus.html
- Brandeis Univ. Lib., *Yiddish Music Collection* (Not all U.S. imprints) [241]
<http://www.library.brandeis.edu/SpecialCollections/FindingGuides/Special/yiddishSheetMusic.html>

- Brown Univ., *19th Century Color Lithographic Sheet Music Covers; An Exhibition from the Collections of the John Hay Lib., September - October 1996.* [242]
http://www.brown.edu/Facilities/Univ._Library/exhibits/SMC/exhibit.html
- Burlington (Iowa) Public Lib. Phyllis McAdams Collection. [243]
<http://207.28.140.26/#focus> [Links via “sheet music”]
- Univ. of Calif., Berkeley. *19th-Century California Sheet Music* (Mary Kay Duggan). [244]
<http://www.sims.berkeley.edu/~mkduggan/neh.html>
- UCLA, Open Archives Initiative Sheet Music Project [245]
<http://unitproj.library.ucla.edu/music/>
- , Music Lib. Digital Archive. Popular American Music. [246]
<http://digital.library.ucla.edu/apam/index.html>
- , *African-American Sheet Music, 1850-1920.* [247]
<http://memory.loc.gov/ammem/award97/rpbhtml/aasmhome.html> also, the report: *African-American Sheet Music Digitizing Project*, <http://lweb2.loc.gov/ammem/award/97award/brown.html>
- Canada, Lib. and Archives. *Sheet Music from Canada's Past | Musique en feuilles canadienne d'antan.* [248]
<http://www.nlc-bnc.ca/4/1/index-e.html>, or
<http://www.nlc-bnc.ca/sheetmusic/index-e.html>
- Canadian Musical Heritage Society. *Historical Anthology of Canadian Music.* [249]
<http://collections.ic.gc.ca/cdnmus>
- Center for Popular Music (Middle Tennessee State Univ., Murfreesboro.) [250]
Sheet Music Database
<http://popmusic.mtsu.edu/dbtw-wpd/textbase/musicbrf.htm>
- Univ. of Colorado. *Digital Sheet Music Collection.* [251]
<http://ucblibraries.colorado.edu/music/smp/index.html>
- Detroit Public Lib. E. Azalia Hackley Collection. *19th and 20th Century Sheet Music of Negro Themes.* [252]
<http://www.thehackley.org/>
- Duke Univ., *Historic American Sheet Music* (Lois Schultz) [253]
<http://scriptorium.lib.duke.edu/sheetmusic>
- Eastman School of Music, Sibley Music Lib. *Rochester Association Sheet Music.* [254]
<http://sibley.esm.rochester.edu:8080/specialc/databases/RochesterSheetMusic/FrontMatter.asp>
- Univ. of Hawai'i. *Hawai'i Sheet Music Date Base.* [255]
<http://hawaiisheetmusic.lib.hawaii.edu/>
- Hula *Pages: The Covers* (Keith Emmons). [256]
http://www.hulapages.com/covers_2.htm
- Univ. of Illinois, Urbana. Barnard and Morris Young Collection. [257]
<http://www.library.uiuc.edu/mux/scyoung.htm>
- IN Harmony: Sheet Music from Indiana.* [258]
 Holdings of the Indiana Univ. Lilly Lib., Indiana State Lib., Indiana State Museum, and Indiana Historical Society. <http://www.indiana.edu/~liblilly/music.shtml>

- Indiana Univ., Lilly Lib., Sheet Music Collections. [259]
<http://www.indiana.edu/~liblilly/music.shtml>
see also <http://www.dlib.indiana.edu/collections/sheetmusic/>
- , Sam De Vincent Collection of American Sheet Music. [260]
<http://www.indiana.edu/~liblilly/devincent.shtml>
- Indiana State Univ., *Kirk Collection: Popular Song Index (Commercial Sheet Music)*. [261]
library.indstate.edu/level1.dir/cml/rbse/kirk/sh-group.html
- Univ. of Iowa, *Historic Sheet Music Collection*. [262]
<http://cdm.lib.uiowa.edu/cdm4/browse.php?CISOROOT=/sheetmusic>
- Johns Hopkins Univ., *The Lester S. Levy Collection of Sheet Music*. [263]
http://www.firstmonday.dk/issues/issue5_6/choudhury
see also <http://levysheetmusic.mse.jhu.edu>; “workflow report”
- Lib. of Congress, American Memory Project. *America Singing: Nineteenth-Century Song Sheets*. [264]
<http://memory.loc.gov/ammem/amsshtml/amsshhome.html>
- , —. *Band Music from the Civil War Era*. [265]
<http://memory.loc.gov/ammem/cwmhtml/cwmhome.html>
- , —. *Music about Lincoln, Emancipation, and the Civil War*. [266]
<http://memory.loc.gov/ammem/scsmhtml/scsmhome.htm>
- , —. *Music for the Nation: American Sheet Music, 1870-1885*. [267]
<http://memory.loc.gov/ammem/smhtml/smhome.html>
- Abraham Lincoln Historical Digitization Project. (Univ. of Chicago, Illinois State Lib., etc.) *The Abraham Lincoln Songster*. [268]
<http://efts.lib.uchicago.edu/efts/LINCOLN>
- Lincoln (Nebr.) Public Lib., Polley Music Lib. *Music of old Nebraska*. [269]
http://polleymusic.lincolnlrraries.org/Music_of_old_Nebraska_home.htm
- The Maine Music Box*. (Fogler Lib., Univ. of Maine, Bagaduce Music Lending Lib. and Bangor Public Lib.) mainemusicbox.library.umaine.edu [270]
- Maryland Historical Society. *The Star-Spangled Banner Sheet Music Collection* [271]
<http://www.mdhs.org/library/digitalarchives/ssb/ssbhome.shtml>
- , The Eubie Blake Collection. www.mdhs.org/eubieblake/subs/catbrowse [272]
- Harvey Maslowe Collection. <http://harveyssheetmusic.mazit.com/> [273]
- M.I.T., Lewis Music Lib., *Inventions of Note: Sheet Music Collection* [274]
<http://libraries.mit.edu/music/sheetmusic/>
- Univ. of Michigan, William L. Clements Lib. [275]
<http://www.clements.umich.edu/Music.html>
- , Bentley Historical Lib. *Michigan Sheet Music in the Michigan Historical Collections*. [276]
www.umich.edu/~bhl/bhl/mhchome/music/musicmi.htm
- Military Women on Sheet Music. userpages.aug.com/captbarb/sheetmusic.html [277]

- Mississippi State Univ., Charles H. Templeton Sheet Music Collection. [278]
<http://library.msstate.edu/ragtime/main.html>
- Univ. of Missouri Lib. *Kansas City Sheet Music Collection, 1874-1966.* [279]
 virtuallymissouri.umssystem.edu/umic/scoresic
- Univ. of New Hampshire Libs. Alvah Sulloway Sheet Music and [280]
 Theater Program Collection, 1772-1978
<http://www.izaak.unh.edu/specoll/mancoll/sulloway.htm>
- New York Public Lib. *American Popular Song Sheet Covers, 1890-1900.* [281]
<http://sheetmusic.library.sc.edu/Default.asp>
- , *Performing Arts in America, 1875-1923.* [282]
http://digital.nypl.org/lpa/nypl/lpa_home4.html
- Univ. of North Carolina. *19th-Century American Sheet Music Digitization Project.*
<http://www.lib.unc.edu/music/eam.html> [283]
- Univ. of North Texas. Music Special Collections Catalog. [284]
<http://iii.library.unt.edu:81/>
- Univ. of Oregon Libs. *Sheet Music Collection.* [285]
<http://libweb.uoregon.edu/music/sheet.html>
- Parlor Songs Association. *Parlor Songs.* (Richard A. Reublin and Robert L. Maine).
 Includes valuable monthly features. <http://parlorsongs.com/bios/pfeiffer/pfeiffer.asp> [286]
- Free Lib. of Philadelphia, Edwin H. Keffer Collection [287]
<http://www.library.upenn.edu/collections/rbm/keffer/index.html>
- Ragtime *Sheet Music Covers* (John Cowles). www.primeshop.com/muscovr.htm [288]
- San Diego State Univ. Lib.. Vince Meades Sheet Music. [289]
<http://infodome.sdsu.edu/friends/meades.shtml>
- San Francisco Public Lib. Dorothy Starr Sheet Music Collection. [290]
 sflib1.sfpl.org:84
- Santa Cruz (California) Public Lib. *Sheet Music Database.* [291]
<http://www.santacruzpl.org/sheetmusic>
- Smithsonian Institution. National Museum of American History. *Bella C. Landauer*
Collection of Aeronautical Sheet Music. <http://www.sil.si.edu/ondisplay/Music/> [292]
- , *Sam deVincent Collection of Illustrated American Sheet Music, ca. 1790-1980.*
<http://americanhistory.si.edu/archives/d5300.htm> [293]
- Univ. of South Carolina. Music Lib. *Sheet Music Collection* [294]
<http://sheetmusic.library.sc.edu/Default.asp>
- Univ. of South Florida (Tampa). *Florida Sheet Music Collection Guide* [295]
<http://www.lib.usf.edu/spccoll/guide/f/fsmusic/>
- Springfield-Greene County (Missouri) Lib. Bert Buhrman Sheet Music [296]
 Collection
- Univ. of Virginia, Mackay-Smith Collection [297]
<http://www.lib.virginia.edu/dmmc/Music/MackaySmith/acknow.html>

- Washington Univ. (St. Louis) Gaylord Music Lib.: Supplementary Catalog [298]
(incl.the Ernst C. Krohn collection).
<http://catalog.wustl.edu:81/screens/opacmenu.html>
- Univ. of Washington. Pacific Northwest Sheet Music Collection. [299]
<http://content.lib.washington.edu/smweb/index.html>
- Univ.of Wisconsin, Madison. Mills Music Lib. *Americana Sheet Music Collection*. [300]
<http://digicoll.library.wisc.edu/MillsSpColl/subcollections/AmericanaAbout.shtml>
- . — . *Popular Sheet Music Collection*. [301]
<http://digicoll.library.wisc.edu/MillsSpColl/subcollections/PopularMusicAbout.shtml>
- . — . *Wisconsin Sheet Music Data Base*. [302]
<http://digicoll.library.wisc.edu/MillsSpColl/subcollections/WiscSheetMusAbout.shtml>
- Univ. of Wyoming. *Sheet Music Collection*. [303]
www-lib.uwyo.edu/subres/purl.cfm?id=184

9. MISCELLANEOUS BIBLIOGRAPHICAL GENRES

- The Ephemeral Society of America. *Ephemera Bibliography*. [304]
Entries under “Sheet Music” & elsewhere. <http://www.ephemerasociety.org/resources/bibliography.html>
- James B. Coover, “Musical Ephemera: Some Thoughts about Types, Controls, Access,” *Music Reference Services Quarterly*, 2 (1993), 349. [305]
- BROADSIDES.** Edwin Wolf II. *American Song Sheets, Slip Ballads, and Poetical Broad­sides, 1850-1870*. Lib. Company of Philadelphia, 1963. [306]
- CHAPBOOKS.** Bonny H. Miller, “Art Song Publications in American Chapbooks of the 1890s.” S.A.M. paper, March 9, 2002. [307]
- COLLEGE SONGS.** Walter S. Collins, “The Yale Song Books, 1853-1978,” in Susan L.Porter and John Graziano, *Vistas of American Music: Essays and Compositions in Honor of William K. Kearns* (Harmonie Park Press, 1999). [308]
- FORGERIES.** Gillian Anderson, Kathryn Miller Haines, Deane Root, Kate Van Winkle Keller, Jean Wolf, and Brad Young, “Forgery in the Music Library: A Cautionary Tale,” *MLA Notes*, 60 (June 2004), 865-92. [309]
- MANUSCRIPTS.** William Dineen, “Early American Manuscript Music-Books,” *Musical Quarterly* 30 (1944), 50-62. [310]
- W. K. McNeil. “Popular Songs from New York Autograph Albums, 1820-1900,” *Journal of Popular Culture*, 3 (Summer 1969), 46-56. [311]
- . James J. Fuld and Mary Wallace Davidson. *18th-Century American Secular Music Manuscripts : An Inventory*. MLA, 1980; Index and Bibliography Series, 20. [312]
- ‡Kate Van Winkle Keller. *Popular Secular Music in America through 1800: A Checklist of Manuscripts in North American Collections*. Music Lib. Association, 1981. [313]

- NEWSPAPERS.** John Graziano, "Music in William Randolph Hearst's *New York Journal*," *MLA Notes*, 48 (1991), 383-424. [314]
- . Gillian Anderson. *Freedom's Voice in Poetry and Song*. Scholarly Resources, 1977. [315]
- PERIODICALS.** William J. Weichlein. *A Checklist of American Music Periodicals, 1850-1900*. Information Coord., 1970. (Detroit Studies in Music Bibliography, 16.) [316]
- . Index to the music holdings microfilmed in the *19th Century American Music Periodicals* series, at <http://www.lib.ucdavis.edu/hss/music/19thamp.html> (Univ. of California, Davis) [317]
- . Bonny H. Miller, "A Mirror of Ages Past: The Publication of Music in Domestic Periodicals," *MLA Notes*, 50 (1994), 883-901. [318]
- . —. "Ladies' Companion, Ladies' Canon? Women Composers in American Magazines from *Godey's* to the *Ladies' Home Journal*," in *Cecilia Reclaimed: Feminist Perspectives on Gender and Music* (U. of Illinois Pr., 1994), 156-82. [319]
- . Mary Wallace Davidson, "Mid-Nineteenth-Century American Periodicals: A Case Study," *MLA Notes*, 54 (1997), 371-87. [320]
- Retrospective Index of Music Periodicals*. [Online at www.nisc.com/RIPM] [321]
Includes a growing list of U.S. titles, already including *The Euterpiad* (1820-23), *The Message Bird* (1849-52); *The New York Musical World* (1852-60), *The Musical World* (1900-04), Dwight's *Journal of Music* (1852-81), *The Negro Music Journal* (1902-03), and others. See updatings of the American coverage at <http://www.ripm.org/>
- E. Douglas Bomberger. *An Index to Music Published in The Etude Magazine, 1883-1957*. MLA, 2004 (Index and Bibliography Series, 31.) [322]
- SONGSTERS.** Irving Lowens. *A Bibliography of Songsters Printed in America before 1821*. American Antiquarian Society, 1976. [323]
- . Norm Cohen. *A Finding List of American Secular Songsters published between 1860 and 1899*. Center for Popular Music, 2002. [324]
- . Jean Bonin, "Music from 'The Splendidest Sight': The American Circus Songster," *MLA Notes*, 45 (1989), 699-713. [325]
- . Cathy Lynn Preston and Michael J. Preston, *The Other Print Tradition: Essays on Chapbooks, Broad­sides, and Related Ephemera*. Garland, 1995. [326]
- . Kirsten Schultz, *Marelle Seccissia's Song Books: The History of Confederate Songsters*. Ph.D. diss., Univ. of Toronto, 2002. [327]
- . Norm Cohen, "The Forget-Me-Not Songsters and Their Role in the American Folksong Tradition," *American Music*, 23 (2005), 137-219. [328]
- TRADE CATALOGUES.** Lawrence B. Romaine. "Musical Instruments and Accessories," in *A Guide to American Trade Catalogues, 1744-1900* (Bowker, 1960), pp. 243-50. [329]
- MISCELLANEOUS.** Sheldon Cheney. "The Book-Plates of Musicians and Music Lovers," *Musical Quarterly*, 3 (1917), 446-52. [330]
- Herman T. Radin. "On Musical Bookplates," *Musical Quarterly*, 25 (1939), 135-41. [331]

- Edith A. Wright and Josephine McDevitt. "Music Sheets for Stamp Collectors," *Antiques*, 41 (1942), 183-85. [332]
- F. C. Schang. *Visiting Cards of Prima Donnas*. Vantage Press, 1977. [333]
- . *Visiting Cards of Pianists*. Patelson Music House, c1979. [334]

10. MISCELLANEOUS TOPICS

- COPYRIGHT.** ‡ASCAP. *Copyright Law Symposium*. Columbia Univ. Press, 1939- . [335]
Award-winning essays for the Nathan Burkan Memorial Competition, about half on music.
- . William Lichtenwanger, "94-553 and All That: Ruminations on Copyright Today, Yesterday, and Tomorrow," *Notes*, 35, (1979), 803-818; 36 (1980), 837-848. [336]
- . John Ryan, *The Production of Culture in the Music Industry, the ASCAP-BMI Controversy*. Univ. Press of America, 1985. [337]
- . Lisa Gitelman, "Reading Music, Reading Records, Reading Race: Musical Copyright and the U.S. Copyright Act of 1909," *Musical Quarterly*, 81 (1997) 265-290. [338]
- PATRIOTIC MUSIC.** Oscar G. Sonneck. *Report on "The Star-Spangled Banner," "Hail Columbia," "America," "Yankee Doodle."* Government Printing Office, 1909. [339]
- . [updated and delimited as:] *"The Star Spangled Banner."* *ibid.*, 1914. [340]
- . Joseph Muller. *The Star Spangled Banner, Words and Music Issued between 1814-1864: An Annotated Bibliographical List*. G. A. Baker (New York), 1935. [341]
Updated in Lester S. Levy and James J. Fuld, "Unrecorded Early Printings of the Star-Spangled Banner," *MLA Notes*, 27 (1970), p. 245-251
- . *American Patriotic Songs: Yankee Doodle to The Conquered Banner, with Emphasis on The Star-Spangled Banner*. Exhibition, Lilly Lib., Indiana Univ., Bloomington, July-September, 1968. [342]
- . [S. Foster Damon.] *Yankee Doodle*. Brown Univ., John Hay Lib., 1968. [343]
- . P. William Filby and E. G. Howard. *Star-Spangled Books: Books, Sheet Music, Newspapers, Manuscripts, and Persons Associated with "The Star-Spangled Banner."* Maryland Historical Society, 1972. [344]
- . Vera B. Lawrence. *Music for Patriots, Politicians, and Presidents: Harmonies and Discords of the First Hundred Years*. Macmillan, 1975. [345]
- Kathleen Ellen Rahtz Smith, *Goodbye, Mamma, I'm Off to Yokohama: The Office of War Information and Tin Pan Alley in World War II*. PhD diss., Louisiana State Univ., 19. [346]
- Frederick G. Vogel, *World War I Songs: A History and Dictionary of Popular American Patriotic Tunes*. McFarland, 1995. [347]
- . "Lift Every Voice: Music in American Life." (UVa, Alderman Lib., Exhibition in the McGregor Room, 2001. <http://www.lib.virginia.edu/exhibits/music/> [348]
See Mary Prendergast, "Pictures from an Exhibition: Curating *Lifting Every Voice* at the Univ. of Virginia," *MLA Notes*, 60 (2003), 393-406

MISCELLANEOUS. Danutė Petrauskaitė, “Lithuanian Music in America, 1870-1920. *Journal of Baltic Studies*, 31(1) (2000) 60-79.

[349]

Addenda (July 2009)

Hymnology in the Service of the Church: Essays in Honor of Harry Eskew, ed. by Paul R. Powell. MorningStar Music Publishers (Fenton, Mo.), 2008.

Florida Atlantic University. www.library.fau.edu/musicscores

Charles J. Hall. *A Chronicle of American Music, 1700–1995*. Schirmer Books, 1996.

Tina M. Schneider. *Hymnal Collections of North America*. Scarecrow, 2003.

Praise the Lord: we are a *musical* nation !

—Dylan Thomas, *Under Milk Wood*