1
19

 References
Aebersold, Jamey. Nothin' But Blues. 2nd. ed. New Albany, Ind.: Jamey
Aebersold, 1981.

Aebersold, Jamey. Turnarounds Cycles & II/V7's. New Albany, Ind.: Jamey
Aebersold, 1979.

Aebersold, Jamey. Groovin' High. New Albany, Ind.: Jamey Aebersold, 1988.

Alperson, Philip. "On Musical Improvisation," Journal of Aesthetics and Art
Criticism, Vol. 43 (1984), 17-29.

Apel, Willi. Harvard Dictionary of Music. 2nd. ed. Cambridge, Massachusetts:
The Belknap Press of Harvard University Press, 1972.

Avakian, Al, and Bob Prince. Jacket notes to 'Solo Flight'-The Genius of
Charlie Christian. Columbia CG30779, n.d.

Ayeroff, Stan. Charlie Christian. New York: Consolidated Music Publishers,
1979.

Baker, David N. "Wes Montgomery's 'Naptown Blues' Solo Transcription,"
Downbeat, Vol. 39, Sept. (1972), 43-44.

Baker, David N. "Analysis of The Music of John Coltrane," Downbeat, Vol. 46,
(1979), 70-72.

Baker, David N. "The Bebop Scales: Dominant & Major", Jazz Educators
Journal, Vol. XVII, no.3 (1985), 8-11.

Baker, David N. The Jazz Style of John Coltrane. Miami: Studio 224,
1980.

Baker, David N. How To Play Bebop. Van Nuys, CA: Alfred Publishing
Company, Inc., 1987.

Baker, David N. Jazz Pedagogy. Van Nuys, CA: Alfred Publishing Company,
Inc., 1989.

Ballantine, Christopher John. Music and Its Social Meanings. New York:
Gordon and Breach, Science Publishers, Inc., 1984.

Balliett, Whitney. American Musicians: Fifty-Six Portraits in Jazz. New
York: Oxford University Press, 1986.

Bas-Raberin, Philippe. Le Blues Moderne Depuis 1945. Paris: Editions
Albin Michel, 1986.

Berendt, Joachim. The Jazz Book. From Ragtime to Fusion and Beyond.
6th ed. Translation of Das Grosse Jazzbuch. New York: Lawrence Hill
& Co., Inc., 1992.

Berliner, Paul F. Thinking in Jazz. Chicago: The University of Chicago Press,
1994.

Blanq, Charles C., III. "Melodic Improvisation in American Jazz: The Style of
Theodore 'Sonny' Rollins, 1951-1962." Ph.D. dissertation. Tulane
University, 1977.

Blesh, Rudi. A History of Jazz. 2nd ed. New York: Da Capo Press, Inc., 1946.

Blesh, Rudi. Combo USA. Philadelphia: Chilton Book Company, 1971.

Boling, Mark E. The Jazz Theory Workbook. 2nd ed. Edited by Jerry Coker.
Rottenburg N., Germany: Advance Music, 1993.

Bourgois, Louis George III. "Jazz Trombonist J.J. Johnson: A Comprehensive
Discography and Study of the Early Evolution of His Style." Ph.D.
dissertation. Ohio State University, 1986.

Bowen, José A. "The History of Remembered Innovation: Tradition and Its
Role in the Relationship Between Musical Works and Their
Performances," The Journal of Musicology, Vol. XI, no.2 (1993), 139-
173.

Brooks, Michael. "The Eleventh House: Larry Coryell," in Jazz Guitarists:
Collected Interviews from Guitar Player Magazine. New York: Music
Sales Corporation, 1975. 32-36.

Brownell, John. "Analytical Models of Jazz Improvisation,"
Jazzforschung/Jazz Research, Vol. 26 (1994), 9-29.

Budds, Michael J. Jazz in The Sixties: The Expansion of Musical Resources
and Techniques. Iowa: University of Iowa Press, 1978.

Byrnside, Ronald. "The Performer as Creator: Jazz Improvisation." In
Contemporary Music and Music Cultures. Englewood Cliffs, N.J.:
Prentice-Hall, 1975.

Chell, Samuel L. "Jazz Aesthetics and Modern Literary Criticism," Popular
Music and Society, Vol. 15 (1991), 67-74.

Coker, Jerry. Improvising Jazz. New York: Simon & Schuster, Inc., 1964.

Coker, Jerry. The Jazz Idiom. Englewood Cliffs, NJ: Prentice-Hall, Inc., 1975.

Coker, Jerry. Listening to Jazz. New Jersey: Prentice-Hall, Inc., 1978.

Coker, Jerry. Patterns for Jazz. Lebanon, Indiana: Studio P/R, 1970.

Coker, Jerry. The Complete Method For Improvisation. Lebanon, Indiana:
Studio P/R, 1980.

Coker, Jerry. The Teaching of Jazz. Rottenburg N., West Germany: Advance
Music, 1989.

Coker, Jerry. How To Practice Jazz. New Albany, IN: Jamey Aebersold, 1990.

Coker, Jerry. Elements of The Jazz Language for The Developing Improvisor.
Miami: Studio 224, 1991.

Cole, William Shadrack. "The Style of John Coltrane, 1955-1967." Ph.D.
dissertation. Wesleyan University, 1975.

Collier, James L. The Making of Jazz: A Comprehensive History. New York:
The Bantam Doubleday Publishing Group, Inc., 1978.

Collier, James L. Duke Ellington. New York: Oxford University Press, 1987.

Collier, James L. "Jazz," in The New Grove Dictionary of Jazz. 2 vols. Edited
by Barry Kernfeld. New York: Macmillan Press Limited, 1988.

Cook, Nicholas. A Guide To Musical Analysis. London: J.M. Dent & Sons Ltd.,
1987.

Cullaz, Maurice. "Johnny Griffin Parle de Wes Montgomery," Jazz Hot,
Février (1969), 26.

Dahlhaus, Carl. "Composition and Improvisation." In Schoenberg and The
New Music, Cambridge: Cambridge University Press, 1987.

Dahlhaus, Carl. Esthetics of Music. Cambridge: Cambridge University Press,
1982.

Dahlhaus, Carl. Foundations of Music History. Cambridge: Cambridge
University Press, 1983.

Dankworth, Avril. Jazz: An Introduction to its Musical Basis. London: Oxford
University Press, 1968.

Dasilva, Fabio, Anthony Blasi, and David Dees. The Sociology of Music. Notre
Dame, Indiana: University of Notre Dame Press, 1984.

Dauer, Alfons M. "Improvisation: Zur Technik der spontanen Gestaltung in
Jazz," Jazzforschung/ Jazz Research 1, (1969), 113-132.

Demsey, David. "Chromatic Third Relations in the Music of John Coltrane,"
Annual Review of Jazz Studies 5, (1991), 145-180.

De Stefano, Reno. "The Blues in Wes Montgomery's Compositional and
Improvisational Style." M.A. dissertation. Université de Montréal,
1990.

De Stefano, Reno. "The Blues in Wes Montgomery's Compositional and
Improvisational Style." in IAJE Jazz Research Papers 1994.
Manhattan, Kansas: IAJE Publications, 1994. 36-54.

DeVeaux, Scott. "Constructing The Jazz Tradition: Jazz Historiography,"
Black American Literature Forum, Vol. 25, no.3 (1991), 525-560.

DeVeaux, Scott. "Jazz in Transition: Coleman Hawkins and Howard McGhee,
1935-1945." Ph.D. dissertation. University of California, Berkeley,
1985.

DeVeaux, Scott. "Bebop and The Recording Industry: The 1942 AFM
Recording Ban Reconsidered," Journal of The American Musicological
Society, Vol.XLI no.1, (1988), 126-165.

Dorigné, Michel. Jazz, Culture et Société. Paris: Les Editions Ouvrières,
1967.

Duarte, John W. "Wes Montgomery," B.M.G., July (1962), 307-308.

Duarte, John W. "Wes Montgomery," B.M.G., August (1962), 339-340.

Duarte, John W. "Wes Montgomery," B.M.G., September (1962), 370.

Duarte, John W. "Wes Montgomery," B.M.G., June (1965).

Duarte, John W. "Wes Montgomery," B.M.G., July (1965).

Duarte, John W. "Wes Montgomery: Natural Genius," B.M.G., Aug. (1968),
342-343.

Elliot, Scott Nelson. "A Study of Tonal Coherence in Jazz Music as Derived
from Linear Compositional Techniques of The Baroque Era." M.M.
dissertation. Duquesne University, 1987.

Escoudé, Christian. "Wes Montgomery," Jazz Hot, no. 283 Mai (1972), 34.

Evans, David. Big Road Blues: Tradition and Creativity in The Folk Blues.
Berkeley and Los Angeles, California: University of California Press,
Ltd., 1982.

Feather, Leonard. Inside Jazz. New York: Da Capo Press, Inc., 1980.

Feather, Leonard, and Ira Gitler. The Encyclopedia of Jazz in The Seventies.
New York: Da Capo Press, Inc., 1976.

Ferguson, Jim. "Guitar," in The New Grove Dictionary of Jazz. 2 vols. Edited
by Barry Kernfeld. New York: Macmillan Press Limited, 1988.

Fordham, John. The Sound of Jazz. New York: W.H. Smith Publishers, Inc.,
1989.

Fraser, Wilmot Alfred. "Jazzology: A Study of The Tradition in which Jazz
Musicians Learn to Improvise." Ph.D. dissertation. University of
Pennsylvania, 1983.

Gabbard, Krin. "The Jazz Canon and Its Consequences," Annual Review of
Jazz Studies 6, 1993, 65-98.

Garson, Lee, and Jimmy Stewart. Wes Montgomery Jazz Guitar Method. New
York: Robbins Music Corporation, 1968.

Giddins, Gary. Jacket notes to Pat Martino/Footprints. Muse 5096, 1975.

Giddins, Gary. Riding On A Blue Note: Jazz and American Pop. New York:
Oxford University Press, 1981.

Gillespie, John Birks. With Al Fraser. To Be or Not to Bop: Memoirs of Dizzy
Gillespie. New York: Da Capo Press, Inc., 1979.

Gitler, Ira. Jacket notes to Groove Yard: The Montgomery Brothers. Riverside
RLP-9362, 1961.

Gitler, Ira. "Wes Montgomery: Organ-ic Problems & Satisfactions," Downbeat,
Vol. 31, no.21 (1964), 20.

Gitler, Ira. Swing To Bop. New York: Oxford University Press, 1985.

Gioia, Ted. "Jazz and the Primitivist Myth," The Musical Quarterly, Vol. 73,
no.1 (1989), 130-143.

Gioia, Ted. The Imperfect Art: Reflections on Jazz and Modern Culture. New
York: Oxford University Press, 1988.

Gioia, Ted. West Coast Jazz: Modern Jazz in California, 1945-1960. New
York: Oxford University Press, 1992.

Giuffre, Jimmy. Jazz Phrasing and Interpretation. New York: Associated
Music Publishers, Inc., 1969.

Gleason, Ralph. "Wes Montgomery," Downbeat, Vol. 28, no.15 (1961), 23.

Gleason, Ralph. "Wes Montgomery: A Previously Unpublished Interview,"
Jazz & Blues, Vol. 3, no.7 October (1973), 8-9.

Gleason, Ralph. "Wes Montgomery," in Jazz Guitarists: Collected Interviews
from Guitar Player Magazine. New York: Music Sales Corporation,
1975.

Goldberg, Joe. Jacket notes to Bags Meets Wes: Milt Jackson and Wes
Montgomery. Riverside RLP-9407, 1961.

Goldberg, Joe. Jacket notes to Boss Guitar: Wes Montgomery. Riverside RLP-
9459, 1963.

Gonda, Janos. "Problems of Tonality and Function in Modern Jazz
Improvisation," Jazzforschung/Jazz Research, Vol. 3-4 (1971-1972), 194-
205.

Gosa, Jim. Radio interview with Wes Montgomery in Los Angeles, May 29
1966 at Radio KBIG-FM. Issued on Wes Montgomery, Live at Jorgie's
and More, Vol. 2. VGM-0008.
Grave, Floyd K. "Review: Jan LaRue, Guidelines For Style Analysis," The
Journal of Musicology, Vol. XI, no.2 (1993), 270.

Green, Douglass M. Form in Tonal Music. 2nd ed. New York: Holt, Rinehart
and Winston, 1979.

Grey, De Sayles R. "John Coltrane and The "Avant-Garde" Movement in Jazz
History." Ph.D. dissertation. University of Pittsburgh, 1986.

Gridley, Mark C. Jazz Styles: History and Analysis. 4rth ed. Englewood Cliffs,
NJ: Prentice Hall, 1991.

Grove, Dick. The Encyclopedia of Basic Harmony & Theory Applied to
Improvisation. Vol. II. Van Nuys, Calif.: Alfred Publishing Co., Inc.,
1985.
Gushee, Lawrence. "Lester Young's 'Shoe Shine Boy.' " in A Lester Young
Reader, ed. Lewis Porter. Washington: Smithsonian Institution Press,
1991. 224-254.

Haerle, Dan. The Jazz Language. Ind.: Studio P/R, Inc., 1980.

Hamm, Charles et al. Contemporary Music and Music Cultures. Englewood
Cliffs, NJ: Prentice-Hall, 1975.

Harding, John Ralph. "A Survey of The Evolution of Jazz For The General
Reader." D.M.A. dissertation. University of Miami, 1981.

Haywood, Mark S. "The Harmonic Role of Melody in Vertical and Horizontal
Jazz," Annual Review of Jazz Studies 5, (1991), 109-120.

Hamilton, Carol V. "All That Jazz Again: Adorno's Sociology of Music,"
Popular Music and Society, Vol. 15 (1991), 31-40.

Heen, Carol Louise. "Procedures for Style Analysis of Jazz." Ph.D.
dissertation. University of Minnesota, 1981.

Hefele, Bernhard. Jazz-Bibliography. München: grafik+druck Co., 1981.

Hennessy, Mike. "Crossover Crusader: A Rare Interview With Creed Taylor,"
Jazz Journal, Vol. 32, November (1979).

Hentoff, Nat, and Albert J. McCarthy, comps. and eds. Jazz. New York: Da
Capo Press, Inc., 1959.

Hodeir, André. Jazz: Its Evolution and Essence. Translated by David Noakes.
New York: Grove Press, 1956.

Hodeir, André. Jazzistiques. Marseille: Editions Parenthèses, 1984.

Howard, Joseph A. "The Improvisational Techniques of Art Tatum." Ph.D.
dissertation. Case Western Reserve University, 1978.

Ingram, Adrian. Wes Montgomery. Gateshead: Ashley Mark Publishing Co.,
1985.

Jackson, Robert. "Analysis of Jazz: A Method Combining Coker and LaRue."
Proceedings of The Ninth NAJE National Convention. Manhattan,
Kansas: NAJE, 1982.

James, Burnett. Essays on Jazz. New York: Da Capo Press, Inc., 1990.

Jones, Leroi. Black Music. New York: William Morrow and Company, Inc.,
1967.

Kaufman, Fredrick, and John P. Guckin. The African Roots of Jazz. N.p.:
Alfred Publishing Co., Inc , 1979.

Keepnews, Orrin. Jacket notes to The Wes Montgomery Trio. Riverside RLP-
1156, 1959.

Keepnews, Orrin. Jacket notes to Movin' Along: Wes Montgomery. Riverside
RLP-342, 1960.

Keepnews, Orrin. Jacket notes to The Incredible Jazz Guitar of Wes
Montgomery. Riverside RLP-9320, 1960.

Keepnews, Orrin. Jacket notes to West Coast Blues: Harold Land Sextet.
Jazzland OJC-146, 1960.

Keepnews, Orrin. Jacket notes to Cannonball Adderley and The Poll-Winners.
Landmark LCD-1304-2, 1960.

Keepnews, Orrin. Jacket notes to So Much Guitar! Wes Montgomery.
Riverside RLP-9382, 1961.

Keepnews, Orrin. Jacket notes to George Shearing and The Montgomery
Brothers. Jazzland J-955, 1961.

Keepnews, Orrin. Jacket notes to Full House: Wes Montgomery. Riverside
RLP-9434, 1962.

Keepnews, Orrin. The View From Within: Jazz Writings, 1948-1987. New
York: Oxford University Press, 1988.

Keepnews, Orrin. Jacket notes (companion booklet) to Wes Montgomery: The
Complete Riverside Recordings. Berkeley, Ca., 1992.

Keil, Charles M.H. "Motion and Feeling Through Music," Journal of
Aesthetics and Art Criticism, Vol. 24 (1966), 337-349.

Kerman, Joseph. Contemplating Music: Challenges to Musicology.
Cambridge, Massachusetts: Harvard University Press, 1985.

Kernfeld, Barry. "Adderley, Coltrane, and Davis at the Twilight of Bebop: The
Search for Melodic Coherence (1958-59)." Ph.D. dissertation. Cornell
University, 1981.

Kernfeld, Barry. "Improvisation," in The New Grove Dictionary of Jazz. 2 vols.
Edited by Barry Kernfeld. New York: Macmillan Press Limited, 1988.

Kernfeld, Barry. "Call and Response," in The New Grove Dictionary of Jazz. 2
vols. Edited by Barry Kernfeld. New York: Macmillan Press Limited,
1988.

Kernfeld, Barry. "Glissando," in The New Grove Dictionary of Jazz. 2 vols.
Edited by Barry Kernfeld. New York: Macmillan Press Limited, 1988.

Khan, Steve. The Wes Montgomery Guitar Folio. Fort Lauderdale: Gopam
Enterprises, Inc., 1978.

Khan, Steve. Jacket notes to Wes Montgomery: Groove Brothers. Milestone
M-47051, n.d.

Koch, Lawrence O. "Thelonious Monk: Compositional Techniques," Annual
Review of Jazz Studies, Vol. II (1983), 67-80.

Koch, Lawrence O. "Harmonic Approaches to The 12-Bar Blues Form,"
Annual Review of Jazz Studies, Vol. I (1982), 59-71.

Koch, Lawrence O. "Ornithology: A Study of Charlie Parker's Music," Journal
of Jazz Studies, Vol. 2 (December 1974), 61-87.

Koch, Lawrence O. "The Jazz Composition/Arrangement," Annual Review of
Jazz Studies, Vol. 3 (1985), 181-191.

Korall, Burt. Jacket notes to Tequila. Verve V6-8653, n.d.

LaRue, Jan. Guidelines For Style Analysis. New York: W.W. Norton, 1970.

Leiter, Robert D. The Musicians and Petrillo. New York: Bookman Assoc.,
1953.

Lerdhal, Fred, and Ray Jackendoff. A Generative Theory of Tonal Music.
Cambridge: MIT press, 1983.

Levaillant, Denis. L’Improvisation Musicale: Essai Sur La Puissance du Jeu.
Paris: Editions J.C. Lattès, 1981.

Levey, Joseph. The Jazz Experience. Lanham: University Press of America,
Inc., 1983.

Lord, Albert. The Singer of Tales. Cambridge: Harvard University Press,
1960.

Lortat-Jacob, Bernard. L'Improvisation Dans Les Musiques de Tradition
Orale. Paris: SELAF, 1987.

Luckey, Robert August. "A Study of Lester Young and His Influence Upon His
Contemporaries." Ph.D. dissertation. University of Pittsburgh, 1981.

Lyons, Leonard S. The 101 Best Jazz Albums: A History of Jazz on Records.
New York: William Morrow and Company, Inc., 1980.

Mairants, Ivor. "Wes Montgomery," B.M.G., Vol. LXII, no.721 May (1965),
249-250.

Mairants, Ivor. My Fifty Fretting Years. Gateshead: Ashley Mark Publishing
Co., 1980.

Martin, Henry. "Jazz Harmony: A Syntactic Background," Annual Review of
Jazz Studies, Vol. 4 (1988), 9-30.

Meadows, Eddie S. Jazz Reference and Research Materials: A Bibliography.
New York & London: Garland Publishing, Inc., 1981.

Mehegan, John. Jazz Rhythm and The Improvised Line. New York: Watson-
Guptill Publications, 1962.

Mecklenburg, C.G. Herzog zu. 1971/72/73 Supplement to International Jazz
Bibliography. Graz: Universal Edition, 1975.

Merriam, Alan P. The Anthropology of Music. Evanston, Illinois:
Northwestern University Press, 1964.

Merriam, Alan P., and Robert J. Benford. A Bibliography of Jazz. New York:
Kraus Reprint Co., 1970.

Messinger, Bob. Jacket notes to Guitar on The Go: Wes Montgomery Trio.
Riverside RLP-9494, 1963.

Meyer, Leonard B. Music, The Arts, and Ideas. Chicago: The University of
Chicago Press, Ltd., 1967.

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

Monson, Ingrid T. "Musical Interaction in Modern Jazz: An
Ethnomusicological Perspective." Ph.D. dissertation. New York
University, 1991.

Morgan, Alun, and Raymond Horricks. Modern Jazz. Connecticut: Greenwood
Press, 1977.

Nanry, Charles. The Jazz Text. New York: Litton Educational Publishing,
Inc., 1979.

Obrecht, Jas. "On Charlie Christian- Barney Kessel," Guitar Player, March
(1982), 72-78.

Ogren, Kathy J. The Jazz Revolution. New York: Oxford University Press,
1989.

Oliver, Paul, Max Harrison, and William Bolcom. The New Grove Dictionary:
Gospel, Blues, and Jazz. New York: W.W. Norton & Company, 1986.

Ostransky, LeRoy. The Anatomy of Jazz. Seattle, Washington: University of
Washington Press, 1960.

Owens, Thomas. "Charlie Parker: Techniques of Improvisation." Ph.D.
dissertation. University of California, 1974.

Parry, Milman. The Making of Homeric Verse: The Collected Papers of
Milman Parry. Ed. Adam Parry. Oxford: Clarendon Press, 1971.

Paulson, John Charles. "The Development of an Imitative Instructional
Approach to Improvising Effective Melodic Statements in Jazz Solos."
Ph.D. dissertation. University of Washington, 1985.

Perlman, Alan M., and Daniel Greenblatt. "Miles Davis Meets Noam
Chomsky: Some Observations on Jazz Improvisation and Language
Structure." In The Sign in Music and Literature, edited by Wendy
Steiner. Austin: University of Texas Press, 1981. 169-183.

Peters, Christopher. Jacket notes to Pat Martino/El Hombre. Prestige P-7513,
1967.

Petersen, Jack. Jazz Styles & Analysis: Guitar-A History of the Jazz Guitar
Via Recorded Solos. Chicago: Maher Publications, 1979. 54-56.

Pinckney, Warren R. Jazz: A Guide to Perceptive Listening. Dubuque, Iowa:
Kendall/Hunt Publishing Company, 1986.

Potter, Gary M. "The Unique Role of bVII7 in Bebop Harmony,"
Jazzforschung/Jazz Research, Vol. 21 (1989), 35-47.

Porter, Lewis. "John Coltrane's A Love Supreme : Jazz Improvisation as
Composition," Journal of The American Musicological Society, Vol. 38
(1985), 593-621.

Porter, Lewis. "Guidelines for Jazz Research," Council for Research in Music
Education, no.95 winter (1987), 3-12.

Porter, Lewis. "Wes Montgomery," in The New Grove Dictionary of Jazz. 2
vols. Edited by Barry Kernfeld. New York: Macmillan Press Limited,
1988.

Porter, Lewis, and Micheal Ullman. Jazz: From Its Origins To The Present.
Englewood Cliffs, NJ: Prentice-Hall Inc., 1993.

Pressing, Jeff. "Towards an Understanding of Scales in Jazz,"
Jazzforschung/Jazz Research, Vol. 9 (1977), 25-35.

Pressing, Jeff. "Improvisation: Methods and Models," in Generative Processes
in Music, ed. John A. Sloboda (New York: Oxford University Press,
1988) 129-178.

Quinn, Bill. "The Thumb's Up, or what the view is like from the top,"
Downbeat, Vol. 35, no.13 June (1968), 17.

Reeves, Scott D. Creative Jazz Improvisation. Englewood Cliffs, NJ:
Prentice-Hall, Inc., 1989.

Rehbein, Steve. "An Examination of Milt Jackson's Improvisational Style," in
1991 IAJE Research Papers. Manhattan, Kansas: IAJE Publications,
1991. 52-65.

Reisner, Robert. Bird: The Legend of Charlie Parker. New York: Da Capo
Press, Inc., 1962.

Rinzler, Paul. "McCoy Tyner: Style and Syntax," Annual Review of Jazz
Studies, Vol. II (1983), 109-149.
Roach, Hildred. Black American Music: Past and Present. 2 vols. 1973.
Reprint. Malabar, Florida: Robert E. Krieger Publishing Company, Inc.,
1985.

Robinson, J. Bradford. "Riff," in The New Grove Dictionary of Jazz. 2 vols.
Edited by Barry Kernfeld. New York: Macmillan Press Limited, 1988.

Rohm, Joseph William. "Jazz Harmony: Structure, Voicing, and Progression."
Ph.D. dissertation. Florida State University, 1974.

Rose, Richard F. "Computer-Assisted Swing," Jazz Educators Journal,
Vol. XVII, no.3 (1985), 14-15.

Rosenthal, David H. Hard Bop: Jazz & Black Music, 1955-1965. New York:
Oxford University Press, 1992.

Russell, Ross. "The Evolutionary Position of Bebop." In The Art of Jazz, edited
by Martin Williams. New York: Da Capo Press, 1979. 195-214.

Russo, William. Jazz Composition and Orchestration. Chicago: The University
of Chicago Press, Ltd., 1968.

Sallis, James. The Guitar Players: One Instrument and Its Masters in
American Music. New York: William Morrow and Company, Inc., 1982.

Sargeant, Winthrop. Jazz, Hot and Hybrid. 3rd. ed. New York: Da Capo Press,
Inc., 1975.

Schuller, Gunther. Early Jazz: Its Roots and Musical Development. New
York: Oxford University Press, 1968.

Schuller, Gunther. The Swing Era: The Development of Jazz, 1930-1945. New
York: Oxford University Press, 1989.

Schuller, Gunther. "Sonny Rollins and the Challenge of Thematic
Improvisation," The Jazz Review, Vol. 1, no.1 (1958), 6-11.

Schuller, Gunther. "Indiana Renaissance: Wes Montgomery," The Jazz
Review, Vol. 2, no.8 (1959), 48-50.

Schuller, Gunther. "Wes Montgomery," The Jazz Review, Vol. 3, no.8 (1960),
27-28.

Schuller, Gunther. "Nat Adderley: Worksong," The Jazz Review, Vol. 3, no.8
(1960), 28.

Schuller, Gunther. Musings, The Musical Worlds of Gunther Schuller. New
York: Oxford University Press, 1986.

Shaw, Arnold. The Jazz Age: Popular Music in the 1920’s. New York: Oxford
University Press, 1987.

Shockett, Bernard I. "A Stylistic Study of the Blues as Recorded by Jazz
Instrumentalists, 1917-1931." Ph.D. dissertation. New York University,
1964.

Shoemaker, Bill. "The Birth of The Modern Guitar: Wes Montgomery,"
Downbeat, Vol. 60, no.5 May (1993), 21-24.

Sokolow, Fred. Wes Montgomery. Milwaukee, WI: Hal Leonard Publishing
Corporation, 1988.

Smith, Gregory E. "Homer, Gregory, and Bill Evans? The Theory of Formulaic
Composition in the Context of Jazz Piano Improvisation." Ph.D.
dissertation. Harvard University, 1983.

Smith, Gregory E. "In Quest of a New Perspective on Improvised Jazz: A View
from the Balkans," Journal of the International Institute for
Traditional Music, Vol. 33(3) (1991), 29-52.

Spring, Howard. "The Use of Formulas in The Improvisations of Charlie
Christian," Jazzforschung/Jazz Research, Vol. 22 (1990), 11-51.

Stearns, Marshall. The Story of Jazz. New York: Oxford University Press,
1956.

Stewart, Milton L. "Grid Notation: A Notation System for Jazz Transcription,"
Annual Review of Jazz Studies, Vol. I (1982), 3-12.

Stewart, Milton L. "Structural Development in The Jazz Improvisational
Technique of Clifford Brown." Ph.D. dissertation. University of
Michigan, 1973.

Stokes, W. Royal. The Jazz Scene: An Informal History from New Orleans to
1990. New York: Oxford University Press, 1991.

Strunk, Steven. "Bebop Melodic Lines: Tonal Characteristics," Annual Review
of Jazz Studies, Vol. III (1983), 97-120.

Strunk, Steven. "Harmony," in The New Grove Dictionary of Jazz. 2 vols.
Edited by Barry Kernfeld. New York: Macmillan Press Limited, 1988.

Summerfield, Maurice J. The Jazz Guitar: Its Evolution and Its Players.
Milwaukee: Ashley Mark Publishing Co., 1978.

Szwed, John F. Jacket notes to Round Midnight. Riverside 637009, n.d.

Tanner, Paul O.W. , Maurice Gerow, and David W. Megill. Jazz. 6th ed. Iowa:
Wm. C. Brown Publishers, 1988.

Tirro, Frank. "Constructive Elements in Jazz Improvisation," Journal of The
American Musicological Society, Vol. 27, no.2 (1974), 285-305.

Tirro, Frank. Jazz: A History. 2nd ed. New York: W.W. Norton & Company,
Inc., 1993.

Tirro, Frank. "The Silent Theme Tradition in Jazz," The Musical Quarterly,
Vol. 53, no.3 (1967), 313-334.

Titon, Jeff Todd. Early Downhome Blues: A Musical and Cultural Analysis.
Chicago: University of Illinois Press, 1977.

Tomkins, Les. "Last Words of a Great Jazzman: Wes Montgomery," Crescendo
International, Vol. 6, no.12 (1968), 18.

Tomlinson, Gary. "Cultural Dialogics and Jazz: A White Historian Signifies,"
Black Music Research Journal, Vol. 11, no.2 fall (1991), 229-264.

Ulanov, Barry. "Jazz: Issues of Identity," The Musical Quarterly, Vol. LXV,
no.2 (1979), 245-256.

Ulanov, Barry. "What is Jazz?" in Modern Culture and The Arts, edited by
James B. Hall and Barry Ulanov. New York: McGraw-Hill, Inc., 1967.
114-121.

Van Der Bliek, Robert. "Wes Montgomery: A Study of Coherence in Jazz
Improvisation." M.F.A. thesis. York University, 1987.

Wang, Richard. "Jazz Circa 1945: A Confluence of Styles," The Musical
Quarterly, Vol. LIX, no.4 (1973), 531-546.

West, Cedric. "Wes Montgomery: Cedric West Writes on The Man Who Does
'The Impossible,' " Crescendo International, May (1963), 30.

West, Cedric. "Guitar Discussion Featuring Wes Montgomery, Jack Duarte,
Ike Isaacs and Cedric West," Crescendo International, May (1965), 28-
30.

Wheaton, Jack William. "The Technological and Sociological Influences on
Jazz as an Art Form in America." Ed.D. dissertation. University of
Northern Colorado, 1976.

Wild, D. "Wes and Trane: an Unrecorded Sextet," Disc' ribe, no.1 (1980), 3-6.

Wildman, Joan. "The Evolution of Bebop Compositional Style:
"Whispering"/"Groovin' High"," Annual Review of Jazz Studies, Vol. 3
(1985), 137-146.

Williams, James Kent. "Themes Composed By Jazz Musicians of the Bebop
Era: A Study of Harmony, Rhythm, and Melody." Ph.D. dissertation.
Indiana University, 1982.

Williams, Martin. "Extended Improvisation and Form," The Jazz Review, Vol.
1, no.2 (1958), 13-15, 49.

Williams, Martin. "Bebop and After: A Report," in Jazz. Ed. Nat Hentoff and
Albert J. McCarthy. New York: Da Capo Press, Inc., 1959. 287-301.

Williams, Martin. "The Funky-Hard Bop Regression," in The Art of Jazz. Ed.
Martin Williams. New York: Da Capo Press, 1959. 233-237.

Williams, Martin. Jazz Masters in Transition, 1957-69. New York: Da Capo
Press, 1970.

Williams, Martin. Companion booklet to The Smithsonian Collection of
Classic Jazz. Revised edition. Washington: Smithsonian Institution
Press, 1987.

Williams, Martin. Jazz in Its Time. New York: Oxford University Press, 1989.

Wilmer, Valerie. "Wes Montgomery Talks to Valerie Wilmer," Jazz Monthly,
Vol. 11, no.3 May (1965), 23.

Yelin, Robert. "George Benson," in Jazz Guitarists: Collected Interviews From
Guitar Player Magazine. New York: Music Sales Corporation, 1975. 20-
21.

