
Lehman College

Lincoln Center Institute

Aesthetic Education Initiative

Collection Catalog Winter 2006
Abelmann, Nancy, and John Lie

Blue Dreams: Korean Americans and the Los Angeles Riots
Harvard University Press 1995

F 869 .L89 K616 1995

Blue Dreams explores the reasons why the Korean-American businesses located in African-American neighborhoods became the focus of destruction during the riots of 1992. The book examines the history and structure of the Korean Diaspora in the US; and it relates Koran-American culture to the political, economic, and societal dynamics within Los Angeles and the US. The authors claim that the media were often inaccurate in their description of the details of the riots as well as the characteristics of the Korean-American community. (NK)

Agee, James and Walker Evans

Let Us Now Praise Famous Men

Houghton Mifflin 1988

HN 79 .A4 A535 1988b

In 1936 writer James Agee and photographer Walker Evans set off on assignment for Fortune magazine to explore the daily lives of sharecroppers in the South. This book is a documentary of their time spent with three different families. Many of Evan’s images are familiar icons of agricultural life during the era. While not specific to Appalachia, where bluegrass was born, the vision of rural poverty presented in this work can provide a sense of the general context from which the form developed.

Ailey, Alvin Jr. and A. Peter Bailey

Revelations: The Autobiography of Alvin Ailey

Replica Books

Fine Arts GV 1785 .A38 A3 1997

This autobiography, produced posthumously, is based on hundreds of hours of taped interviews with Ailey and others whom he considered important to his life and work. A. Peter Bailey has produced a work that illuminates the early years of Ailey’s life, a period that might be said to have played a pivotal role in shaping his aesthetic. Ailey’s collaboration with Bailey led to the choreographer’s most unguarded observations is of Ailey’s painful search for identity and self-esteem even in the midst of success and fame. There is a forward by Lena Horne, and “Remembrances of Alvin” from 17 of his closest friends and colleagues.

Albright, Ann C.

Choreographing Difference: The Body and Identity in Contemporary Dance

Wesleyan University Press, 1997

Fine Arts GV 1588.6 .A43 1997

Albright looks at contemporary dance as a genre that, by using the physical, athletic potential of the dancing body with greater emphasis than traditional ballet does, challenges the static conceptions of gender, race, sexuality, and physical ability. For her, the dances in question “mobilize cultural identities, unleashing them from their overly deterministic moorings.” Among others, chapters include “Feminist Theory and Contemporary Dance,” “Techno Bodies: Muscling with Gender in Contemporary Dance,” and “Epic Narrative and Cultural Identity in African-American Dance.” Blondell Cummings is discussed in “Dancing Bodies and the Story They Tell,” where it is noted that she trained with Alvin Ailey.

Anderson, Jack

Art Without Boundaries: The World of Modern Dance
University of Iowa Press

Fine Arts GV 1783 .A53 1997

Separated into five parts, the book focuses on dynamic periods in world history and how they impacted dance. The text includes descriptions on backgrounds of various dancers, distinguishing styles of dance among these dancers, and the work of various choreographers. Anderson discusses Pilobolus and its unique approach to dance. There is an insert of black and white photos of dancers between the first and second part of the book. Also included are notes, a selected bibliography, and an index.

Anderson, Jack

Ballet & Modern Dance: A Concise History

Princeton Book Co. 1992

Fine Arts GV 1787 .A467 1992

In this work, the history of these two genres of dance is covered in a brief but thorough manner. The author describes prominent dance schools and their contributions to the field. Included are several sections on dance in America. There are excerpts from primary sources and eight photo sections. (HF)

Apel, Willi

Harvard Dictionary of Music

Belknap Press

Fine Arts Ref ML 100 .A64 1972

This book covers musical topics from A to Z; in a very concise form with bibliographical

information for further reference. As there are no biographies of musicians included, this

book is best used in conjunction with a comprehensive biographical source book.

Arnason, H. Horvard and Marla Prather

The History of Modern Art, Painting, Sculpture, Architecture, and Photography

Prentice Hall

Fine Arts N 6490. A713 1998

Arnason and Prather’s approach focuses on analysis of the artists’ attitudes toward spatial organization. Commentary about and illustration of works are provided. The book covers a period from the 1800’s through the 1960s, beginning with a prehistory of modern painting and ending with post-modernism in architecture.

Badura-Skoda, Paul

Interpreting Bach at the Keyboard

Oxford University Press 1995

Fine Arts ML 410 .Bl B24513 1995

Paul Badura-Skoda looks in detail at the various aspects of Bach’s music, providing chapters on rhythm, articulation and dynamics. The second part of the book is devoted to a comprehensive discussion of ornamentation with a detailed examination of each of the signs and symbols used by Bach. The text conveys the author’s passion for an informed interpretation of Bach’s musical and intellectual intentions. Copiously illustrated with music examples, Interpreting Bach at the Keyboard will take its place as a standard work for all students and performers of Bach’s keyboard music. (FB)

Baker, Barbara A.

The Blues Aesthetic and the Making of American Identity in the Literature of the South

Peter Lang Publishing, 2003

PS 261 .B23 2003

Banes, Sally

Dancing Women: Female Bodies on the Stage

Routledge 1998

Fine Arts GV 1799.4 .B35 1998

Dancing Women provides a feminist perspective on dance history since the early 19th century. Romantic ballet, Russian Imperial ballet, early modern dance, and modern ballet are discussed. Women’s images, including seductive sylphs, reluctant brides, and tyrannical mothers, are investigated. (DZ)

Banes, Sally

Writing Dancing

Wesleyan University Press 1994

Fine Arts GV 1623 .B36 1994

Ms. Banes a professor of dance and theater history at the University of Wisconsin, traces the background and development of avant-garde and popular dance, analyzes artists and their performances and discusses cultural influences on dance. Other topics include politics and popular dance, postmodern dance from the 1960s to the 1990s and mainstream dance and its “counterstreams.” (EG)

Baraka, Imamu Amiri

Blues People: Negro Music in White America
New York: Morrow 1963

Fine Arts ML 3556 .J73

Barba, Eugenio and Nicola Savaresse
 Dictionary of Theatre Anthropology: The Secret Art of the Performer

Routledge 1991

PN 2041 .A57 A5313 1991

Theater anthropology is the study of the human being using its physical and mental presence in organized performance and according to principles different from daily life. It is called a technique, combining individual artistic and cultural variants. The performer learns the technique and then personalizes it. The book analyzes the difference between oriental and occidental performance. More than a dictionary, it will be of interest to the serious student and teacher of movement. (EF)

Barr, Alfred H., Jr.

What is Modern Painting?
MOMA 1988

Ref ND 1265 .B36 1988

This 48-page booklet was written for people with little experience in looking at paintings, especially modern works. What is modern painting? It is the human spirit in search of truth, freedom, and perfection reflected in the complexity of modern life. The black-and-white illustrations, mostly from the Museum of Modern Art’s collection, are presented with text to help the novice look at these works of art with greater understanding. (GS)

Barry, Ann Marie Seward

Visual Intelligence: Perception, Image, and Manipulation in Visual Communication
State University of New York

BF 241 .B29 1997

Barry integrates neuropsychological, psychophysical, and cognitive-emotional approaches to the processing of visual information. She argues that this integration is especially important at a time when television and other visual media have become the dominant source of information about the world for most people. She applies her approach to various social problems such as TV violence, advertising, and political manipulation.

(R.H. Commack, New Mexico Institute of Mining and Technology)

Barton, Bob

Tell Me Another: Storytelling and Reading Aloud at Home, at School, and in the Community

Heinemann 1986

LB 1042 .B37

Storytelling is discussed in a broad context, including reading aloud. The responsibility of the storyteller is to create a memorable experience. The author emphasizes the need of all children to have these shared experiences with parents, teachers, and others. He suggests that we are all natural storytellers with events filed in the back of our minds as stories. Many suggestions are given of particular stories and sources. An excellent book for teachers of all age groups. MS)

Bauer, Caroline Feller and Lynn Gates Bredsen
Caroline Feller Bauer’s New Handbook for Storytellers: With Stories, Poems, Magic and More

American Library Association

LB 1042 .B39 1993

This book outlines the steps one should take to become a storyteller, including how to begin, how to select stories, how to get an audience, etc. A refresher section is included for the experienced storyteller. (HF)

Becker, Carol

Subversive Imagination: Artists, Society, and Social Responsibility
Routledge

Fine Arts NX 180 .A77 S83 1994

Berendt, Joachim-Ernst

Jazz Book: From Ragtime to Fusion and Beyond

Chicago Review Press, 1997

Berger, John
About Looking
Knopf Publishing Group

Fine Arts N 71 .B398 1991

About Looking is a collection of 23 essays written by John Berger. Among those that focus on art are essays about the work of photographers August Sander, Donald McCullin, and Paul Strand; of painters Jean-François Millet, Seker Ahmet Pasa, L.S. Lowry, Ralph Fasanella, Georges de La Tour, Francis Bacon, Gustave Courbet, William Turner, Georges Rouault, René Magritte, and Frans Hals; of sculptors Alberto Giacometti, Auguste Rodin, and Romaine Lorquet; and illustrations by members of Holland’s de Stijl movement. Those that fall beyond the genre of art criticism include a discussion about the gaze that defines the relationship between humans and animals; an insightful review of Susan Sontag’s On Photography; an essay about the professionalization of art. The result is a body of work that speaks volumes about art, culture, and human perception.

Berleant, Arnold

Art and Engagement
Temple University Press

BH 39. B3945 1991

This is a philosophical treatise that establishes aesthetics as an independent discipline and examines how art is practiced and experienced. An investigation of how the aesthetic dimension penetrates all of human history and culture, the book notes that the aesthetic dynamic is found not only in the arts but also in nature, literature and in fact, the total environment. It is important background reading for anyone interested in defining and conveying the significance of the aesthetic experience. (HFP)

Beyer, Landon E.

The Arts, Popular Culture, and Social Change

Peter Lang Publishing 2000

Fine Arts NX 180 .S6 B49 2000

Bierhorst, John

The Mythology of Mexico and Central America

Oxford University Press 2002

F 1219.3 .R38 B54 2002

An examination of ancient stories. Topics include storytellers (by region), the basic myths (by theme), and mythology of the region in relation to specific issues, such as sequence, heroic themes, or nationalism. (NK)

Bierlein, J. F.

Parallel Myths

Ballantine Pub. Group 1994

BL 311 .B54 1994

This book considers the commonalities between the world’s greatest myths and the roles of myth in society over time. The work is based on the premise that understanding myths is an important step toward understanding ourselves. Included is an introduction to the concept of the myth, and sections on the gods of India, the creation myths of India, and at least six other myths from India. (AB)

Blom, Lynne A., L. Tarin Chaplin, and Alma M. Hawkins

Intimate Act of Choreography
University of Pittsburgh Press, 1982

Fine Arts GV 1782.5 .B55 1982

The basic assumption behind Blom's and Chaplin's work is that "dance as art comes from an inner source." This leads to a secondary assumption that improvisation is an appropriate tool for choreography. The authors have divided the choreographic process into elements and produced a chapter about each, replete with suggested improvisation, exploratory work, and choreographic assignments. The book is geared toward those who teach dance or choreography, beginning choreographers, and anyone interested in the practical and theoretical aspects of dance. Pilobolus is briefly mentioned as the best-known collective to use multiple bodies together as if they were one, and there are a few exercises elaborated for exploration of this idea. Alvin Ailey is also referenced in context to the energy his choreography incites in the dancers as well as the spectators. There is a short glossary, a special addendum on "the delicate art of teaching choreography," and an index.

Bloom, Harold, Ed.
Modern Critical Interpretations: Julius Caesar

Chelsea House Publishers 1988

PR 2808 .W54 1988

This book is part of the series of Modern Critical Interpretations of well-known novels, dramas and poems. It includes a bibliography and chronology of Shakespeare’s life and works. Among other subjects, the contributing critics analyze the role of dreams in Julius Caesar, character flaws in Brutus, ironic heroism and the rhetoric of ancient Rome. The editor is Sterling Professor of the Humanities at Yale University. (EG)

Bonney, Jo

Extreme Exposure: An Anthology of Solo Performance Texts from the 20th Century
Theater Communications Group 2000

PS 627 .M63 E98 2000

From Beatrice Herford, who performed at the beginning of the twentieth century, to Anna Deavere Smith, script experts from more than 50 solo writer/performers are included in this anthology. Smith’s contribution includes three experts from Twilight: Los Angeles, 1992 nicely introduced by Lani Guinier. Also present are “Moms” Mabley, Ruth Draper, Lenny Bruce, Lily Tomlin, Laurie Anderson, Spalding Gray, Eric Bogosian, John Leguizamo, and Whoopi Goldberg. The book is arranged chronologically to show how the art of the storytelling monologue has evolved in both presentation and content and to make audible, as editor Jo Bonney writes in her preface, “the flow of voices over decades.” (EG)

Booth, Eric

The Everyday Work of Art

Sourcebooks, Inc.

Fine Arts N 71 .B66 1997

The author considers art a continuing process of involving ourselves in our everyday experiences to gain a fresh grasp on the quality of our lives and to bring new meaning to the commonplace activities we encounter. The focus is on the cultivation of art in American culture, schools, and communities to enrich our society. (NK)

Bordman, Gerald

The Concise Oxford Companion to American Theatre

Oxford University Press

Ready Ref PN 2220 .B6 1984

This volume includes abbreviated and annotated biographies of the American theater - actors, playwrights, producers, acting schools, and acting associations. It also has a section containing synopses of American plays of major importance dating from 1908 through 1983. (PT)

Broudy, Harry S.

Enlightened Cherishing: An Essay on Aesthetic Education

University of Illinois Press 1972

BH 61 .B7

This essay recognizes the humanities as a source of wisdom. It further establishes the need for a value system in education. The author addresses aesthetic education, the teaching of virtue and the failure to act in accordance with acknowledged norms. This is an abstract, philosophical treatise that can serve as additional reading. (HP)

Brown, Jean, Charles H. Woodford, and Mindlin Naomi, Eds.

Vision of Modern Dance: In the Words of its Creators
Princeton Book Company, 1998

Fine Arts GV 1783 .V58

The Vision of Modern Dance presents the history of the form through the writings and discourse of its greatest representatives. This revised edition of a 1979 work divides the entries into five sections: "The Forerunners," "The Four Pioneers," "The Second Generation," "The New Rebels," and "The New Vision," adding 13 new voices to the 20 earlier selections. In addition to its presentation of a primary narrative of development, the book includes an interview, "Talking with Pilobolus," transcribed from a 1976 conversation with Martha Clarke, Alison Chase, Moses Pendleton, and Robby Barnett, four of the troupe's five founders.

Bruner, Jerome

Acts of Meaning

Harvard University Press

BF 455 .B74 (1990)

Bruner directs his attention to how current psychological thinking has become more about “the mind as information processor” rather than about how meaning is created. Topics include: folk psychology as an instrument of culture; how psychology is inseparable from anthropology and other cultural sciences; discussions of narrative, meaning, language, and the influence of culture. There are many examples for teachers of how narrative can be used in the schools. (MN)

Campbell, Joseph

The Mythic Image

Princeton University Press 1981

BL 311. C274

Starting with the relation of dreams to myth, Joseph Campbell distinguishes two orders of myth: that of the relatively simple, non literate folk traditions, and that of the infinitely more complex literate civilizations that culminated in the triad of the great world religions, Buddhism, Christianity, and Islam. He traces the development of these immeasurably influential mythologies and, with text and pictures, demonstrates the important differences between Oriental and Occidental interpretations of dreams and life.

Calkins, Lucy McCormick
Art of Teaching Writing
Heinemann, 1994
PE 1404 .C29 1994

Lucy Calkins is founding director of the Teachers College Writing Project in NYC, and her ideas about the “writers’ workshop,” found in this volume, are now at the foundation of many elementary and secondary language arts education programs throughout the nation. Calkins believes in helping children write directly from their own lives and experiences, and assisting them in the selection, balance, and design of their ideas. In this new edition, Calkins offers new thoughts on assessment, reading-writing relationships, publishing, thematic studies, and further curriculum development.

Carroll, Lewis and Martin Gardner

The Annotated Alice: Alice’s Adventures in Wonderland

Norton 2000

PR 4611 .A7 2000

For more than half a century, Martin Gardner, who here adds extensive margin notes to Lewis Carroll’s Alice stories, has been acknowledged as one of the world’s leading authorities on Carroll. He was first to decode many of the mathematical riddles and word play gambits that lay embedded in the two classic tales. The text of the stories is illustrated with John Tenniel's original art along with many recently discovered pencil sketches. (AB)

Cashdan, Sheldon

The Witch Must Die: How Fairy Tales Shape Our Lives

Basic Books 1999

GR 550 .C39 1999

Anyone familiar with the psychoanalytic interpretations of fairy tales in Bruno Bettelheim’s The Uses of Enchantment: The Meaning and Importance of Fairy Tales (CH Oct’76) will want to read Cashdan’s study. Rather than crises of psychosexual development, the tales are primarily about the “seven deadly sins of childhood,” i.e., vanity, gluttony, envy, lust, deceit, greed and sloth. Young children commonly face these issues and can learn from the tales something about how to deal with them. Witches and evil stepmothers represent a splitting off of the negative aspects of the self; the hero or heroine represents the self’s good aspects. The lesson is that one must resist the destructive, self-serving impulses. The witch must die so one’s good self will be able to live happily ever after.

Cecil, Nancy Lee

Literacy and the Arts for the Integrated Classroom: Alternative Ways of Knowing

Longman 1994

LB 1576 .C39 1994

Charters, Samuel

The Roots of the Blues: An African Search

De Capo Press, Inc. 1991

ML 3521 .C5 1991

The author traveled to West Africa in an attempt to locate the origins of a music important to the culture of the United States. He discusses American blues and its relationship to African folk music. It is a musical explanation as well as a travelogue of the African market villages, the heat and the dust of the road. There are many wonderful images of the musicians the author came across and excerpts of song lyrics. (NK)

Ching, Francis D. K.

Architecture: Form, Space and Order

Van Nostrand Reinhold

Fine Arts NA 2760 .C46 1996

This book analyzes every principle of architecture using images that span centuries and by crossing cultural boundaries that are both elemental and timeless. Among the topics covered are point, line, place, volume, proportion, scale, circulation and the interrelationship between form and space. In order to clarify the concepts the author further explains the ways form and space are interdependent and organized in the shaping of our environment. Students and architects will want this book for the practical knowledge it imparts and for its detailed illustration. The author has created a visual reference that reflects the world of architectural form. (NK)

Chipp, Herschel B., Ed.
Theories of Modern Art: A Source Book by Artists and Critics
University of California Press
Fine Arts N 6450 .C62 1996

Chipp has compiled a volume full of primary writings by artists and others in the art world, which together explain basic theories and concepts of modern art. The major themes treated are form and subject matter, social and cultural ideas, and the act of painting. Among the over 100 works featured are excerpts from letters by Van Gogh, Gaugin on primitivism, theories of the symbolists, expressionists, cubists, and beyond.

Chong, Ping, et al.

Between Worlds: Contemporary Asian-American Plays
Theatre Communications Group

PS 628 .A85 B4 1990

Six playwrights display the diversity of the Asian-American experience in the theater. Each playwright has his or her own perspective as a first, second, and third-generation American, with roots in Japan, China, and the Philippines. Characters in these selected plays are caught between worlds, adopting and creating their own lifestyles between homelands, traditions, and culture. The introduction, by editor Misha Berson, provides a brief, historical context of Asian immigration to the United States and the implications and gradual adoption of Western theater traditions. Pieces include: The Wash by Philip Kan Gotanda, Tenement Lover: No Palm Trees/ in New York City by Jessica Hagedorn, As the Crow Flies and The Sound of a Voice by David Henry Hwang, And the Soul Shall Dance by Wakako Yamauchi, and Pay the Chinaman by Laurence Yep. Of special interest is Ping Chong’s Nuit Blanche: A Selected View of Earthlings, which offers the reader an opportunity to study another of his works.

Cisneros, Sandra

The House on Mango Street and La Casa en Mango Street

Alfred A.Knopf

PS 3553 .I78 H6 1991 and PS 3553 .I78 H618 1994

Cisneros depicts the poverty, racism, and joy of a Chicago Latino neighborhood in this story of a young girl, her family, and friends.

Clark, Walter Aaron, ed.

From Tejano to Tango: Latin American Popular Music
Garland Publishing

Fine Arts ML 3475 .F76 2002

Clark has combined the work of music scholars with that of social scientists, believing in the social and political significance of popular culture. Topics include popular images, politics, music, identity construction related to the music of Argentina and Nicaragua, gender issues. It also discusses the melding of folk music with international genres into a social protest form, the effects of a growing middle class on popular music, the spread of musical idioms, and the effects of Hollywood relative to the music of Brazil and Peru.

Cohen, Morton N.

Lewis Carroll: A Biography

Knopf 1996

PR 4612. C588 1996

The author explores the life of Lewis Carroll from the basis of thirty years of scholarship of his subject. He uses Carroll’s voluminous diaries and recently discovered letters. The result is this readable, rich in insight, and well documented biography. (EF)

Collier, Simon, et al.

Tango! The Dance, The Song, The Story

Thames & Hudson

Fine Arts GV 1796 .T3 T34 1997

The story begins with a look at Argentina in the 1500s and the development of the area now known as Buenos Aires. The early dances that eventually evolved into the tango are explored. The narrative follows the dance form as it travels to Europe before World War I, then throughout the world and back home. The tango’s relation to other art forms and its symbolism are discussed. There are over 250 illustrations, a tango “family tree,” a timeline, a bibliography, and an index. (HF)

Cone, James H.

Spirituals and the Blues

Orbis Books, 1992

Fine Arts ML 3556 .C66

Coomaraswamy, Ananda K.

Dance of Siva: Essays on Indian Art and Culture

Dover 1985

DS 423 .C6 1985

This work contains fourteen provocative essays, together unfolding the vast metaphysical India. Art, the universe, social organization, attitudes toward feminism, problems of the family, romantic love, and marriage are discussed. Enhancing the text are 27 photographs of visual art and sculpture. (RL)

Costa, Arthur

Discovering & Exploring Habits of Mind

Association for Supervision and Curriculum Development 2000

LB 1590.3 .D6 2000

Cothran, Helen, ed.

Illegal Immigration
Gale Group, 2001

JV 6483 >I5 2001

Illegal immigration is presented through four general questions concerning its controversial societal, political and economic issues. Within each chapter, a section addresses the “yes” and “no” answers to each general question using excerpts from relevant resources and historical documents.

Croce, Arlene

Writing in the Dark, Dancing in The New Yorker

Farrar, Straus & Giroux, 2000

GV 1624.5 .N4 C79 2000

This work is a collection of articles written for The New Yorker during Croce’s 30 years as a dance critic for the magazine. In the introduction the author provides valuable contextual information about the state of the magazine, the world, and dance during the time that the essays were penned. The 100-plus articles touch on the most well-known and controversial figures and issues of the time. An index is included. Croce’s article on Pilobolus is a perceptive description of this group’s work, their interaction, and unpredictability. Her article on Alvin Ailey’s Revelations seeks to position that work in the context of the recent works by Ailey’s American Dance Theater.

Csikszentmihalyi, Mihaly & Isabella Selega Csikszentmihalyi

Optimal Experience Psychological Studies of Flow in Consciousness

Cambridge University Press HUP

BF 311 .O63 1988

“Flow” is the term used by the authors to describe the field of intrinsic motivation. Their work is based on the study of artists, and their motivation and involvement in each piece of work, and how intrinsic motivation is needed for self-actualization.. This work led to the study of play and imagination in children. (MN)

Daniell, David (Editor)

The Arden Shakespeare: Julius Caesar

Thomas Nelson & Sons Ltd. 1998

PR 2808 .A2 D36 1998

A scholarly text, this edition features same-page commentary notes, an introduction that examines the historic sources and development of the play, and how it was interpreted and treated in subsequent times. Included are illustrations, an index, bibliography, and further reading with extracts from Plutarch’s Lives. This book is a good source of in-depth information for teachers, students and people who work in the theater. (EG)

Danielou, Alain

Myths and Gods of India: Classic Work on Hindu Polytheism

American International Distribution Corp. 1991

BL 1213.32 .D36 1991

This book explores the significance of the most prominent Hindu deities as the Hindus envision them. Hinduism recognizes for each age and country a new form of revelation, and for each person a different path. Photos illustrate facets of the teaching and trace the significance of the Gods of the Vedas. (RL)

Day, Michael

Preparing Teachers of Art
National Art Education Association

Fine Arts N 88.3 .P7 1997

DeBary, William Theodore, ed.

Sources of Chinese Tradition: Volume II

Columbia University Press l964

DS 703 .D4

Leading authorities on Chinese thought share their view of the contemporary world in this, the second volume of Sources of Chinese Tradition. Topics such as nationalism, socialism, communism, economics and social questions are addressed. The second volume ranges from the first reactions to the challenge of the West to the present, as illustrated by such people as the Republican leader Sun Yat-sen, the Christian Confucianist Chiang Kai-shek, the pragmatist reformer Hu, Shih, the technician of the Communist revolution Mao Tse-tung, and many others. (NK)

Dewey, John

Art as Experience

Perigee Books/Berkeley Publishing 1959

Fine Arts Fine Arts N 66 .D4

This book derives from a series of lectures entitled “Philosophy of Art” given at Harvard by the author. He examines the formal structures and characteristic effects of all of the arts: architecture, sculpture, painting, music and literature. The text brings the arts down from a remote pedestal into our daily life experience and offers insights into the aesthetics of human existence. It is a source of useful theory and practical materials for any teacher of the arts. (HFP)

Dewey, John

Democracy and Education

The Free Press

LB 875 .D35 1966

In this book Dewey connects the growth of democracy with the development of the experimental method in the sciences, evolutionary ideas in biological science and industrial reorganization. It is concerned with the changes in subject matter and method of education required by these developments. Dewey examines education in its many aspects–as a necessity of life, as social function, as growth and as a political concept, among others. He addresses in detail the nature of educational methods, subject matters and curriculum. Also included are chapters on theories of knowledge and morals. (FMB)

Dewey, John

The Child and the Curriculum & the School and Society
University of Chicago Press

LB 1119 .D42 c.1956, 1990

Written and first published almost one hundred years ago, two of the most widely read, highly acclaimed, twentieth century educational treatises present an educational vision extending to the whole of society. Using the experimental laboratory school at the University of Chicago as the example, John Dewey developed an idea that was to serve as a guide for action. These two essays provide a model against which to measure today's educational philosophy and are invaluable for information, stimulation and evaluation. (FMB)

Diamond, C.T. Patrick

The Postmodern Educator

P. Lang 1999

LB 1707 .P67 1999

Mullen and Diamond have collaborated on a volume filled with examples that will expand the abilities of the classroom teacher and the teacher educator. Their choice of single and coauthored articles on art-based inquiry is both teacher-friendly and theory-driven. Committed to the integration of the arts in the larger curriculum landscape, the authors provide the expedient for educators to create a school life that is one of reflective practice. In combination with theorizing, the authors have provided examples of art-based narratives and participatory approaches to postmodern theory and practice. The contributors ask how we can learn to play the inventor-detective within the changing landscape. They suggest that we have knowledge of curriculum theory and development and a commitment to rigor in our exposure to the arts. The articles in the collection focus on art-based inquiries; many deal with representing and inquiring into educational questions and the role of the teacher-researcher with the expectation that such practice will increase acceptance and transform practice to one of reflective conduct concerned with social justice. This volume should be assigned reading for teacher education programs and graduate research courses in several disciplines. (LRB)

Dondis, Donis A.
Primer of Visual Literacy
MIT Press, 1973
Fine Arts N 7433 .D66 1974
Designer and educator Donis A. Dondis considers the grammar and syntax of visual literacy, not as a foreign language that students need to learn, but as a native language that they know but do not yet read. She defines visual literacy, breaks down its elements, and covers message, communication strategy, style, visual art, and the value of visual literacy, among other topics. Many small color and black and white images illustrate the text. There are a bibliography and an index.

Duckworth, Eleanor

The Having of Wonderful Ideas and other Essays on Teaching and Learning
Teachers College

LB 1025.2 .D85 1987

This collection of essays is the outcome of the author's struggle to understand what happens as people learn. Duckworth touches on how people construct their own knowledge. Other topics include curriculum development, reflective evaluation, and the learner's point of view. The experience of having studied with Jean Piaget is discussed, as is the importance of helping learners to develop the breadth and depth of their knowledge, the engagement of groups of teachers as learners, how adults think, and the development of human knowledge. (PBL)

Duckworth, Eleanor

“Tell Me More”: Listening to Learners Explain

Teachers College

LB 1060 .T46 2001

In this tightly conceptualized and well-crafted book, Duckworth and colleagues make a significant contribution to educational theory, research and practice. They illustrate, with powerful and lively teaching examples, how theory related to the construction of knowledge by students can be implemented in the classroom. The rich and deeply textured examples of teaching and learning reveal how gifted teachers can be astute and perceptive researchers. (from a review by James Banks)

Ebrey, Patricia Buckley

China

Cambridge University Press 1999

DS 706 .E37 1999

 In this book from the Cambridge Illustrated History Series, the author provides a major new political and social history of China spanning 8,000 years. Major elements and changes during four millennia of Chinese history are outlined. Lavish illustrations are combined with a highly authoritative text. This book covers history from the earliest times to the approach of the new millennium. (ES)

Efland, Arthur

Postmodern Art Education: An Approach to Curriculum
National Art Education Association, 1996

N 353 .E34 1996

Chapters include curriculum problems at century's end; art education and postmodernism; postmodern theory; changing conceptions of art, culture, and education; visions of progress in 20th century art education; multicultural art education as it relates to modernism and postmodernism; the character of a postmodern art curriculum; and postmodern concepts in the classroom.

Egan, Kieran

Children’s Minds, Talking Rabbits & Clockwork Oranges: Essays on Education

Teachers College Press

LB 41. E382 1999

The outstanding forward by Elliot Eisner succinctly outlines the six theses of this collection of previously published essays by Kieran. These are further distilled into the three major headings presented by the author. Section l focuses on the thinking of children and how it has been misunderstood and misrepresented through the commonly accepted developmental theories of Piaget and others who consider intellectual growth a cumulative act. The second section deals with the largely under theorized terrain of children’s fantastic and imaginative thinking and the way it offers significant insights into both how formal curricula can function to restrain and limit thinking, and how creative forces in the child are ignored and held suspect by the dominant discourse of schools. The closing section addresses mainstream social science research in education, where methods and theories constructed for inanimate objects are applied to living social organisms. The resultant misconstructions offered up as “objective research” have led to continuing methods and programs that are built on suspect theory. (BD)

Egan, Kieran

Teaching as Story Telling: An Alternative Approach to Teaching and Curriculum in the Elementary School

University of Chicago Press

LB 1027. E414 1989

Egan’s approach is not based on the usually accepted concepts of learning (going from concrete to abstract, simple to complex), which are deadening to the learner’s imagination. Egan suggests a new planning model that uses storytelling to provide children with the power of the imagination and engagement with the learning experience. This book is useful to teachers of young children in rethinking their approach to curriculum and in constructing learning experiences based on John Dewey’s and Jean Piaget’s theories of how children view the world. (SR)

Ehrlich, Robert

Why Toast Lands Jelly-Side Down: Zen and the Art of Physics Demonstrations
Princeton University Press

QC 33 .E55 1997

Recognizing that physics is often perceived, as being highly abstract, Ehrlich provides a collection of simple and inexpensive physics demonstrations and experiments that will be useful and effective for teachers and students. He also lays out the basic principles of designing successful demonstrations.

Elias, Norbert

Mozart: Portrait of a Genius

University of California Press

Fine Arts ML 410 .M9 E4313 1993

This book is a short brilliant study of Mozart’s life and creative genius. Elias examines the paradoxes of his creativity and social marginality; his musical sophistication, personal crudeness; and his accomplishments, and personal despair. (DZ)
Elkins, James

Why Art Cannot Be Taught: A Handbook for Art Students
University of Illinois Press

Fine Arts N 346 .A1 E44 2001

Ellington, Duke

Music Is My Mistress
Da Capo Press, 1976

Fine Arts ML 410 .E44 A3

Emery, Lynne Fauley

Black Dance from 1619 to Today

Princeton Book Company

Fine Arts GV 1624.7 .A34 E43 1988

This book traces Black dance from the Caribbean through southern plantations, minstrels and music halls to the concert dances of today. Memorable portraits are given of Bill Robinson, Alvin Ailey, Pearl Primus, The Dance Theater of Harlem and many others. (ES)

Eskelin, Gerald

Lies My Music Teacher Told Me

Stage 3 Publications

Fine Arts MT 6. E843 L5 1994

This entertaining and informative book discusses a number of widely accepted misconceptions about music and offers in their place practical and logical ideas regarding human perception of music and its relation to traditional systems of notation. The author shares the practical experiences and careful thinking that led him to his conclusions. A basic premise of the book is that, like spoken language, music should be experienced as sound before it is learned in its symbolic form as notation, and that when music is presented this way, a learner is better prepared to navigate the tangles and perplexities of traditional notation.

Evans, Cheryl and Smith, Lucy

Acting and Theatre

EDC Publishing

PN 2061 .E9 1992

Through many illustrations and photos, and brief, explanatory blocks of text, the author describes how actors rehearse and train for their roles. Movement, voice improvisation and mime are some of the techniques covered. Descriptions of costume and set design, lighting and sound are also presented. The book's content, which includes a Who's Who of international playwrights, a listing of the kinds of theatre jobs available and a glossary of technical terms is both comprehensive and detailed in the information it offers students of the theater. (EG)

Ewen, David

Composers of Tomorrow’s Music

Greenwood Press

Fine Arts ML 197 .E85

This is a non-technical introduction to the musical avant-garde movement. The chapter on John Cage describes how he developed his music of chance and how this type of music allows for the unpredictable to occur in the process of performance. It shows how “chance music” is related to improvisation in jazz. The chapter on John Cage is well written and gives a fine example of his music’s development and audience’s reaction to it.

Feagin, Susan L., and Patrick Maynard, Eds.

Aesthetics: An Oxford Reader
Oxford University Press 1998

BH 39 .A286 1997

The editors have gathered 57 articles or extracts by a great variety of authors, not only from multiple cultural arenas, but from many disciplines and from multiple centuries: from Aristotle to the 1990’s. Selections are thematically arranged into six sections governed by lines of inquiry: “Why Identify Anything as Art?” What do Artists Do?, Can We Ever Understand?,” “Why Respond Emotionally to Art?,” Because the extracts chosen in response to each question concretely, the reader the reader is provided with a highly textured view of each issue.

Fink, Seymour and Donald G. Bell

Mastering Piano Technique—A guide for Students, Teachers & Performers

Amadeus Press 1992

Fine Arts MT 220 .F44 (1992)

This book provides a technical approach to learning to play piano. It describes body movements, hand positions, and posture. The book identifies the movements needed to improve performance. Many illustrations. (HH)

Forbes, Harriet

Creative Movement for 3-5 Year Olds: An Illustrated Curriculum
First Steps Press

GV 452 .F67 1998

This program was developed to accommodate preschoolers who showed an interest in dance, but lacked the attention and maturity levels required for ballet classes. The book contains thirty-six detailed, sequential lessons full of dance exercises filling 30 minute segments.

Ford, Carin T.

Legends of American Dance and Choreography

Enslow Publishers

Juv GV 1785 .A1 F64 2000

An introduction to ten individuals whose works range from ballet to modern dance to Broadway musical theater and beyond. Included are Martha Graham, Fred Astaire, George Balanchine, Agnes de Mille, Katherine Dunham, Jerome Robbins, Bob Fosse, Alvin Ailey, Twyla Tharp, and Mikhail Baryshnikov. Each artist is highlighted in a single chapter, featuring a photographic portrait and an image of them dancing. All ten chapters are filled with fascinating anecdotes and numerous quotes, making for a lively text. Those studying Aspects of Ailey II will find specific reference to the creation of his signature work, Revelations, among other key information. Included are a glossary, a bibliography, a Webography, and an index.

Fosnot, Catherine T.
Constructivism: Theory, Perspectives and Practice
Teachers College Press
LB 1590.3 .C676 2005
Drawn largely from the work of Piaget and Vygotsky, constructivism is now a leading theory in curriculum, teaching, and teacher education. The book offers perspectives from both theory and practice, with many contributions that focus on field work in actual classrooms. The theoretical discussions are comprehensive and rich, and the illustrations of implementation articulate the ideas of constructivism at work.

Foster, Susan Leigh

Reading Dancing
University of California at Berkeley Press

Fine Arts GV 1783 .F67 1986

This book is an active and interactive interpretation of dance and its meaning. The author presents four models for study, which describe the working process of four major choreographers, covering their style, development, technique, etc. It also presents a history of the dance from the allegorical dances of late Renaissance to the present. It analyzes the work of Merce Cunningham and compares it to that of other choreographers, focusing on Cunningham’s new ways of conceptualizing choreography and how his ideas have altered the thinking of traditional choreography. This book will give teachers an opportunity to make comparisons among choreographers.

Galeano, Eduardo

Memory of Fire: Genesis

W. W. Norton 1998

F 1408.27. G3413 Vols. 1-3

Part One is Galeano’s retelling of Latin-American stories about the history of the New World. The author weaves a collage of words in hundreds of small segments—some narrative, some testimonial, and some essay. This volume covers the period from the creation of the world to 1700. A number of the brief entries in this volume serve as source material for As If the Past Were Listening.
Memory of Fire: 2. Faces and Mask

This is part two of Galeano’s retelling of Latin-American stories about the history of the New World. The author weaves a collage of words in hundreds of small segments—some narrative, some testimonial, and some essay. This volume covers the period of the eighteenth through the nineteenth centuries.

Memory of Fire: 3. Century of the Wind

This is part three of Galeano’s retelling of Latin-American stories about the history of the New World. The author weaves a collage of words in hundreds of small segments—some narrative, some testimonial, and some essay. This volume covers the period from 1900 to the present.

Gardner, Helen et al.

Gardner’s Art Through the Ages 11th Edition

Harcourt Brace & Co.

Reserve N 5300 .G25 2001

The authors begin with the inception of art in the Stone Age and take the reader all the way up to modern times. They stress the importance of the historical time and culture in the development of the style of a particular period, and continuity of past to present. One period borrows from preceding generations. (GS)

Gardner, Howard

Art, Mind & Brain: A Cognitive Approach to Creativity

Basic

BF 411 .G37 1982

Howard Gardner's book is a study of creativity. His work deals with the role of Jean Piaget, a developmental psychologist; Noam Chomsky, a linguist; and Claude Levi Strauss, a social anthropologist; and their ideas about cognition. Gardner feels that the structural approach has limitations when dealing with artistic knowledge. The book is a study of the mind and creativity, artistic creativity in children, and how children explore art at different stages. He discusses working with language and narrative and the many ways teachers can foster the arts. (MN)
Gardner, Howard

Frames of Mind

Basic Books

BF 431. G244 1993

The author challenges the “IQ test” view of human intelligence. Gardner’s work tells of spatial, linguistic, musical, logical, and mathematical intelligences, which are independent of one another, but can be shaped and combined in many ways. (MN)

Garrison, Jim

Dewey and Eros: Wisdom and Desire in the Art of Teaching

Teachers College Press

LB 1025.3. G378 1997

Garrison discusses Dewey’s focus on aesthetic education, the importance of value as it relates to teachers, the teaching/learning paradigm, and students in the classroom. The author goes on to defend the concept that feelings and intuitions of teachers are important to good and productive teaching; he believes that teachers are “poets and prophets” and that good teaching is truly a miracle. All the chapters are easy to read and are written in a poetic style. Although one might disagree with Dewey’s or the author’s metaphysical and epistemological perspectives, this book represents significant advancement in educational philosophy and its application to the teaching/ learning paradigm. (W.C.H. Eastern Illinois University

Gay, Peter

Mozart

Viking Penguin 1999

Fine Arts ML 410 .M9 G28 1999

This short biography of Mozart has a new perspective. Tracing the composer’s achievements, the author reveals how getting away from his tyrannical father enabled Mozart to triumph. (HH)

Geok-Lin Lim, Shirley, and Amy Ling, Eds.

Reading the Literatures of Asian America
Temple University Press, 1992

PS 153 .A84 R43 1992

This compilation is the first of its kind created to demonstrate the vast range of Asian-American literature and disassemble the notion of homogenized culture. The authors of these essays represent a diverse variety of backgrounds. The text is divided into four main parts: identity, race and gender, national and cultural boundaries, and literary representations. In essays from the eighteenth century to the present, these scholars look deeply into the effects of language, imagery, style, and various literary techniques on the representation of different cultures within the Asian-American population. Included: Suzanne R. Westfall’s essay “Ping Chong’s Terra In/Cognita: Monsters on Stage,” which can be useful to those studying Chong’s Secret History. Other essayists include George Uba, Oscar V. Campomanes, Chung Hei Yun, Cheng Lok Chua, Sau-ling Cynthia Wong, Amy Ling, and many others.

Ghymn, Esther Mikyung, Ed.

Asian American Studies: Identity, Images, Issues Past and Present

Peter Lang 2000

E 184 .06 A8418

Scholars from the worlds of cultural studies, literature, anthropology, and sociology present their views on Asian-American experience in this useful and insightful book. The essays deal with Asian-American heritage; how that heritage is depicted in film, poetry, and fiction; intergenerational conflicts and stultifying effect of racial stereotyping. (EG)

Gilmore, David D.
Carnival and Culture: Sex, Symbol, and Status in Spain
Yale University Press
GT4262 .A55 G55 1998
The author set out to write a book about the things that make people happy and he succeeds. He focuses a great amount of attention on the songs of carnival and other verbal material, noting that his translations are verbatim, including misspellings and solecisms, with an eye for substance rather than style. He explores how Spanish society exposes some of its darkest secrets through ceremonies and ritual. His themes are threefold: 1) sex and gender; 2) status; 3) ceremony itself, specifically carnival. Notes, a bibliography, and an index close out the book.

Goldner, Ellen J., Ed.

Racing and (E) Racing Language: Living With the Color of Our Words

Syracuse University Press

PS 153 .M56 R3 2001

This potent mix of essays and poetry emphasizes the importance of listening to different voices. The interplay of vernacular and academic language is highly effective, and interspersed poems have a dramatic power all their own. Separate sections examine the psychological pain that racism inflicts and how cultural, racial and historical aspects of identity interact. (EG)

Gombrich, E.H.

Story of Art

Phaidon Press U.K., 1995

Personal copy of Prof. Broderick on reserve;

Earlier editions available

Fine Arts Ref N 5300. G643 1995

An introduction to art from prehistoric to modern, this book is written in plain language, which teenagers can easily understand. There is a minimum of art historian verbiage. The author uses many works to illustrate the growth of art through the ages, showing the links of art from ancient civilizations to the present. All of the illustrations are discussed in their historic settings, as are the aims and techniques of the artists. (GS)

Gooding-Williams, Robert

Reading Rodney King-Reading Urban Uprising

Routledge

F 869 .L89 A26 1993

The beating of Rodney King, the acquittals that followed, and the riot that was the aftermath of that verdict are the subjects of this group of essays by legal scholars, philosophers, social scientists, and literacy critics. The aim is to probe behind the headlines and seek out the contradiction between the practice and the promise of American democracy. (EG)

Gordon, Douglas E. and Stephanie Stubbs

How Architecture Works

Van Nostrand Reinhold

Fine Arts NA 2520 .G58 1991

Both entertaining and informative, this lively book unravels the mysteries of architecture by posing a series of 75 questions in four main areas: materials, building systems, the practice of architecture, and contemporary concerns. Questions include: “What is terra cotta? Why do copper roofs turn green? Is it dangerous if a tall building sways? What is paint made of? What is the Bauhaus?” There is also a cocktail party pop quiz at the book’s end. (EG)

Granville-Barker, Harley

Heinemann

PR 2808 .G69 1995

Granville Barker wrote critical observations of Shakespeare’s plays primarily as a director and actor. In this book he analyzes “Julius Caesar” and effectively illustrates with excerpts the development of character and plot. Students of theater, as well as directors and actors, who want to produce and perform his plays, will find this book most helpful. (EG)

Green, Miranda J.

Dictionary of Celtic Myth and Legend

Thames Hudson Norton 1997

BL 900 .G73 1997

This authoritative dictionary with excellent illustrations covers mainly the pagan Celtic period from about 700 B.C. to A.D. 400. It includes all aspects of the pagan Celtic pre-Christian religion and myth as evidenced by archeology and literature. Also included are subjects of religion, supernatural forces in natural phenomena, natural features such as trees and mountains, and many others—all organized with a full alphabetical subject index and full bibliographic references. This book is recommended for teachers as well as students of Celtic history, literature and archeology. (ELF)

Greenberg, Jan and Sandra Jordan

Sculptor's Eye

Delacorte Press

Fine Arts NB 198 .G67 1993

Sculptor's Eye depicts post World War II twentieth century sculpture with consideration of the ways sculptures work with space, light, scale and proportion. Interviews with distinguished sculptors such as Nancy Graves, Red Grooms and Claes Oldenburg add special interest to analysis of their works and to their beginnings and growth as artists. Short biographies of the sculptors and glossary of art terms add to the value for young students and others interested in contemporary sculpture. (EF)

Greene, Ellin

Storytelling: Art and Technique

Greenwood 1996

LB 1042 .B34

This book describes how to select a story, how to prepare and present a story, and how to become a wonderful storyteller. It is an important book to prepare one to work with children in a public library as well as preparing those who wish to become library administrators, school principals, or curriculum specialists. (HH)

Greene, Maxine

Landscapes of Learning

Teachers College Press, 1978

LB 45 .G68

This volume contains a series of four essays addressed to educators. It is based on lectures written between 1974 and 1977 by Maxine Greene, professor in Foundations of Education, Teachers College, Columbia University. The topics included are: critical reflections and self-awareness; the social issues and their implications in teaching; artistic/aesthetic concerns in making curriculum; and the cultural significance of women's predicaments today. All are richly illuminated by examples; all are written with grace and passion. These essays will help teachers broaden their horizons through greater self-understanding and critical conclusions. (FMB)

Greene, Maxine

Releasing the Imagination

Jossey-Bass

LA 217.2 .G74 1995

The author sees imagination as a means through which we can assemble a coherent world. Standards, common learning, diversity, pluralism and community are among the issues addressed. Included are specific suggestions using literature, experience, story telling and art as ways of releasing the imagination for enhanced learning. The writing is cogent and persuasive with many literary examples. This book can be an exciting and motivating impetus for opening a teacher's vision and imagination to enhance student learning. (FMB)

Gregory, Andre

Alice in Wonderland

Dramatists Play Service 1972

PS 3563 .A49 A79

This is a play adapted from the novel by Lewis Carroll. Although the play is complex and not necessarily intended for children, there is a lot of fantasy and imaginative play that might appeal to children.

Gridley, Mark C

Jazz Styles: History and Analysis

Prentice Hall

Fine Arts ML 3506 .G74 2003

Gridley covers sixty years of jazz music, providing an encyclopedic source of introductory information. The text is divided into five parts: “Basics of Jazz,” “Pre-modern Jazz,” “Modern Jazz, the Early 1940s to the Early 1960s,” “Modern Jazz, the Early 1960s to Late 1970s,” and an appendix. The text also includes “Contemporary Jazz from 1980 to 2000.” The 2003 edition includes two new chapters that explore the diversity of the contemporary jazz scene and delve into the divergent jazz styles of the Neo-traditionalists and the Postmodernists. In addition, it contains more updated photographs and a companion CD. This book contains excellent contextual information for those studying the Afro-Cuban jazz played by Cuban-American artist, Oriente Lopez.

Grout, Donald J. and Palisca, C.V.

A History of Western Music, 5th Edition

W. W. Norton & Company, Inc.

Fine Arts ML 160 .G87 1988

This book provides a comprehensive history of instrumental and vocal music of the western world–from ancient Greece to the twentieth century. There is a chronology that enables the reader to see individual works and composers in relation to their times. Indexed material is easily located.

Grove Dictionary of Art. From Expressionism to Post-Modernism: Styles and Movement

St. Martins Press 2000

Fine Arts N 6490. G7243 2000

 See also the Library’s electronic database Grove Music Online.
Guth, Christine

Art of Edo Japan: The Artist and the City
Harry N. Abrams

Fine Arts N 7353.5 .G88 1996

One of the great epochs in Japanese art occurred during the Edo period. Edo nurtured a great period of artistic tradition of painting, calligraphy, printmaking, ceramics, architecture, textile work, and lacquer. When Japan confronted European culture later in the period, the Japanese art reflected and absorbed the radical new influence. Many of Japan’s most popular artists are included in this volume.

Hamilton, Virginia
Her Stories: African American Folktales, Fairy Tales, and True Tales

Scholastic Inc.

GR 111 .A47 H35 1995

These African-American stories about women come from traditional folklore. Females are portrayed as fairies, mermaids, witches, animals, and humans. Some tales are funny, some are strange and foreboding and some are true stores. The book is beautifully illustrated and appropriate for grades 4-7. (EF)

Hanna, Judith L.

Dance, Sex, and Gender: Signs of Identity, Dominance, Defiance, and Desire

University of Chicago Press

GV 1595 .H33 1988

For this work about how men and women make dance, and the role of cultural considerations about sex, gender, and sexuality, Hanna gathers together information from personal observation, New York Times dance reviews, reports from dancers, responses from audience members, scholarly literature, and dance on film and video. The first section discourses about sex, gender, and dance, and about the ways they intersect. The second section investigates the history of erotic and sex role themes in ritual and dance worldwide. The third section consists of six chapters about these elements in Western theater dance. Alvin Ailey is mentioned on occasion as a pioneer of reconstructing and deeply incorporating the African American in modern dance by creating new roles for men and women dancers, including sexual ambiguity.

Hanna, Judith L.

To Dance Is Human: A Theory of Nonverbal Communication

University of Chicago Press, 1987

Fine Arts GV 1603 .H36

To Dance Is Human presents an anthropological approach to dance, depicting it as both a universal activity and as culturally specific, reflective of and/or influencing the individual or the society. Hanna views dance as a communicative art and looks at it as a part of belief systems, as a party to political thought or action, as a discourse in time of war, and as a phenomenon of urbanization.

Hart, Lynda and Peggy Phelan, Eds.

Acting Out: Feminist Performances

University of Michigan Press

PN 1590 .W64 A38 1993

Acting Out is the first collection of essays to examine the impact that feminist theater, playwrights, comedians, and performance artists have had on American culture. The range of subjects run from the Women’s Experimental Theater in the 1970s to today’s artists like Madonna, Karen Finely and Anna Deavere Smith, creator of Twilight: Los Angeles, 1992. The variety of topics discussed includes alternative theater; stand up comedy, and the politics of gender, lesbian sexuality, and the anti-choice demonstrations of Operation Rescue. (JK)

Hartnoll, Phyllis

The Oxford Companion to the Theatre

Oxford University Press

Ref PN 2035 .H3 1983

In dealing with the theater in all ages and all countries, this book offers a representative selection of entries on theatrical figures, plays, specific theaters, theatrical organizations, costume, scenery, and many other aspects of the theater. (PT)

Harwayne, Shelley
Lasting Impressions: Weaving Literature into the Writing Workshop
Heinemann
LB 1576 .H28 1992

Shelley Harwayne was co-director of the Teachers College Writing Project, Director of the Manhattan New School, and collaborator with Lucy Calkins in developing the writing workshop process for school children. Her text is filled with stories of real children in real settings: student writing samples, case studies, and classroom vignettes. She expands the writing workshop structures of mini-lessons, conferences, author studies, and reading response groups to include new ways of weaving fine literature into students’ writing lives.

Hawkins-Dady, Mark, Ed.

The International Dictionary of Theatre
St. James Press/Gale Group

PN 2035 .I49 1992 vols. 1 - 3

Focusing on the genesis of drama in literature and performance, the scope is international and historical. Black and white photographs of productions, designs, portraits and engravings are included, as well as entries for over six hundred plays.

Hazzard-Gordon, Katrina

Jookin’: the Rise of Social Dance Formations in African-American Culture

Temple University Press 1992

Fine Arts GV 1624.7 .A34 H39 1990

This book is important for anyone interested in African-American culture, particularly dance. It investigates the development of dance among African-Americans, social and historical influences, and the significance of dance in culture. (LB)

Hentoff, Nat

Jazz: New Perspectives on the History of Jazz by Twelve of the World’s Foremost Jazz Critics and Scholars

Da Capo Press, 1974

Fine Arts ML 3561 .J3 H44

Highwater, Jamake

Dance: Rituals of Experience

Oxford University Press

GV 1601 .H54 1996

The author offers a fresh, scholarly and in-depth perspective on the meaning of dance, contrasting its role in Western civilization with that in other cultures. Major historical developments in dance are discussed and the ritualistic element of dance is emphasized. The book contains many illustrations of dancers and dance companies. (ES)

Hill, Patricia, Ed.

Call & Response: The Riverside Anthology of the African American Literary Tradition
Houghton Mifflin Company

PS 508 .N3 C56 1998

This is an anthology of poetry, fiction, drama, essays, speeches, letters, autobiographies, sermons, criticism, journals and folk literature from secular songs to rap. The three motifs emphasized are: call and response, the journey of African Americans (toward freedom, justice and social equality) and turning. It is a voluminous reference book and a good source. (PL)

Hofstadter, Douglas R.

Fluid Concepts and Creative Analogies: Computer Models of the Fundamental Mechanisms of Thought

Basic Books

BF 311. H617 1995

Holzer, Madeleine Fuchs, and Scott Noppe-Brandon, eds.

Community in the Making: Lincoln Center Institute, the Arts, and Teacher Education
Teachers College Press

NX 311 .N4 C66 2005

The 15 essays that make up this anthology are authored by various educators, some in collaboration with teaching artists, whose institutions experienced Lincoln Center Institute’s approach in professional development through work within the scope of the Teacher Education Collaborative (TEC), the Institute’s partnerships with colleges/universities of teacher education. These essays are reflections on the sometimes-intense experience, but they are often more than that: musings on the present state of arts in education and glances at its ups and downs in history, by veterans of academia.

Horst De La Croix, Richard Tansy and Diane Kirkpatrick

Gardner’s Art Through the Ages, 10th Edition
Harcourt Brace & Co.

Reserve N 5300 .G25 2001

This book is a survey of the history of world art. The authors begin with the inception of art in the Stone Age and take the reader all the way up to modern times. The authors stress the importance of the historical time and culture in the development of the style of the art of a particular period, and continuity of past to present. (GS)

Hoobler, Dorothy, and Thomas Hoobler

We Are Americans: Voices of the Immigrant Experience
Scholastic

Juv JV 6455 .H66 2003

A collective look at the history of immigration to America begins with information on the earliest immigrants in Prehistoric America, and then moves into Colonial America and slavery, and then to the present. The authors trace the development of American identity in twelve chapters covering topics such as reasons for leaving the homeland, the impact of the journey overseas, contributions to American culture and society, immigrant communities, preservation of heritage, immigrant participation in the army, the American Dream, and contemporary trends. They provide side notes with statistics, quotations taken from the writings of immigrants throughout history, news clippings, and brief biographies. This book is particularly useful for the study of Ping Chong’s Secret History because of its supplemental text with personal stories about being an immigrant in America and issues surrounding the preservation of cultural heritage.

Humphrey, Doris

Art of Making Dances

Princeton Book Company

Fine Arts GV 1783 .H83 1991

Doris Humphrey, one of America’s great dance pioneers and choreographers, wrote The Art of Making Dances in 1958, just one year before her death. It is an attempt to set her theories about dance to paper. She writes about the nature of choreographers, the discovery of subject matter and theme, principles of design, and elements of dance. Illustrations by Stuyvesant Van Veen clarify diverse aspects of choreography. Included are assignments that can be used to develop an idea into dance.

Hunter, Sam and John Jacobus

Modern Art
Harry N. Abrams Incorporated

N 6447 .H86 1992

This volume addresses painting, sculpture and architecture in the twentieth century, which the author describes as a time of adventurous discovery and revelation conditioned by time, place, biography, and social or historical circumstance. The book begins with the origins of modernism in the nineteenth century and continues through the period of post-modernism in architecture (mid-twentieth century). Artist texts and illustrations are included.

Hurley, Jennifer A.

Racism

Gale Group

E 185.615 .R2144 1998

Part of the Current Controversies series, Racism has been rated as one of the best books for young teenagers. It examines the extent of racism in American society, its effect on minorities, and how it can best be eradicated. The wide range of subjects includes everything from affirmative action to church arson. (EG)

Jay, Ricky

Learned Pigs and Fireproof Women
Warner Books

PN 1583 .J38 1986, 1987

Ricky Jay is always especially interested in unusual entertainers. As a child he was the youngest magician ever to appear on television. He was absorbed with practicing the techniques of slight of hand. His zeal has lead to this enchanting book about fantastic, outrageous entertainers throughout the world. This is a glorious encyclopedia of magicians, mind readers, daredevils, freaks, and wizards. (EF)

Jonas, Gerald

Dancing: The Pleasure, Power, and Art of Movement

Harry N. Abrams, Inc.

Fine Arts GV 1594 .J66 1998

Rich details and illustrations in this book explore great dancing traditions of different cultures around the world. The book describes and illustrates the history of ballet in the west, Kabuki and Bugaku in Japan, dances of the people of Ghana, and Indian dances, as well as the development of modern dance. The book is good reading for those interested in all forms of dancing. (HH)

Jones, Jeanne

Family Life in Shakespeare’s England

Sutton Publishing Limited 1996

HQ 616.15 .S73 J66 1996

From innkeepers to laborers, the ordinary people of Stratford are depicted in their everyday life and surroundings in the busy market town of Stratford-Upon-Avon in late Tudor and early Stuart England, where Shakespeare and his family lived. A glossary of terms runs from anfyle (anvil) to yerene (iron). (EG)

Kaelin, Eugene Francis

An Aesthetics for Art Educators
Teachers College Press

Fine Arts N 88.3 .K34 1989

Kaelin believes that “works of art are created, preserved and appreciated in a set of overlapping social institutions designed to liberate the human impulses that drive us to create expressions of feeling Art, aesthetics, criticism and art history are institutions, each related to the other.” These essays were written in an attempt to better structure arts curriculums. (PBL)

Kaufman, Moises

The Laramie Project: A Play

Knopf 2001

PR 9333.9 .K38 L37 2001

Beaten and left to die on a wire fence outside Laramie, Wyoming Mathew Shepard was a victim of the fury of homophobia. Playwright Moises Kaufman and members of the Tectonic Theater project composed the play The Laramie Project in much the same way that Anna Deavere Smith composed Twilight: Los Angeles, 1992 using the real words of affected individuals as text. They went to Laramie to talk with its people, probe the roots of the tragedy, and learn how it might become a force for change. The result is a moving piece of Ensemble Theater, presented in “moments” rather than 60 people ---- from ranchers to professors--- in their own words. The play opened in Denver, moved to New York, and eventually was brought home to Laramie. (EG)

Kehler, Dorothea, Ed.

A Midsummer Night’s Dream: Critical Essays

Routledge 2001

PR 2827 .M544 2001

Kehler gathers together a great selection of scholarly writing about Shakespeare’s play, and organizes it into categories related to criticism and production. The contents provide a great range and depth in the field, as demonstrated by the positions these works take up in Kehler’s extensive, contextualizing introduction.

Keil, Charles

Urban Blues

Chicago: University of Chicago Press, 1966

Fine Arts ML 3556 .K43

Kerr, Walter

The Silent Clowns

DeCapo 1990

PN 1995.9 .C55 K4

The well known theater and film critic created a book that celebrates the great comic artists who carried the language of the silent screen to its peak of elegance, analyzing the art of Charlie Chaplin, Buster Keaton, Laurel and Hardy, Harold Lloyd and Harold Langdon. We learn that silence is a more demanding form, that art becomes livelier as it leaves things out those variations in recording sound films lead to subtle effects. For students, teachers, and lovers of comedy and film, this most readable book will be informative and entertaining. (EF)

King, Martin Luther, Jr.

I Have a Dream

Scholastic 1997

E 185.61 .K53 1997

This is the famous speech of August 28, 1963 delivered by Dr. King with beautiful illustrations to help young children understand the meaning of the words. The pictures are as important as the speech for this book to get across the ideas of Dr. King—to rid the country of hatred, injustice, and violence. (BB)

Kingston, Maxine Hong

China Men

Knopf Publishing Group, 1989

E 184 .C5 K5 1988

First published as a monograph in 1980, this work combines multiple narrative devices—memoir, reportage, myth and storytelling, etc.—to convey a sense of what life has been like for many Chinese immigrants to America. The book covers three generations, but emphasizes the experiences of the Chinese men who came to the U.S. during the 19th century to work on various civil engineering projects. These men made major contributions to our infrastructure, and their families have resided in this country for generations now, yet still many Asian Americans are made to feel like they are outsiders. China Men would be an interesting resource for a unit of study on Secret History that touched on topics like the disparity between the promise and actuality of immigrant life in America, or on notions of community and exclusion.

Knight, Richard
Blues Highway: New Orleans to Chicago: A Travel and Music Guide
Trailblazer Publications, 2003

Fine Arts ML3521 .K65 2003

In The Blues Highway, Knight takes readers on a thousand-mile road trip through the cradle of American musical innovation, stretching from the southern cultural hotbed of New Orleans to the Midwestern jazz capital, Chicago. In this reader-friendly reference book, Knight weaves together a music and travel guide providing detailed information on cultural history, landmarks, venues, festivals/events, and musicians, in addition to practical information on where to stay, eat, and what to see beyond the musical hotspots. Comprehensive city guides appear alongside exclusive interviews of well-known musicians from the region, with color photos of points of interest interspersed between. In the appendix, a comprehensive who’s who list of blues highway musicians is included. An index is also available for easy reference.
Kulbitsky, Olga

Teachers’ Dance Handbook: Rhythms, Song Plays, Playparty Games, Folk Dances, Squares, Contras, Mixers, with Notes Indicating Variations, Historical and Background Information, and Teaching Suggestions

Bluebird Publishing Company, 1959

Fine Arts GV 1751 .K87 no.1

Lange, Art and Nathaniel Mackey, eds.
Moment's Notice: Jazz in Poetry and Prose
Coffee House Press, 1993
PS 509 .J 33 M66 1993

As editors of this young-adult book, Art Lange and Nathaniel Mackey, provide a rich collection of writing heavily influenced by jazz, contributed by 57 mainstream and underground writers. The anthology is the first of its kind, and is intended for jazz fans and scholars. A common theme throughout the anthology is that “jazz is more than music.” This text demonstrates blending of genres and can be applied to various discussions on the experimentation involved in jazz and modern writing, as well as the cultural influences upon them. This volume includes black-and-white photos of musicians, an index, author biographies, and an editor’s note. Moment's Notice: Jazz in Poetry and Prose serves as a rich companion to the LCI program featuring the Cuban-American jazz musician, Oriente Lopez.

La Pierre, Sharon D. and Enid Zimmerman (Editors)

Research Methods and Methodologies for Art Education
National Art Education Association

Fine Arts N 85 .R43 1997

Lauer, David and Stephen Pentak
Design Basics
Wadsworth, 2004
Fine Arts NK 1510 .L38 2005

This design textbook is divided into two parts: “Design Principles” and “Design Elements.” The first chapter introduces process through discussion of “Procedures,” “Thinking,” “Looking,” and “Doing.” There are many images illustrating the text, including, in the chapter on color, several color images. There is a glossary, a bibliography, and an extensive index.

Laws, Kenneth

The Physics of Dance
Schirmer Books

QP 310 .D35 L39 1984

Leblon, Bernard
Gypsies and Flamenco: The Emergence of the ARt of Flamenco in Andalusia
University of Hertfordshire Press, 2003
Fine Arts ML3712 .L369 2003

Bernard Leblon has been researching the history of the Gypsies of Spain since the 1950s. He divides his text into two sections: historical information and reference materials. In Part One, Chapter One, the author traces the migration of professional Gypsy musicians from India to Spain and seeks to make connections between various forms of Gypsy music. Chapter Two deals with the political and religious climate, which influenced the development of Gypsy music into the art of flamenco. In Chapter Three, we become familiar with many of the families who have been influential in the evolution of flamenco music. Finally, Chapter Four encapsulates and analyzes various theories on the origins of flamenco. In the second section, Leblon includes a register of two hundred Gypsy flamenco artists, dating from the inception of flamenco to the present day. In addition, he offers resources in the form of a glossary, select bibliography, discography, list of referenced videos, and publishers’ addresses. Maps, facsimiles of historical documents, and black and white photographs are included for reference and color.

Lee, Carol D., and Peter Smagorinsky
Vygotskian Perspectives on Literacy Research: Constructing Meaning Through Collaborative Inquiry
Cambridge University Press, 1999
LB 1060 .V95 2000

Editors Carol D. Lee and Peter Smagorinsky introduce their anthology of scholarly essays about the theories of Russian psychologist Lev Vygotsky with an essay entitled “Constructing Meaning through Collaborative Inquiry.” Chapters two and three explore paradoxes that scholars have identified within Vygotsky’s work. Eleven subsequent essays present case studies related to application of his theories in the classroom, particularly within literacy pedagogy. Topics include, among others, bilingual education, classroom community, literacy programs in urban schools, and ethnography. There is an index to authors and an index of subjects.

Lee, Spike

Uplift the Race: The Construction of School Daze

Simon & Shuster 1988

PN 1997. S31353 .L4 (1988)

Leppert, Richard

The Sight of Sound

University of California Press 1993

Fine Arts ML 3800 .L6 1995

The author considers music an embodied practice like dance and theater. This is most obvious in musical theater and opera, but Leppert also emphasizes the connection between sight and sound in other music. Musical performances are embodied in how the performers interact with one another, and the audience. Other examples illustrate the variety of interactions between music and the body. (EF)

Lhevinne, Josef

Basic Principles in Pianoforte Playing

Dover Publishers 1972

Fine Arts MT 220 .L54 (1972)

Josef Lhevinne, who was a member of the Juilliard piano faculty, provides a short description of musical principles to help the pianist. The discussion deals with topics such as rhythm, ear training, and tone. The book is directed to the pianist or other trained musicians. (MN)

Lucie-Smith, Edward

Movements in Art Since 1945

Thomas Hudson Norton

Fine Arts N6490 .L79 1984

This account of the history of the visual arts since WWII includes the recent trends of artists. The several hundred photographs illustrate the text and provide information about the main issues, concepts and people involved in the field. (NK)

Macaulay, David

Cathedral

Houghton Mifflin Company 1981

Fine Arts NA 4830 .M32

This is a fictional account of the conservation of the gothic cathedral. Set in the 18th century it details the hopes and wishes of the people and clergy of the city of Chateaux to build the longest, widest, highest and most beautiful cathedral in France.

MacDonald, Margaret Read

The Storyteller’s Start-Up Book

August House 1993

LB 1042 .M23 1993

The author hopes to encourage storytellers in the classroom, the library, and the recreation center in every community to carry on the oral tradition of storytelling. She is respectful of the individuality of each storyteller in showing how to find, learn, perform and use folk tales. The book includes twelve stories. All the stories encourage audience participation with enough repetition to make them easy to remember. The book is a valuable guide to the potentials of storytelling. (ELF)

Mackerras, Colin

Peking Opera

Oxford University Press 1997

Fine Arts ML 1751 .C4 H34

Peking Opera, born in the Qing Dynasty, is known the world over for its lively music, colorful costumes and thrilling displays of acrobatic prowess. It retains the traditional principles of drama and action but also reflects the many changes that have occurred in Chinese society. This book is easy to read. (ES)

MacLagan, David

Creation Myths

Thames Hudson 1977

BL 325 .C8 M16

Questions about the origin of things form the foundation of creation myths. This book explores the philosophical areas and themes of myths, relating them to carefully described illustrations. This work is recommended only for readers with an intellectual, philosophical interest in the subject. (EF)

Maguire, Jack

Creative Storytelling

Yellow Moon 1991

LB 1042 .M25 1992

This book is primarily concerned with the simple sharing of a story with a child or group of children, enjoying eye contact, and freedom from distraction and mutual enchantment. A storytelling session unites teller and listener and also links them to the universe of human drama. The book is intended for would-be storytellers as well as those who already tell stories and are looking for fresh approaches. It is meant to make the reader more aware of his own natural story-making talent and develop it further. Finding different stories for different listeners is addressed, as are remembering, adapting, and creating stories. (MS)

Malone, Bill C.

Don’t Get Above Your Raisin’: Country Music and the Southern Working Class

University of Illinois Press 2002

Fine Arts ML 3524 .M344 2002

Malone’s thesis is that country music is an art form that was created and developed by southern working people, that it reflects their concerns, and retains their a relationship to those roots today. The historical narrative covers pre-commercial music and goes onto the present day. The realms in which country music plays a role are discussed: home, religion, rambling, frolic, humor, and politics.

Mann, Emily

Testimonies: Four Plays

Theatre Communications Group 1996

PS 3563 .A5357 T47 1997

Emily Mann, like Anna Deavere Smith, uses the theater as stage for documentary. Mann uses trial transcripts and interviews as the essence of her plays. Three of the four works in this book provide a searing picture of violence in America. Still Life is a bleak, yet moving look at traumatic memory and the role it plays in the lives of a Vietnam veteran, his wife, and an older woman. Execution of Justice revisits the 1978 murder of San Francisco’s mayor and the nation’s first openly gay elected official. Greensboro is an account of the killing of five textile workers by Ku Klux Klan members at a November 1979 anti-Klan riot. A shorter play, Annulla​, is a portrayal of an energetic and voluble Eastern European woman reminiscing in her London kitchen with a young American visitor. (EG)

Manuel, Peter

Caribbean Currents, Caribbean Music

Temple University Press 1995

Fine Arts ML 3565 .M36 1995

Music is the most popular and dynamic aspect of Caribbean expressive culture. The numerous illustrations and musical examples in this book provide an up-to-date overview of the region’s music, covering Cuba, Puerto Rico, the Dominican Republic, Haiti, Jamaica, Trinidad, Suriname, and smaller islands like Martinique and Guadeloupe. The work covers Caribbean music in all its diversity and complexity. Included are a glossary and notes pertaining to each chapter. This is a good tool for teachers. (ES)

Martin, Carol, Ed.

A Source Book on Feminist Theatre and Performance: On and Beyond the Stage

Routledge 1996

PN 2270 .F45 S68 1996

Written over a span of 20 years, these articles from The Drama Review provide a comprehensive portrait of the development of feminist theater from the points-of-view of the historian, the theorist, and the artist. Included are revealing interviews with Anna Deavere Smith (playwright of Twilight: Los Angeles, 1992), Robbie McCauley, Karen Finley, and Holly Hughes, as well as play texts by Finley and Hughes. The book is part of the Worlds of Performance series. Mathabane, Mark

Kaffir Boy

Plume-Dutton Signet

DT 779.95 .M38 A34 (1987)

This is the true story of a black youth’s coming of age in apartheid South Africa. The author was born in 1960 in a black ghetto ten miles north of Johannesburg. He vividly describes the horror of poverty, hunger, turmoil and terror he suffered as a Kaffir (pejorative term, equal to “nigger,” used by many whites.) He also details his unusual and lucky escape through education and tennis. This is a very moving autobiography suitable for high school students. (MS)

Mazo, Joseph H.

Prime Movers: The Makers of Modern Dance in America

Morrow, 1977

Fine Arts GV 1783 .M347 1977

Mazo discusses nine dancers whose work was pivotal in the development of modern dance in this country. Included are early figures, such as Isadora Duncan and Ruth St. Denis, as well as more contemporary choreographers: Alvin Ailey, Twyla Tharp, and others. Mazo specifically examines the background and training of Alvin Ailey and his incorporation of diverse dance genres and often the works of other choreographers in his productions. Mazo also credits Ailey as having introduced modern dance to a broader audience and popularizing Dance Theater though his use of elaborate stage productions and dynamic style. The presentation provides an overview of the history of modern dance in America, supported by a bibliography and an index.

McClatchy, J.D., ed.
Poets on Painters: Essays on the Art of Painting by Twentieth-Century Poets
University of California Press, 1988
Fine Arts N 6490 .P5637 1988

A collection of letters, notes, essays, and other prose writing by poets reflecting on art and artists. The mutually-inspiring relationship of the visual arts and writing shines brightly in the words of great poets. Among the 26 authors: Yeats, Pound, Stein, Stevens, Bishop, and Auden. Among their subjects: Matisse, Pollock, Kline, and Hopper.

McLaughlin, Maureen and Mary Ellen Vogt

Creativity and Innovation in Content Area Teaching

Christopher-Gordon Publishers, Inc. 2000

LB 1027. C892 2000

Minford, John and Joseph S. Lau, Eds.

Classical Chinese Literature: An Anthology of Translations from Antiquity to the Tang Dynasty
Columbia University Press 1996

PL 2658 .E1 C59 2000

This book is a comprehensive anthology of classical Chinese literature presenting more than l,000 selections from l,000 years of Chinese writings beginning with 206 BC. The book has poetry, drama, fiction, songs, biographies and works of early Chinese philosophers. (HH)

Minton, Sandra Cerny

Choreography: A Basic Approach Using Improvisation

Human Kinetics 1997

Fine Arts GV 1782.5 .M56 1986

This book is intended to help solve common choreographic problems, design and shape movements into dance, organize a dance concert, and observe a finished dance. It also addresses three of the seven national dance content standards: understanding choreographic principals, creating and communicating meaning, and using critical and creative thinking skills. There are more than 56 photographs to highlight and clarify important concepts. (IF)

Mitchell, George

The Hindu Temple: An Introduction To Its Meaning and Forms

University of Chicago Press 1988

Fine Arts NA 6002 .M52 1988

The author explains the cultural, religious, and architectural significance of the temple. This work is illustrated with a profusion of photographs, building plans, and drawings of architectural details. It is an illuminating text for students of architecture, religion, or Asian civilizations. In addition, the introductory chapters outline the character and history of Hindu thought and religion. (ES)

Moline, Steve

I See What You Mean: Children at Work with Visual Information
Stenhouse Publishers

LB 1576 .M58 1995

Visual texts are widely used in the growing array of electronic media with which students need to be familiar in order to be fully literate. To provide a complete literacy program, opportunities to draw information as well as to write it need to be included. Students of all ages encounter visual texts and are expected to understand them, both in school work and everyday living. A classroom program needs to include explicit instruction in how these texts work. This is a resource that offers strategies for including visual texts into reading and writing texts.

Mooney, Bill and David Holt

Storyteller’s Guide

August House 2000

PN 4061 .M66 1996

Ask a storyteller a question and in response you get a story. The interviews in this handbook are packed with well-chosen anecdotes, metaphors, and parables illuminating the art of storytelling as it is practiced today in many varied settings. Topics include: shaping stories from printed texts, creating stories from true-life events, learning and rehearsing a story, controlling stage fright, marketing and setting fees, worst performance experiences ever, telling in the classroom and library, copyright issues, and recommendations for “the storyteller’s bookshelf.”

Moore, Ronald Ed.

Aesthetics for Young People

National Art Education Association

Fine Arts N 88.3 .A33 1995

Morrison, Toni

Jazz

Plume Books New York

PS 3563 .O8749 J38 1993

Mowat, Barbara A. and Paul Werstine,Eds.

The New Folger Library: Julius Caesar

Washington Square Press 1992

PR 2808 .A2 M64 1992

This volume contains what the authors consider one of the best early versions of the play. Each page of text has its own accompanying page of notes to explain the meaning or action intended by Shakespeare. There is an account of his life, the theater of his time and an analysis of his use of language. The book concludes with an essay by Coppelia Kahn called “Julius Caesar: A modern perspective.” (FG)

Mozart, Wolfgang Amadeus

Mozart: The Man and the Artist Revealed in His Own Words

Dover Books on Music 1965

Fine Arts ML 410 .M9 A182 1965

This autobiography of Mozart is a vivid disclosure of the great musician—his intellectual and moral character—written in his own words. Includes translations of Mozart’s letters. Compiled and annotated by Henry Edward Krehbiel. Translation by Friedrich Kerst.

Mtwa, Percy; Ngema Mbongeni and Barney Simon

Woza Albert

PR 9369.3 .M78 W6 1990

Based on one dazzling idea, that the Second Coming of Moreno, the savior, should take place in present-day South Africa, this brilliant two-man show from the Market Theater, Johannesburg took the Edinburgh Festival by storm in 1982. It is a satire played with energy in a brilliant witty staging, a politically potent play with a script devised by two actors and the director. This is the actual script on which the drama is based. (HOG)

Murphy, Joseph M.

Working the Spirit: Ceremonies of the African Diaspora

Beacon Press 1994

BL 2490 .M87 1994

This text for teachers presents an examination of spiritual tradition from the outside in. The ceremonies discussed have been passed on by succeeding generations in individual cultures. The book discusses aspects of the spirit as reflected in communities in Haiti, Brazil, Cuba, Jamaica and African-American churches in the US. (PL)

Nachmanovich, Stephen

Free Play: The Power of Improvisation in Life and the Arts

G.P. Putnams

BH 301 .C84 N33 1990

The author, a musician, considers improvisation to be basic in the creation of all forms of art. Improvisation, the key to creativity, extends the scope of art until the artificial boundary between “real life.” and art disappears. There is discussion about how inspiration arises, how it may be blocked or obscured, and how it might finally be liberated. The writer addresses the struggle of the artist to arrive at a place where he or
she is no longer afraid of the child within.

Nager, Nancy

Revising a Progressive Pedagogy

SUNY Press 2000

LB 1117 .R44 2000

This is a revisiting of the Bank Street philosophy and practice that integrates history, philosophy, psychology, and practice paralleling the work of Lincoln Center Institute.

Onions, Charles T.

A Shakespeare Glossary

Oxford University Press 1986

Reference PR 2892.06 1986

This reference book collates a range of knowledge and deepens one’s sense of the immense reach and diversity of Shakespeare’s language. Dialect forms, idioms and colloquial phrases receive special attention. The Glossary brings out the richness and subtlety of Elizabethan English. (ES)

Orrill, Robert, Ed.

Education and Democracy: Reimagining Liberal Learning in America
College Entrance Examination Board

LC 1023 .E38 1997

Leading educators explore the contribution of pragmatic thought to remaking American liberal education in the 21st century. Contributors include Charles W. Anderson, Alexander W. Astin, Douglas Bennett, Rita Bornstein, Thomas Ehrlich, Ellen Condliffe-Lagemann, and Lee Shulman.

Paris, Scott G., Ed.

Perspectives on Object –Centered Learning in Museums
Erlbaum

Am 8 .P47 2002

Although both theoretical and empirical work goes back 100 years, the emergence of sociocultural (Vigotskian) perspectives on learning provides a useful framework for study. Some chapters describe empirical research, such as young children’s experiences in art and science museums, family learning in science museums, or pre-service teachers’ experiences in a civil rights museum. Others summarize the applicability of learning research from other settings to museums.

Partridge, Eric

Shakespeare’s Bawdy

Routledge 1990

Reference PR 2892 .P27 1990

A thorough examination of the “bawdy” in Shakespeare’s works from the literary, psychological and lexicographical standpoints. Section I includes illustrative examples of the non-sexual, sexual, homosexual, general, and valedictory references in the plays. Section II provides a comprehensive glossary, alphabetically arranged, citing all the significant passages with full definitions and explanations of the terms used by Shakespeare. (ES)

Pellowski, Anne

The Story Vine

Simon & Shuster Childrens 1984

LB 1042 .P43 1984

This is a “how to” text for teachers, a collection of stories chosen from all over the world—Africa, Japan, America, Australia, central Europe—each of which requires the storyteller to use string, nesting dolls, sand painting, drawings, or musical instruments. Each story is accompanied by step-by-step instructions as well as line illustrations.

Pellowski, Anne
The World of Storytelling

Wilson 1990

LB 1042 .P44 1990

This comprehensive book, illustrated with excellent photographs and drawings, covers the history of and specific types of storytelling: bardic, religious, folktales, theatrical, library, and institutional, camp, park, playground, hygienic and therapeutic. There is also information on the training of storytellers and an extensive bibliography. It is a thorough guide to the origins, development and applications of storytelling. (EF)

Penrod, James, and Janice G Plastino

Dancer Prepares: Modern Dance for Beginners

McGraw-Hill Higher Education, 1997

The Dancer Prepares, originally published in 1970 and now in its 4th edition, is a very brief text for beginning or intermediate courses in modern dance, including a short history of the form. The book begins with a discussion of the nature of modern dance, moves on to a consideration of what will be required of a modern dance student in class, details techniques of the genre with text and diagrams, provides information about a dancer’s physical health, talks about approaches to choreography, and concludes with a chapter on evaluation. Those studying Aspect of Ailey II, This Ain’t No Rodeo, and Two Plus One will learn about the techniques of modern dance from which the techniques of all three of these works derive or have evolved.

Press, Carol

Dancing Self: Creativity, Modern Dance, Self Psychology and Transformative Education

Hampton Press, 2002

Carol Press weaves together notions of creativity and psychology to posit modern dance as a tool for education. In the process, she lays out a brief history of modern dance and looks specifically at creativity in the work of Paul Taylor as a case study. Other highlights include discussions of self-psychology and choreography, self-awareness and self-reflection in both the college and the elementary school classrooms, and a history of the teaching of choreographic processes. This is a complex project with a specific goal, which may be beyond LCI practice, but the detailed table of contents and index will help educators mine the text for material relevant to LCI work with modern, postmodern, or contemporary dance. Includes a glossary and I bibliography.

Pywell, Geoff

Staging Real Things: The Performance of Ordinary Events
Bucknell University Press 1994

PN 2193 .E86 P98 1994

Where and how do reality and the world of the theater meet? And how id the theater given new validity and power when it “rubs up against life?” Pywell explores these questions in a scholarly book that analyzes the writings of Artaud and Beckett. Issues of reality and fiction on stage valuably inform study of a documentary theater work such as Twilight: Los Angeles, 1992.
Rasmussen, Steen Eiler

Experiencing Architecture

MIT Press 1962

Fine Arts NA 2550. R313 1962

This well illustrated book informs the novice and the professional of the excellence of design from teacups to palaces. Chapters cover such architectural elements as form, mass, color, materials, rhythm, texture, light, and hearing. We see how the architects’ talents and contributions have shaped our environs while adapting to the needs of community as they change from era to era. (FG)

Reimer, Bennett and Ralph A. Smith

The Arts, Education and Aesthetic Knowing
The Ninety-First Yearbook of the National Society for the Study of Education

University of Chicago Press

Ed Ref LB 5 .N25 91st pt. 2 1992

Drawing upon contemporary thought with regard to aesthetic cognition, or aesthetic knowing, the editors provide a convincing rationale for a far more significant place for the arts in our elementary and secondary schools than is the case today. This theme is elaborated from different perspectives and with great effectiveness by contributors such as Jessica Davis, Howard Gardner, Mihaly Csikszentmihaly, and John Goodlad.

Remer, Jane

Beyond Enrichment: Building Effective Art Partnerships with Schools and Your Community
American Council for the Arts

Fine Arts NX 180 .A77 R46 1996

This book covers the role of community and connections between arts education organizations and the schools. It details techniques for building effective partnerships through conversations with, and essays by, experts in the field of arts and education, including conversations with Scott Noppe-Brandon, Executive Director of the Lincoln Center Institute.

Remer, Jane

Changing Schools Through the Arts

American Council for the Arts

Fine Arts NX 304 .R45 1990

The author, an editor and freelance consultant in the field of the arts in education, shares knowledge she has gained from her dealings with the League of Cities for the Arts in Education, a funded program attempting to change public schools through emphasis on the arts. She discusses practical problems of implementing such programs in specific schools in Manhattan and Brooklyn. While programs such as the ones described can help to stimulate change in the schools, the author emphasizes that such change must be planned and brought about by the schools themselves, not imposed bureaucratically from the top down. (SR)

Reynolds, Donald Martin

Architecture of New York City

Macmillan 1984

Fine Arts NA 735 .N5 R49 1984

Presented in this introduction to the architecture of New York City is a group of more than 120 major structures, sites and symbols from the 17th century to the present. Donald Martin Reynolds’ descriptions help readers see and appreciate the city’s monuments and to understand the stories behind these urban structure. Clearly researched and wonderfully illustrated this volume is a pleasure to read for anyone with even a minor interest in the city and its history. (NK)

Richie, Donald

A Lateral View: Essays on Culture and Style in Contemporary Japan

Stone Bridge Press

DS 822.5 .R53 1992

These 28 essays of culture and style in contemporary Japan cover a period of over twenty-seven years from 1962-1989. They are divided into six sections: the country in general with descriptions of its shapes, patterns, rhythms; the capital, Tokyo; Japanese language and the language of gesture and fashion; drama; cinema; and additional popular culture. (ES)

Rid, Samuel

The Art of Juggling or Legerdemaine
W. J. Johnson

GV 1546 .R5 1612a 1974

Rinaldi, Robin
European Dance: Ireland, Poland and Spain
Chelsea House Publishers, 2004
Fine Arts GV 1643 .R56 2004

As part of the World of Dance series geared for high school students, European Dance: Ireland, Poland, & Spain provides an overview of the history and development of traditional folk dances in these three a countries. Three brief chapters (approximately 30 pages in length total) are devoted to each country. An entire chapter is dedicated to explaining the origins of flamenco and defining it as an organic expression of a dancer’s feelings. Archival photographs of Gypsies dancing in various settings, in addition to portraits of legendary flamenco dancers, infuse the text with life. A helpful glossary is included, along with a comparative timeline of Ireland, Poland, and Spain, as well as lists of additional resources and an index.

Robertson, Allen and Donald Hutera

The Dance Handbook

G. K. Hall

Fine Arts Ref GV 1601 .R63 1990

This is a guide to the major choreographers, companies, dancers and dance works that have contributed to the development of ballet and dance. The two hundred entries range from selected classical romantic ballets to modern dance innovators like Twyla Tharp. It lists and describes ballet works, choreographers and famous dances –e.g., the entry La Sylphide lists its story, the famous dancers performing the ballet, its lineage to the past and follow-up productions and soloists. There is a comprehensive index of artists, dance companies and choreographers for easy identification. It is very useful as a compact guide and reference book to build up an overall view of ballet and dance and to encourage teachers and students to further develop their exposure to dance in all its forms. (GW/GS)

Rooyackers, P.

101 Dance Games for Children: Fun and Creativity with Movement
Hunter House Incorporated

GV 1203 .R59 1996

Anyone can dance and dancing can broaden the creative, physical and social education of the participants no matter where they live. As the name of the book indicates, the author has written a series of dance games that can be used by teachers, parents, children workers, older relatives. They can be used in simple settings, in the classroom, on the playground, during a gymnastics class or in a music lesson. The first section of the book discusses dance and play. It explains the leader’s role and the significance of the structure and organization of the activity. The second part of the book consists of the dance games based on particular themes or characteristics. (GS)

Rosenblatt, Louise M.

Literature as Exploration

The Modern Language Association of America

PN 59 .R6 1995

This sixty-year-old re-released classic deals with reader response to literature. It explores the individual psyche, the individual as a member of society and the individual as a seeker of law and order. The literary experience is seen as a transaction between reader and text in which both are modified in many aspects. The author asserts the dignity of the common reader and of the literary experience as a potential source for understanding the self and the world. She discusses ways of using her theories in the classroom to maximize growth and learning at all levels. This is a valuable contribution to a teacher’s understanding of alternatives to more orthodox approaches to literature. (FMB)

Ross, Stephen David

Art and Its Significance: An Anthology of Aesthetic Theory

State University of New York Press

BH 39 .A69 1984

This comprehensive anthology comprises a wide array of positions on the nature and importance of art in the human experience. A wealth of material is divided into four parts. “Historical Background” includes selections from Plato, Aristotle, Kant and Hegel; “Recent Theories” encompasses the writings of Dewey, Heidegger, Rose and others; “Interpretation and Criticism” presents essays by Hirsch and Gadsmer, among others. Selections in the fourth part sharpen the issues that emerge from the more theoretical discussion in the preceding sections and include the writings of Freud, Jung, Marcuse and Vygotsky, as well as a group of artists’ manifestos concerning the relationship of art to society. These essays are interesting, provocative and carefully chosen for their relevance to the issues of aesthetics. (FMB)

Roukes, Nicholas

Humor In Art: A Celebration of Visual Wit

Davis 1997

Fine Arts N 8212 .R68 1997

Through art, humor can be expressed in many ways that evoke emotional change and/or influence thought. In a book overflowing with images that support the text, the author demonstrates how artistic expression becomes a medium for satire, wit parody, irony, farce, etc. Although this book is intended for high school students, its secondary focus, on the relationships between humor in art and instruction, can be quite helpful to teachers. (NK)

Rubin, Don

World Encyclopedia of Contemporary Theatre, Vol. 3: Africa

Routledge 2000

PN 1861 .W67 1994

This reference work covers African theater in a global context and includes information about music, dance, puppets, and masks. There are chapters on African theatre and the question of history. (RL)

Salzman, Mark

Iron & Silk

Alfred A. Knopf 1986

DS 712. S245 1986

Mark Salzman, a martial arts master, is a delightful writer. With a sharp eye, he portrays life in contemporary China. With great charm, he describes his observations using anecdotes and sketches of the Chinese people with whom he comes in contact and of the cultural confusion arising from their meetings and conversations. He captures the pulse of everyday life. Iron & Silk is an engaging volume with wide appeal. (NK)

Savran, David, Ed.

The Playwright’s Voice: American Dramatists on Memory, Writing and the Politics of Culture

Theatre Communications Group 1999

PS 352 .P575 1999

The theater as an arena for the examination of significant, often painful issues is the theme of David Savran’s book. He argues that only by depicting “the skirmishes that constitute history” can we learn from the past. To buttress that argument, he has interviewed a wide range of American dramatists, including Anna Deavere Smith, playwright of Twilight: Los Angeles, 1992. Dramatists’ comments shed useful light on how questions of race, gender and sexuality play out on stage. (EG)

Sawyer, R. Keith

Group Creativity: Music, Theater, Collaboration
L. Erlbaum Associates, 2003

BF 408 .S285 2003

Sawyer takes an interdisciplinary approach to the study of group creativity and improvisational process. He defines five characteristics of group creativity: process, unpredictability, intersubjectivity, complex communication, and emergence. He then proposes a "model of group creativity" that draws on ideas from many disciplines--semiotics, sociolinguistics, and sociocultural psychology, to name a few.

Sawyer, R. Keith
Pretend Play as Improvisation: Conversation in the Preschool Classroom

Laurence Erlbaum

BF 717. S333 1997

Pretend-play interactions are an opportunity for children to develop the linguistic skills Needed to establish a shared intersubjectivity. This intersubjectivity culminates in the ability of adults to coordinate their conversations about very abstract topics. According to Sawyer, pretend play diminishes as children learn to carry on improvisational
conversations. In his foreword, William Corsaro comments that it is premature to conclude that pretend play must inevitably diminish. The other possibility is that pretend play diminishes because the adult world offers few opportunities to “sharpen” the creative imagination. In this regard it is important to note that Sawyer’s book completely omits Vygotsky’s writings on the development of creativity from pretend play to adult innovations in the arts and sciences. (F. Smolucha, Moraine Valley Community College)

Sawyer, Ruth

The Way of the Storyteller

Penguin Books 1977

LB 1042 .S35

First published in 1942, this classic is unique in its blend of literary history, criticism, analysis, personal anecdote and instruction. Sawyer examines storytelling as a folk art, tracing its evolution from the earliest narrative impulses that developed as stories were written down. With simple suggestions, she instructs the reader in the art of storytelling and freeing the creative imagination by disciplining the mind. Sawyer’s guide also includes an engaging selection of international stories sure to enchant both children and adults.

Schiller, Friedrich

On the Aesthetic Education of Man
Oxford University Press

BH 183 .S25 1968

Schimmel, Nancy
Just Enough to Make a Story: A Sourcebook for Storytelling

Sisters’ Choice Press 1992

LB 1042 .S37

This book is a comprehensive source on storytelling. It covers choosing a story, telling a story, and also contains an assortment of stories. There are also helpful tips for using stories in school and at home. Bibliographies organized in topic categories such as ecology and peace stories, along with subject index, make this a helpful guide for parents, teachers, librarians, and people who just like to tell stories.

Scott, Mark W., Ed.
Shakespeare for Students

Gale Research Inc. 1992

Reference and Circulation PR 2987 .S47 1992

This single volume contains criticism essential to the playwright’s most studied plays:

As You Like It, The Merchant of Venice, Hamlet, A Midsummer Night’s Dream, Julius Caesar, Othello, Macbeth, Romeo and Juliet. The format for each entry provides an introduction, critical commentary, and sources for further study. (ES)

Shedlock, Marie L.

The Art of the Storyteller

Dover Publications Inc. 1951

LB 1042 .S5 1952

Marie L. Shedlock was a legendary storyteller for whom the story was the natural introduction to literature. More than 80 years after the first American edition in 1915, this work remains fresh and rewarding. It emphasizes simplicity in storytelling, something that comes after much training and hard work in overcoming the difficulties of presentation. Included are stories from her repertoire as storyteller supplemented by a new list of stories. (EF)

Siegel, Marcia B.

The Shapes of Change: Images of American Dance

University of California Press

Fine Arts GV 1623. S536 (1985)

The author discusses the development of dance in America as art form. The early modern dancers created serious works to be performed as part of Broadway or nightclub shows. As they gained recognition, they formed their own companies and performed as dance groups on the concert stage. Starting at the turn of the 20th century, artists such as Isadora Duncan, Ruth St. Denis, Ted Shawn and then their disciples such as Martha Graham and Doris Humphrey developed their own identity and visions of dance movement. The works of these dancers are identified and discussed. Then we are introduced to the ballets of Balanchine, Jerome Robbins and to many of the modern dancers who followed Martha Graham and Doris Humphrey. (GS)

Sklar, Daniel Judah

Playmaking : Children Writing and Performing Their Own Plays
Teachers and Writers Collaborative

PN 3157. S566 1991

This book lays out the process of working with children in grades four to twelve by first showing how the process was implemented in an actual fifth-grade classroom. The relationship between the classroom teacher and the artist-in-residence is demonstrated through their discussions as they work out the approaches they will use to reach the students. Playmaking is outlined in a section called “The Brief Lesson Plan” - a twenty-week plan that has as its goal such things as developing language art skills, helping students to appreciate their feelings, and using the imagination

Slonimsky, Nicolas

The Concise Baker’s Biographical Dictionary of Musicians

Shirmer Books

Fine Arts Ref ML 105 .B16 1978, 1984

This large reference book contains over five thousand entries, giving accurate factual information about musicians and composers and critical insights into their work. There is a multicultural representation of many types of music - modern, classical, jazz, rock, country, and blues.

Smith, Anna Deavere

Fires in the Mirror

Dramatists Play Service 1997

PS 3569 .M465 F56 1997

On an August day in 1991 in Crown Heights, Brooklyn, the lives of both Gavin Kato, a seven-year-old African-American child, and Yankel Rosenbaum, a Hasidic rabbinical student, ended, and a time of strife and confrontation in that neighborhood began. Using the actual words of witnesses whom she interviewed, Smith has created a penetrating and searching play that tried to come to terms with violence. (EG)

Smith, Anna Deavere

Twilight: Los Angeles, 1992

Doubleday 1994

PS 3569 .M465 T95 1994

The ravaging impact of the 1992 Los Angeles riots, which followed the acquittal of four white policemen for the beating of Rodney King, is the subject. Using the actual words, body language, and intonation of those who experienced the riot, gathered during nine months of interviews, the playwright relates the thoughts of politicians, police, and both perpetrators and victims of the violence. In her unsparing yet nonjudgmental performance piece, Smith sheds light on this dark chapter of history. (EG)

Sobol, Joseph Daniel

The Storytellers’ Journey: an American Revival

University of Illinois Press 1999

GR 72.3 .S62 1999

The Storytellers’ Journey takes a fascinating view into the revitalized storytelling world. In preparing his volume, Sobol conducted more than 80 interviews with storytellers and others who have supported the resurgence of the storytelling movement in the US over the past 25 years. These interviews, interspersed with snippets of the stories characteristic of the tellers, provide a rich insight into the individuals working to keep contemporary storytelling alive. Sobol’s discussion includes an interesting history of storytelling and the role of the National Association for the Preservation and Perpetuation of Storytelling in this process. Of particular interest is Sobol’s extensive discussion on the history of the National Storytelling Association and the consequent evolution of the internationally acclaimed Jonesborough National Storytelling Festival. This book would be particularly useful to graduate students, teachers, and others interested in the current American storytelling movement. (AKW)

Spitz, Ellen Handler

Inside Picture Books

Yale University Press 1999

BF 456 .R2 S685 1999

Spolin, Viola

Improvisation for the Theater: A Handbook of Teaching and Directing Techniques
Northwestern University Press, 1983

PN 2071 .I5 S6

The author applies Piaget’s theory of learning through experiencing in the creation of a series of exercises and games for children in problem-solving performances. Many of these games may be used for pedagogical therapeutic purposes as well. A specific section to be used with six to eight year old children is included. (SR)

Sternberg, Robert J. and Todd Shubert

Defying the Crowd: Cultivating Creativity in a Culture of Conformity

The Free Press 1995

BF 408 .S76 1995

Stoffel, Stephanie L.

The Art of Alice in Wonderland

Diane Publishing 1998

PR 4611 .A73 S76 1998

Enter the world of Alice in Wonderland as seen through the eyes of over thirty masterful illustrators. From the classic to the contemporary, and from countries around the world, these artists bring Lewis Carroll’s beloved characters to life in an astounding variety of personal interpretation. This is a fantastic journey through the inner meaning and outer expression of a literary classic. Every page is a visual treat.

Stoffel, Stephanie L.

Lewis Carroll in Wonderland: The Life and Times of Alice and Her Creator

Harry N. Abrams 1997

PR 4612 .S78 1997

Featuring 130 illustrations, nearly one hundred of them in color, this look into the mind of the creator of Alice in Wonderland recounts the life of the mathematician-turned-writer and explores the enduring allure of his story. A special “Documents” section includes some of Carroll’s poetry, prose, and letters to the editor, and excerpts from other writings. There is also a chronology, a bibliography, and an index. (AB)

Storytelling Encyclopedia

Oryx 1997

Ref GR 72 .S76 1997

Sublette, Ned
Cuba and Its Music: From the First Drums to the Mambo
Chicago Review Press, 2004
Fine Arts ML 207 .C8583 2004 v.1

In Cuba and Its Music, Sublette analyzes the origins of Cuba’s music and determines that the musics of specific regions of Africa and Spain were influential. Interestingly, these are not the same regions credited with influencing African American music in the United States, such as spirituals and the blues. The music is inextricably tied to the country’s history. Each chapter of this book covers a particular historical and political era. The language is detailed but accessible. There are lots of photographs of performers scattered throughout the text. A section entitled “About the Terminology and More” deals with the use of titles and words like “Negro” or “American” and how these terms are interpreted differently in Cuban and American cultures. There is a suggested listening section, with recordings that the author recommends, chosen for their quality as well as availability stateside. There is also an extensive bibliography.

Sullivan, Michael

The Arts of China

University of California Press 1973

Fine Arts N 7340 .S92

This book is a comprehensive history of Chinese art from before the dawn of history through the 20th century. Includes timelines, maps and hundreds of wonderful illustrations. It is updated to include recent archaeological discoveries and important developments in modern Chinese art. A complete reference guide at the end of the book will further aid teachers. (DZ)

Sullivan, Michael

The Three Perfections: Chinese Painting, Poetry and Calligraphy

George Braziller 1999

Fine Arts ND 1040 .S78 1999

The purpose of this book is to understand the aims and preoccupations of the Chinese painter. The question is simply—what does the script in Chinese painting signify and why is it used? This short manual is profusely illustrated in black-and white. Ideal for high school students and beyond. (DZ)

Takaki, Ronald T.

A Different Mirror: A History of Multicultural America

Little, Brown 1994

E 184 .A1 T335 1993B

A dramatic retelling of our nation’s history beginning with the seventeenth-century arrival of English strangers from the perspective of Native Americans. Takaki then describes the experiences of the Africans forcibly brought to American shores, the Irish, the Chinese, the Japanese, the Jewish, and the Latino immigrants, all of whom came in search of golden opportunity. The book closes with the race riots of 1992. There are some black-and-white illustrations, a bibliography, and an index. (DZ)

Taylor, Bruce D.

The Arts Education: Forging a Vital Link between Performing Artists & Educators

Back Stage Books 1999

PN 1577 .T39 1999

Although the title of the book includes the term “arts,” the volume excludes the visual arts. Despite the unfortunate title, the book offers valuable ideas for performing artists and educators working within American public schools. Taylor offers an introductory discussion of the current state of the performing arts in the US and presents strategies for revising the marginalization of the arts in public education. He lists goals for developing future audiences, practitioners, and advocates of the arts. Concrete information is given on how to work within educational systems and arts organizations, and how to reach the “Goals 2000” federal mandate. The strongest chapters are on lesson plans, how to plan for a visiting artist, and how to implement school-generated productions. The sections on scenery and lighting basics, children’s performance effectiveness, professional touring groups, and taking school children to matinees are also good. This guide will be helpful for those introducing children to all aspects of the performing arts. (JRH)

Taylor, Joshua C.

Learning How to Look: A Handbook for the Visual Arts

University of Chicago Press 1981

N 5305 .T3

This guide to the visual arts analyzes specific works and also considers historic principles and technical matters, helpfully progressing from the simple to the complex. The book includes materials on analyzing works of art, color and perspective, materials and technique, the work of art, and the eye and the mind. Mr. Taylor was director of the National Museum of American Art at the Smithsonian. (EG)

Thoms, Annie, Ed.

With their Eyes: September 11th: The View From a High School at Ground Zero

Harper Collins

PS 3600 .A1 W47 2002

Thoms, faculty advisor to the student theater group at Stuyvesant High School School, four blocks from the World Trade Center site, modeled her collaboration with student actors and producers on the process that Anna Deavere Smith used in the composition and performance of Twilight: Los Angeles, 1992. Students set out to document the experiences of fellow students, teachers, and school staff during and after the attacks of September 11, 2001. Each actor interviewed individuals and painstakingly worked to recreate them physically and vocally on stage. Thoms present the resultant script in this volume, along with a foreword by Smith and a very descriptive introduction by Thoms that details the process behind the work. Ethan Moses’s photographs of the performance accompany the text.

Thorpe, Edward

Black Dance

Princeton Book Co. 1988

(1994 edition on order)

Fine Arts GV 1624.7 .A34 E43 1988

Taking an historical approach, this book traces the evolution of African-American dance from its roots in Africa through the songs and dances of the Caribbean and the American south. It goes on to include its developments during the time of jazz and burlesque, of Broadway and Hollywood, as well as sources in ballet and modern dance. Many of the performers who contributed to the development of African-American dance are included. (NK)

Tong, Diane
Gypsy Folktales
Harcourt Trade Publishers, 1989
DX157 .T66 1989

Diane Tong collects and retells 80 stories of the Romany people from 31 countries, together describing a heritage of tradition, migration, persecution, mythology, and magic. Included are three tales from Spain, the land where Gypsy culture mixed with Moorish and Spanish influences to give rise to flamenco. The introduction to the text provides a brief history of the Gypsies and their folkloric traditions. Before each story Tong introduces us to the individual who related the folktale to her, providing a collective portrait of contemporary Gypsy culture in all of its variety. Several black and white photographs of Romany people are gathered in the middle of the volume. At the end of the book are an annotated bibliography and three indices to the works: by storyteller, by country, and by title.

Vaughan, David

Merce Cunningham - Fifty Years
Aperture

Fine Arts GV 1785 .C85 V38 1997

This book is a well-organized presentation of 50 years of Merce Cunningham’s choreography, starting when he was a soloist with Martha Graham. There is a detailed discussion of chance in the structure of his work and many excellent photographs or drawings of costume design. (MN)

Vincent, Mary
Cultural Atlas of Spain and Portugal
Facts on File, 1995
DP 17 .V56 1994 c.1 & c.2

This oversized book is divided into sections. Part One sets out to describe the physical geography of the peninsula. Part Two covers the political and cultural development of Spain and Portugal from earliest archeological records until today. The mixing of many cultures and religions created a region of great diversity and upheaval, where learning and culture flourished, and conflict was frequent. In Part Three, we take a look at the individual geographic regions of the peninsula. Characteristics of each region are illuminated through the use of detailed maps. Rich text explores local cultures and histories. There is also a feature of the table of contents devoted to “special features,” which lists specific highlighted topics within each chapter. This is an easily accessible, colorful, and heavily illustrated volume that could answer curious questions about Spanish culture for those studying Flamenco or the music program Viajes en un mundo Nuevo, which features certain compositions influenced by the music of southern Spain.

Vittucci, Matteo Marcellus, ed.
The Language of Spanish Dance: A Dictionary and Reference Manual
Princeton Book Company, 2003
Fine Arts GV 1673 .M 35 2003

The short section entitled “Basic Positions and Techniques” shows, through descriptions, line drawings, and Labanotation, the basic body, hand, and foot movements of Spanish dance. There follows an alphabetical dictionary of literally thousands of dance steps. This section is the main body of the text. Each entry includes: the traditional or commonly accepted name; phonetic pronunciation; definition; visual aids in the form of drawings and photographs; detailed, succinct, count-by-count directions describing each term or movement; origin, derivation, application, and folklore of the term; examples of the term’s traditional or applied musical counterpart; and detailed choreographic representation in Labanotation. Interspersed throughout the volume, we find three dozen or so charming photographs and illustrations of various types of Spanish dance. In the appendix, Vittucci includes basic flamenco rhythms and notation for guitar. There is a selected bibliography for those who want to further explore the world of Spanish dance, and an index.

Walker, Lester

American Shelter

Overlook 1998

Fine Arts NA 7205 .W34

American Shelter contains surveys and illustrations on every American housing style from the earliest Indian earth lodge 300 AD to the innovations of the present time. Included are detailed drawings, diagrams and floor plans with text describing how each style developed, its significant feature, and when it appeared. The full evolution of American architecture is discussed. (NK)

Ward, Geoffrey C.

Jazz: A History of America’s Music

New York: Knopf 2000

Fine Arts ML 3506 .W37 2000

Warner, Marina

From the Beast to the Blonde : On Fairy Tales and Their Tellers

Farrar, Straus, & Giroux

GR 550 .W38 1995

A landmark study of the history and meaning of fairy tales - from the prophesying enchantress, Sibyl, who lures men to a false paradise, to Jolly Mother Goose. With fresh new insights the author points out the real-life themes in famous stories such as The Old Wives Tale and Cinderella. She shows how the women storytellers affected the status of fairy tales. (GW)

Warren, Gretchen Ward

Classical Ballet Technique

University of South Florida Press

Fine Arts GV 1788 .W37 1989

This resource of almost 400 pages and more than 2,600 photographs offers a complete pictorial survey of the behind-the scenes process that creates classical ballet dancers. Divided into two parts, the first deals with theory and tradition while the second addresses movements involved in classical ballet. Photographs illustrate correct position, and occasionally, incorrect positions. This is an excellent comprehensive resource for the ballet student, ballet teacher or anyone interested in classical dance. (MS)

Watts, Irene N.

Making Stories

Heinemann 1992

E 184 .J5 L668 1993

This work discusses in detail the process of making up stories. Watts examines a story development technique where the inspiration of one player is passed to another player, and shows through examples how groups can engage in cooperative story building.

Way, Brian

Audience Participation: Theatre for Young People

W.H. Baker Co. 1980

PN 3157 .W33 1981

This book describes Brian Way’s experiences and explorations during his thirty years of work in the theater—and the details, methods, and choices of plays and playing spaces that have successfully brought young people and theater together. Way has formulated techniques to stimulate the imagination and encourage children and teenagers to participate. For the younger group (starting at age 6), actors invite the audience to make suggestions and help with dialogue and improvisation. Teenagers participate as members of crowd scenes or groups in the play, and have discussions before and after with the actors. (FG)

White, David R. et al, Eds.

Poor Dancer’s Almanac: Managing Life And Work in the Performing Arts.

Duke University Press 1993

Fine Arts GV 1597 .P66 1993

This manual, by and for New York’s working dancers, provides a glimpse of the lifestyle and careers of dancers and choreographers who, like Monica Bill Barnes, populate the stages of downtown dance venues. Editors from New York’s Dance Theatre Workshop developed and organized the material. Topics include practical financial matters including housing and unemployment overall career management, legal matters and health care in the time of AIDS.

Williams, C.A.S.

Encyclopedia of Chinese Symbolism and Art Motifs

Tuttle Publishing 1998

Ref GR 335 .W53 1998

Contained in this book are explanations of cultural symbols as well as articles on Chinese belief, food, agriculture and medicine. (NK)

Wiske, Martha Stone
Teaching for Understanding: Linking Research with Practice
John Wiley & Sons, 1997
LB 1026 .T383 1998 c.2

This book outlines the background and the theoretical foundations of the “Teaching for Understanding” project It was a six-year collaborative endeavor between university researchers and school teachers. This book summarizes the six-year project results and is a companion volume to the Teaching for Understanding Guide. The research sought to explore the following four questions: (1) What topics are worth understanding? (2) What about them must students understand? (3) How can we foster understanding? (4) How can we tell what students understand? In brief, the teaching for understanding process includes: brainstorming around generative topics, setting goals of understanding for students (often worded as both questions and statements), devising "performance" activities that require students to use what they know in new ways, and assessment of student progress and work.
Wong, Wucius
Principles of Form and Design
John Wiley & Sons, 1993
TA 345 .W66 1993b

This basic design textbook combines material from three of Wong’s previous works, Principles of Two-Dimensional Design (1973), Principles of Three-Dimensional Design (1977), and Principles of Two-Dimensional Form (1988), with a general introduction, glossary, and index. Since there was limited space in this volume, Wong’s Principles of Color Design is not included. Each of the included texts is presented separately. Many black-and-white diagrams accompany the text.
World Music: the Rough Guide: Salsa to Soukous, Cajun to Calypso

Viking Penguin

Fine Arts Ref ML 3545 .W66 1994

Merengue, rai, flamenco are all here. Zouk (French Antilles), jarpongan (Indonesia) and South African jazz are also here. This guide spans the music of seventy different countries and regions. A comprehensive reference book, covering the music of the world that is “other” than Western mainstream. A very useful discography is included at the end of each chapter.

Yenawine, Philip

How to Look at Modern Art
Harry N. Abrams

Fine Arts N 6490 .Y46 1991

The intent of the author, as art teacher, is to convince readers that modern art is pertinent to daily lives and that it is possible to understand it. The book concentrates on “directed looking” to examine works of art rather than art history. It focuses on looking for meaning, artistic motivations, and interpretation. Clear, concise text accompanies handsome photographs of the works, supplemented by useful definitions of the vocabulary of modern art.

Yenawine, Philip

Key Art Terms for Beginners
Harry N. Abrams

Fine Arts N 34 .Y46 1995

Defining key words that apply to the art world, this book will be helpful to newcomers to art as well as to those already studying it. The illustrations, index and selected bibliography add to its value as a dictionary of art terms for older students.

Zipes, Jack, Ed.

Don’t Bet on the Prince

Routledge 1989

PS 648 .F4 D66 1989

This anthology includes a comprehensive collection of feminist fairy tales and a series of essays exploring early socialization and the role of stories in influencing that socialization. Together, they reflect the changes since the start of the women’s movement in the concept of sex, gender, socialization and education. (PT)

Children’s Books
Aagesen Colleen

Shakespeare for Kids: His Life and Times

Chicago Review Press 1999

Juv PR 2895 .A24 1999

The life, times and works of Shakespeare are fully and clearly covered in this book. A bibliography, glossary and listing of Web sites add to its usefulness. The book’s real appeal, however, arises from the 21 hands-on projects it offers its readers. Students are invited, among other things, to create sound effects, compose a sonnet, learn to juggle, make a coat of arms and produce a scene from Julius Caesar.
Aardema, Verna
Misoso: Once Upon a Time Tales from Africa

Knopf 1994

Easy PZ 8.1 .M665 1994

Misoso are the “once upon a time…” tales of Africa. These are stories told mostly for entertainment. Some of the selected stories teach a lesson or illuminate the culture of the people from the region where the story originated. Appropriate for grades K-5. (CL)

Ackerman, Karen

Song and Dance Man

Random House

Easy PZ 7 .A1824 So 1988

Grandpa was a song and dance man on the vaudeville stage, “the good old days” before people watched TV. Up in the attic in a trunk he finds his old tap shoes, his bowler hat, a gold tipped cane, and a black silk top hat and enchants his grandchildren with his lively song and dance and clown routines. Young readers will respond to this joyous presentation of an era of entertainment before their time.

Ada, Alma Flor
Under the Royal Palms: Childhood in Cuba
Simon & Schuster Children's Publishing, 1998
Juv PS 3551 .D22 Z475 1998

In this companion to Where the Flame Trees Bloom, Alma Flor Ada writes about her experiences and some of the people she encountered during her childhood in Cuba, providing a great resource for a cultural study about childhood in Cuba, the country where repertory artist Oriente Lopez grew up. Each chapter addresses an individual or an episode. The book is illustrated with black and white snapshots. In her introduction, Ada discusses how her own experiences were situated within the larger social context.

Aliki
Ah, Music!
HarperCollins Publishers, 2003
Juv ML 3928 .A45 2003

Written and illustrated by the prolific, award-winning Aliki, Ah, Music! offers children between the ages of five and thirteen an animated introduction to the resplendent world of music. This comprehensive book begins with the answer to the fundamental question, “What is Music?” by delving into various musical elements—sound, rhythm, melody, pitch and tone, volume, and feeling. Lively illustrations weave through the text, along with delightful cartoons. Written music is introduced, as well as the musician’s role in bringing scores to life. Dozens of orchestral instruments, subdivided into different families, are presented, while the conductor’s role as maestro is illuminated. Ah, Music not only entices children with vibrant images, but educates them with a wealth of palatably conveyed information.

Allen, Debbie and Kadir Nelson

Dancing in the Wings

Penguin Putnam 2000

Easy PZ 7 .A42528 Dan (2000)

This 35-page book for grades K-three is extremely well illustrated. A charming poem starts the book off. The story deals with a very self-conscious, African-American youngster who dreams of ballet. Despite teasing, the young girl perseveres and attains her goal of attending dancing camp and thus begins her life as a dancer. (MS)

An, Na

A Step From Heaven

Front Street 2001

Juv PZ 7 .N1243 St 2001

A young Korean girl’s description of what it means to be uprooted and moved to a new country, and all the trials and tribulation of adapting to a new life in the United States. Winner of many awards, including School library Journal Best books of the year, as well as several prestigious nominations. For ages 12 and up. (HH)

Ancona, George

Let’s Dance

William Morrow & Co.

Easy GV 1596.5 .A55 (1998)

Photographs of dancers and dances from all over the world - many in wonderful costumes. Dancers are shown in many positions in solo dances, in pairs, and in groups. There is minimal text, but the sheer joy of the dance jumps off the pages. (DS)

Anderson, Doug
Too Big to Dance
Handprint Books, 2004
Easy PZ 8.3 .A5455 To 2004

Three friends—an alligator, an armadillo and a zebra—step out one night to join other animals at a dance in the bayou. Eloise the equine wants to dance but, because she is too big, is physically unable to enter the dancehall. She is very sad. Woo, the armadillo, senses her unhappiness and comforts her. Then the accordion-playing alligator, Cecil, leads everyone outside to continue the dance and to allow Eloise to join in and have fun. This is an attractive storybook with large, brightly colored pictures that add to the humor and mood of the text.

Anholt, Laurence

Degas and the Little Dancer

Barron’s 1996

Easy PZ 7. A58635 De (1996)

This is the story of a young girl who wanted to become a ballerina but did not have the financial means to do so. She became the model for the artist Edgar Degas at the ballet school and thus accomplished her goal to become a famous dancer. The book has beautiful reproductions of Degas’s work. Appropriate for grades K-3. (HH)

Ardley, Neil

Music

Dorling Kindersley 2000

Juv ML 460 .A66 2000

From the Eyewitness series for children ages nine-twelve. Relevant to Time Travel with the Virtuoso Keyboard, one section elaborates on the development of keyboard, one section elaborates on the development of keyboard stringed instruments, diagrams demonstrate harpsichord and piano action, the piano is given a two-page section of its own, and the electronic keyboard is represented in the book’s final section on “Machine Music.” Includes an index.

Armstrong, Jennifer

Theodore Roosevelt: Letters from a Young Coal Miner

Winslow Press 2000

Juv PZ 7. A73367 Tj 2000

This book is part of the Dear Mr. President series. This volume presents a wonderful collection of fictional letters between President Roosevelt and the young coal miner Frank Kovacs. There is also a biography of Roosevelt including a timeline and bibliography, a glossary, and an index. Appropriate for grades 4-7.

Asirvatham, Sandy

History Of The Blues

Chelsea House Publishers, 2003

Juv. ML 3521 .A85 2003

Balouch, Kristen

Listen to the Storyteller: A Trio of Musical Tales from Around the World

Viking Penguin 1999

On Order

This book contains three enchanting fairy tales from various parts of the world that are illustrated with collage-like images. In addition, three renowned composers have interpreted the tales for children, with richly scored music available on a CD and cassette. The combination of all three media in one resource makes for an enjoyable experience. Appropriate for grades K-3.(HH)

Bany-Winters, Lisa
On Stage!: Theater Games and Activities for Kids
Chicago Review Press, 2003
Juv PN 3171 .B27 1997

Lisa Bany-Winters focuses on acting and theater games as tools for improvement of writing and communication skills, outlining activities related to basic theater concepts such as blocking and the use of the areas of the stage, warming up, ensemble building, improvisation, memorization, playing comedy, character development, use of props, pantomime, puppetry, masks, and technical theater. Simple illustrations in black and white guide the activities. The author also provides a list of plays and stories that are great for young actors, a glossary of theatrical terms, and a bibliography.

Bany-Winters, Lisa
Show Time!: Music, Dance, and Drama Activities for Kids
Chicago Review Press, 2003
Juv MT 955 .B218 2000

Lisa Bany-Winters focuses on musical theater in this work, providing an overview of musical theater history, suggestions for creating a musical variety show, information about the process of producing a play, short plays and scenes for young people, and games and activities related to music, dance, acting, and the themes common to popular musicals. Simple illustrations in black and white guide the activities. The author also provides a list of musicals that are great for young actors; plot summaries for all of the plays mentioned in the book, and a brief bibliography.

Barnwell, Ysaye M. and Synthia St. James

No Mirrors in My Nana’s House

Harcourt Brace 1998

Easy PZ 7. B26885

In this story, no mirrors are in the narrator’s Nana’s house. None were necessary to see that beauty could be found in everything. Certainly the rising sun and even the cracks on the wall

Could be intriguing to a child who only knew love, not hate, and learned never to miss the things she didn’t have. The pages are wonderfully illustrated to reflect the story. This is a book to be enjoyed and read over and over.

Baquedano, Elizabeth

Aztec, Inca and Maya

Dorling Kindersley 2000

Juv F 1219.73 .B35 2000

An excellent, densely illustrated introduction to Aztec, Mayan, and Incan cultures, which uses photographs, maps, diagrams, and drawings interspaced with text and captions. Each chapter is a two-page spread. Most appropriate for ages nine-twelve, but also useful as a reference for older students; younger, advanced students; and teachers wishing to explore these cultures in a classroom activity. (JC)

Baylor, Byrd and Peter Parnall

The Other Way to Listen

Atheneum Books for Young Readers/Simon and Schuster

Juv PS 3552. A878 O7 1978

This is a lyrical book for ages six to nine about opening oneself up to the natural world and hearing with one’s innermost being. (PT)

Bellville, Cheryl Walsh

Theater Magic

Carolrhoda Books, Inc., 1986

Juv PN 3159 .U6 B45 1986

The creative, often painstaking steps that led to the Minneapolis Children’s Theatre Company’s production of Hans Christian Anderson’s The Nightingale are presented through a combination of photos and text. Elements covered include set and costume design, auditions, rehearsals, acting techniques, and the role of director and stage manager. The company’s ingenuity included the creation of puppets and the fashioning of mustaches and beards in the style of ancient China. It is an excellent introduction to what makes a play, in the author’s words, “like magic”. (EG)

Blizzard, Gladys S.

Come Look With Me: Enjoying Art With Children

Thomasson-Grant

Juv ND 1143 .B53 1990

This book was inspired by the author’s wish to share with her own grandchildren “the pleasure of looking at art and of questioning it in ways that lead us to see and think beyond the obvious.” The book has 12 great paintings by American and European artists featuring children. Open ended questions and brief information about the works and the artists stimulate the imagination and encourage learning how to view pictures. It is preparation and stimulation for visits to museums.

Bodkin, Odds

The Crane Wife

Harcourt Brace Jovanovich

Juv PZ 8.1 .B58835 Cr 1998

This is one of Japan’s best known and most loved folk tales. With stunning paintings by award winning illustrator Gennady Spirin and lyrical prose by Odds Bodkin, this classic Japanese tale speaks to readers of all ages with its timeless lessons on the nature of kindness, love, and betrayal. (ES)

Bolton, Reg

Showtime: Over 75 Ways to Put on a Show

Dorling Kindersley Inc.

Juv PN 3157 B65 1998

Showtime is packed with stimulating ideas, expert advice, and theatrical techniques to learn how to create a circus act, design a fashion parade, produce a magic show, or put on a play. You can also find out about dialogue, stage makeup, props, costumes, and publicity. (ES)

Bouchard, David

The Dragon New Year: A Chinese Legend

Peachtree 1999

Easy PZ 8.1 .B663 Dr 1999

The Chinese New Year is celebrated widely in China and in Chinese communities throughout the world with loud noises, bright lights, parades, and fireworks. In this book a grandmother calms her granddaughter, who is fearful of the noise and hubbub, with the reassuring legend of the monstrous dragon and the savior who brought it under control. Illustrated with creative paintings. Appropriate for ages 9-12. (EF)

Breinburg, Petronella

Stories from the Caribbean

Raintree StecK-Vaughn 2000

Easy PZ 8.1 .B737 St 2000

This book provides an opportunity to explore the multicultural roots of the Caribbean islands, which also reflect the background of so many of our American children today. It is an excellent point of departure to further explore the world of dance, poetry, music, foreign language, history and geography. Appropriate for ages 8 and up. (JM/MD)

Brown, Marc

Hand Rhymes

Puffin Books 1993

Juv GV 1218 .H35 B76 1985

Young children are universally amused by fingers and hand rhymes. As parents or baby sitters act them out, children avidly become involved in the motions. Marc Brown’s drawings add to the sharing of the adult-child experience. These tried and true games are appealing, making this a wonderful way to introduce children to poetry. Marc Brown carries on his tradition of writing and illustrating books that will enrich any toddler’s library. (NK)

Bryan, Ashley

Ashley Bryan’s ABC of African American Poetry

Atheneum Books 1997

Juv PS 591 .N4 A84 1997

This “ABC book” provides a new way of working with the alphabet to introduce a world of art and poetry to all children. The author draws on excerpts of work from more than 70 African-American poets. The artwork is the full length and width of the page, with the letters of the alphabet in the top left corner and part of the poem on the bottom just above the poet’s name. Appropriate for grades K-3. (HH)

Bunting, Eve

Smoky Night and Noche de Humo

English version: Harcourt Children’s 1994

Spanish version: Turtleback 1999

Easy PZ 7 .B91527 Sl 1994 and Easy PZ 73 .B875 1999

This is a story about a family and their experiences when a riot breaks out outside their window in the barrio streets of Los Angeles. Good comes out of the bad when people band together. Old misunderstandings get put aside and a new appreciation for each other takes over. This story, which is vividly illustrated, is suitable for five-eight year-olds. (FG)

Burleigh, Robert

Lookin’ For Bird In The Big City

Harcourt Children’s Books, 2001

Carroll, Colleen

How Artists See

Abbeville

Animals Easy N 7660 .C29 1996

Artists Easy N 8217 .A67 C37 2001

Cities Easy N 8217 .c35 C27 1999

Families Easy N 8217 .F27 C37 1997

People Easy N 7625.5 .C37 1996

Play Easy N 8236 .P47 C37 1999

Books in this series, for kids age four and up, use visual art reproductions to illustrate the ways that artists of different periods, countries, and styles depict the subject at hand. Each topic is divided into four parts; for instance play is divided into chapters on sports, games, toys, and imagination. The text is provocative and engaging, useful for eliciting children’s responses to the form and content of the works. Included are artist’s biographies, and suggestions for further reading or for places to view the works first hand.

Carroll, Colleen

How Artists See the Elements: Earth, Air, Fire and Water

Abbeville Kids Division/ Abbeville Publishing Group

Juv N 8217 .F68 C37

A farmer plowing the field, the force of air rushing through the woods, the glow of a campfire, a pond with water lilies captures the power, beauty and destructiveness of the elements. The text includes thought-provoking questions to enhance the young readers’ understanding of the sixteen works of art, along with short biographies of the artists. (EF)

Carroll, Lewis and Graeme Base

Lewis Carroll’s Jabberwocky: A Book of Brillig Dioramas

Abrams 1996

Easy PR 4611 .J3 1996

For this special edition, Graeme Base has turned his illustrations of Lewis Carroll’s poem, “Jabberwocky” into wonderful three-dimensional dioramas that young readers will enjoy. The images capture the inventiveness of the poem. Appropriate for grades K-3 (EF)

Carroll, Lewis and Helen Oxenbury

Alice’s Adventures in Wonderland

Candlewick Press 1999

Juv PZ 8. D666 A124 1999

This is sure to be a great addition to any bookshelf. Lewis Carroll’s masterpiece, with its mix of odd characters, was originally printed in 1865. Now, Helen Oxenbury, an award-winning illustrator, brings this topsy-turvy world to life, including the Mad Hatter, the White Rabbit, the Cheshire Cat, the Queen of Hearts and, of course, Alice. This work is beautifully executed, complete with Lewis Carroll unabridged text. It is appropriate for grades 3-7. (AB)

Castle, Kate

Ballet

Kingfisher 1996

Juv GV 1787.5 .C37 1996

This book is a very colorful illustrative overview of basic ballet. The author covers the historical context, costumes, practice, creating a ballet, stories of famous ballets, and much more. Appropriate for ages 5-12. (HF)

Chang, Raymond and Margaret Chang

The Cricket Warrior

Margaret McElderry 1994

Juv PZ 8.1. C3584 1994

A fascinating story for young readers that takes place in ancient China. It’s about a boy who is turned into a cricket to save his family’s farm. The book has beautiful watercolor paintings that will catch and hold the imaginations of young readers. Appropriate for grades K-4. (HH)

Claybourne, Anna

The World of Shakespeare

EDC Publishing 1997

Juv PR 2910. C565 1997

Teeming with information on Elizabethan London, The World of Shakespeare has much to offer. Its playful tone is established on a contents page that mentions “divers illustrations set forth with most excellent skill.” Included are plots of the plays, a “Who’s Who” of people associated with the life and works of Shakespeare and glossaries of Shakespearean terms and characters. (EG)

Cole, Michael D.

The L.A. Riots: Rage in the City of Angels

Enslow 1999

Juv F 869 .L89 A252 1999

When the jury returned a “not guilty” verdict in the Rodney King assault trial, the city of Los Angeles exploded. Written for a young adult audience, this is a succinct, dramatic account of four convulsive days in 1992. (EG)

Collier, Bryan

Uptown

Henry Holt & Company, 2000

Easy PZ 7 .C67759 Up2000

Collins, Pat Lowery

I Am an Artist

Millbrook Press

Easy N 71 .C65 1992

A lovingly illustrated small paperback that says “I am an artist” when “I cut an apple to see the star inside.” This expresses the idea that anyone can be an artist when he or she can appreciate a flower, the sky, or a butterfly. For ages 4-8. (GW)

Cooper, Elisha
Dance!
HarperCollins Children's Book Group, 2001
Juv GV 1596.5 C67 2001

This charming children’s book describes the life of a group of dancers preparing for a performance, from the early rehearsals through the opening night four weeks away. As the book progresses, there are descriptions of the studio where the dancers rehearse, the job of the choreographer, musical accompaniment, and the aches and pains the dancers feel after a strenuous workout. The book is illustrated with watercolor and pencil, enhancing the connection children will make with the experience of preparing for and performing on opening night. Dance! is a wonderful resource for the general introduction to the life of a dancer, the preparation for a show, as well as the countless aspects involved in putting a performance together.

Corbett, Sara

Shake, Rattle, and Strum

Children’s Press

Juv ML 460 .C72 1995

In a survey of musical instruments from many countries and diverse cultures, instruments range from bamboo sticks to moving synthesizers. There are many wonderful photographs of instruments being played in different cultural and national settings. The book describes how many instruments developed in the same way in completely different locations and shows how musical instruments are used in religious and cultural ceremonies throughout the world. (DZ)

Cowan, Cathrine

My Friend The Piano

Morrow 1998

Juv PZ 7 .C8347 1998

This story describes problems a young boy encounters when he is given piano instruction. Appropriate for grades K-3. (JT)

Cristaldi, Kathryn and Abby Carter

Baseball Ballerina

Random House 1992

Easy PZ 7 .C86964 Bas 1992

A young girl who loves baseball is encouraged by her mother to learn ballet. The story provides a good springboard for discussing children participating in a range of activities. Appropriate for ages 4-8. (HF)

Crosbie, Michael J. and Steve Rosenthal

Architecture Counts

John Wiley & Sons 1993

Easy NA 2840 .C76 1993

Wonderful pictures on hardboard pages in this children’s book not only familiarize the child with specific features of buildings but also present a counting opportunity. The pictures are on the left side and the words for the number and building part are on the right. This little book is a nice way for the teacher to help expand children’s vocabularies while also making them aware of their surroundings. (FG)

Davis, Kevin A.
Look What Came from Spain
Sagebrush Education Resources

Juv DP 48 .D28 2002

What Came from Spain introduces Spanish culture with zest and charm. Travel writer Kevin Davis highlights fascinating inventions like the submarine, and surveys distinctive music, food, customs, sports, animals, and festivals from the Iberian Peninsula. A fun craft-making activity appears at the end, in addition to a list of basic Spanish words, a bibliography, an annotated webography, a glossary, and an index. This book provides a contextual backdrop to study of the dance work Flamenco and the music work Viajes en un mundo Nuevo, which features some compositions influenced by the sounds of flamenco music.

Day, Eileen
I'm Good at Making Music
Heinemann Library, 2003
Easy MT 920 .D39 2003

This short book stimulates young children to read, at the same time introducing them to assorted instruments, such as the sticks, the sand blocks, the kazoo, and the xylophone. The author includes a quiz, a picture glossary, answers to the quiz, and an index. Colorful photographs accompany the text.

Demi, Hitz

Liang and the Magic Paintbrush

Easy PZ 7 .D3925 1993

This is a delightfully illustrated book about a boy who wanted to paint. He receives a magical paintbrush. All his paintings come to life and through them he is able to help needy people. Appropriate for ages 4-8. (HH)

Demi, Hitz

One Grain of Rice: A Mathematical Folktale

Scholastic Inc. 1997

Easy PZ 8.1 .D38 On 1997

The Raja thought he was very wise and fair, but every year he kept nearly all of the people’s rice for himself. When famine comes, he refuses to share. A village girl does a good deed for the Raja and asks for one grain of rice in return, doubled every day for thirty days. The girl teaches the Raja what it truly means to be wise and fair. Appropriate for grades 1-4. (AB)

DePaola, Tomie

Fin M’Coul

Holiday 1981

Easy PZ 8.1 .D43

This is the Irish tale of the good giant Fin M’Coul and his wife Oonagh who outwitted the bad giant Cucullin who had been trying to demolish Fin. With the help of the fairies, Oonagh’s ingenious plan thwarted the threats of Cucullin. This is for children 3-8 years. (ELF)

DePaola, Tomie

Jamie O’Rourke and the Pooka

GP Putnam’s Sons 2000

Easy PZ 7 .D439 2000

While his wife Eileen is away, the lazy Jamie O’Rourke relies on a pooka to clean up the messes that he and his friends make. Tomie DePaola refers to William Butler Yeats as a source for publishing many Irish Folk Tales and suggests that the pooka could be the forerunner of Shakespeare’s Puck. He also notes that James Stewart’s friend, Harvey, could be a pooka. (PBL)

Drew, Helen

My First Music Book: A Life-Size Guide to Making and Playing Simple Musical Instruments
Dorling Kindersley Inc.

Easy ML 460 .D73 1993

An exciting guide for K-3rd grade in making instruments at home. All materials needed are readily available. Step by step photographs show exactly what to do. Minimal text with colorful graphic illustrations makes it easy to follow instructions. The net result is basically, a percussion orchestra. (HP)

Dunning, Jennifer

Alvin Ailey: A Life in Dance

Da Capo Press, 1998

Juv. GV 1785 .A38 L48 1994

Jennifer Dunning’s text is an extraordinary thorough study of this remarkable choreographer. Through sections devoted to biographical information, analysis of Ailey’s choreographic techniques, and the formation of his dance company, Dunning presents an extensive, intimate look at Ailey’s personal and professional life. Appendix One describes eight major works choreographed by Ailey. Appendix Two lists members and guest artists of the Alvin Ailey American Dance Theater through 1989, and Appendix Three includes the group’s repertory from 1958 to 1989. There are a number of black-and-white photographs that chronicle Ailey’s life and his company.

DuQuette, Keith

The House Book

Putnam Publishing Group 1999

Easy PZ 8.3 .D928 1999

The beautifully detailed artwork and simple text, take children through one house, showing how it becomes a place to live. It also shows that houses come in all shapes and styles. Young children should enjoy it. (EF)

Elliott, Donald

Frogs and the Ballet

Harvard Common Press

Juv GV 1788 .E54 1984

Using an illustrated frog as his tool, the author describes ballet steps and utilizes the frog’s leaping ability to demonstrate what lies behind these movements and how they are woven into classical ballet. Various ballet positions and movements are discussed in detail using a wry humor along the way to deliver the message. (GS)
Elliott, Donald

Lambs Tales from Great Operas

Gambit 1981

Juv MT 95 .E44

Ellis, Rex M.

With a Banjo on My Knee: African American Banjo Players

Scholastic Library 2001

Juv ML 399 .E45 2001

The roots of the banjo reach back to the Senegambia region in West Africa. Played by enslaved Africans, it became central to a culture in transition. As Africans and African American moved from slavery to freedom, so did their musical expression. This book explores the many ways being black in America affected the music of African Americans, focusing on the role of the banjo. The historical narrative combines discussion of race in America and of specific performance genres. There is a chapter with detailed information about six key individuals, a discography, a bibliography, a Webography, a glossary and an index. (BH)

Evans, Richard Paul

The Dance

Simon & Schuster 1999

Easy PZ 7 .E89227 1999

This is a tender story of the bond between a father and a daughter centered around their love of dance. It is illustrated with lush paintings and evokes that bond with powerful poignancy. The Dance is a charming story that will appeal to parents and young readers. (FB)

Feelings, Tom

Soul Looks Back in Wonder

Puffin Books 1999

Juv PS 591 .N4 S58 1999

This collection of poetry speaks to the African-American experience with directness and power. The evocative illustrations are well suited to the words they accompany. Appropriate for grades K and up.

Fleischmann, Paul

Dateline Troy

Candlewick Press 1996

Juv BL 793 .T7 F57 1996

Forest, Heather

The Animals Could Talk

American Storytelling Service 1995

Easy PZ 8.2 .A254 Fo (1994)

This work presents 19 of Aesop’s Fables told as poetry in a 32-page booklet. An audiocassette is included on which these works are vocalized and accompanied on guitar. These poems have catchy melodies, very vital story lines, and suggest many lessons to be learned. The booklet is charmingly illustrated. Appropriate for grades K-3.

Ganeri, Anita
The Young Person’s Guide to Shakespeare: With Performances on CD by the Royal Shakespeare Company

Harcourt Brace & Co. 1999

Juv PR 2894 .G36 (1999)

This is an inviting and informative portrayal of Shakespeare’s life in London and Stratford, first as an actor, then as a playwright. The material is clearly presented with appealing artwork and “Did You Know?” sidebars on the world of the Elizabethan theatre. On an accompanying CD, members of the Royal Shakespeare Company perform speeches from Hamlet, Romeo and Juliet, A Midsummer Night’s Dream and other Shakespearean plays as well as the sonnets. (EG)

Garfield, Leon

Shakespeare Stories II

Houghton Mifflin Trade 1995

Juv PR 2877 .G37 1995

In this second volume of Shakespeare Stories, Leon Garfield offers narrative versions of nine Shakespearean comedies and tragedies, including Anthony and Cleopatra, Julius Caesar and Much Ado About Nothing. Garfield deftly weaves quotes from the plays into his clear and straightforward accountings of the plots. The book is also enlivened by the black and white and color illustrations of Michael Foreman. (EG

Gauch, Patricia Lee and Satomi Ichikana

Tanya and Emily in a Dance for Two

Putnam Publishing Group 1998

Easy PZ 7 .G2315 1998

This is a charming story of childhood, friendship, and ballet. Friendship and cooperation are the leitmotivs. Best reading for elementary grades. (PL)

Gifford, Clive

The Usborne Book of Juggling
EDC Publishing

Juv GV 1558 .G54 1995

This is a detailed introduction to juggling, with text and illustrations covering juggle maneuvers from the most basic to the more advanced. It also includes information on making your juggling balls and costumes. Comes with three juggling balls. (PT)

Goodman, Billy

The Rain Forest

Little (Planet Earth Series)

Easy QH 541.5 .R27 G63 1992

In easy-to-read text and with full color photographs, this book introduces young readers to the beauty, variety and uniqueness of animal and plant life found in rain forests.

Grau, Andree

Dance

Dorling Kindersley 2000

Juv GV 1596.5 G73 2000

The book describes the many kinds of dances around the world, from the magic of ballet to the drama of flamenco. The book includes beautiful illustrations of costumes, masks, make-up, movements and other details that are used in major dance productions. This book is an exciting guide to the magic and beauty of all kinds of dances from around the world. (HH)

Gray, Libba Moore

When Uncle Took the Fiddle

Orchard Books 1999

Easy PZ 7 .G7793 Wh 1999

Everyone is tired—Grandma, Grandpa, Mother and Brother. Even Brown Dog can’t find the energy to move, until Uncle takes the fiddle up off the wall. He plays a lively tune that not only gets the family going, but, before you know it, has everyone clapping and dancing and joining in with music of their own. Grades K-2.

Greenberg, Jan

The Painter’s Eye: Learning to Look at Contemporary American Art
Delacorte Press/ Doubleday

Juv ND 212 .G74 1991

This book explores how to see and experience contemporary American paintings of famous and less well-known artists. Its easy readable style defines the language and elements of art: line, shape, texture, and color. Along with the illustrations and analysis of selected works, the artists themselves become real through photographs of them at work and their recollection of how they became artists. A glossary of art terms and artists’ biographies add to the appeal and usefulness of this book. (EF)

Greenhill, Wendy

A Midsummer Nights Dream

Heinemann Library 2000

Juv PR 2827 .G74 2000

Greenhill, Head of Education for the Royal Shakespeare Company, presents information about Shakespeare’s sources for the play, early performance practices (including venues and all-male casting), the characters, the plot, themes of the play (including magic, the natural world, and marriage), production (including the roles of director and designer, and the work of specific directors like Max Reinhardt, Henry Beerbohm Tree, and the play’s appeal to adults as well as children. Great images illustrate each page. For students in middle school and above.

Grimes, Nikki

Come Sunday

Eerdmans Books for Young Readers, 1997

Easy PS 3557 .R489982 C6 1997

Grossman, John and Priscilla Dunhill, Eds.

Nonsense & Common Sense: A Child’s Book of Victorian Verse

Workman Publishing 1992

Easy PR 1175.3 .N66 1992

This anthology contains over 100 poems from the Victorian era on the virtues of home and family, the seasons, proper behavior, animal friends, patriotism, and silliness. There are delightful, old-fashioned illustrations in full color. Connections could be drawn between the work of Lewis Carroll and nonsense poetry of the era. Appropriate for grades 2 and up. (CL)

Hamilton, Martha and Mitch Weiss

How & Why Stories: World Tales Kids Can Read & Tell

August House 1999

Juv PZ 8.1 .H8645 1999

Each story in this collection explains why an animal, plant, or natural object looks and/or acts the way it does. Following each story are tips for telling. There are also short modern, scientific explanations for each story subject and a map showing in what area of the world each story originated. This is book children can read on their own or that teachers could use in conjunction with science, language arts, or social studies curricula. Suggested for grades 1-7. (ES)

Hamilton, Virginia

In the Beginning

Harcourt 1988

Juv BL 226 .H35 1988

This is a collection of 25 creation myths from various cultures, including Bible stories, tales from Australian Aborigines, folklore from Africa, and Native American stories. Also included are tales from such countries as Russia, China and Iceland. Color paintings accompany the text.

Hamilton, Virginia M.

The People Could Fly: American Black Folktales

Knopf

Juv PZ 8.1 .H154 Pe 1985

Twenty -four American black folk tales selected by Ms. Hamilton (Newbery Medal Winner) that echo slave narratives of fantasy, witches, devils, ghosts, escape, and freedom are told in the rhythmic vernacular of slaves. These charming stories are fun to read and to be told by storytellers with original illustrations to look at over and over again. Moral and ethical values are considered at the end of each story. (GW)

Haskins, Jim

Count Your Way Through China

Lerner Publications 1988

Juv DS 706 .H39 (1987)

In this Chinese counting book each number from one to ten is accompanied by an illustration and some historical background from China. Appropriate for ages 4-8. (HH)

Hayes, Ann

Meet the Orchestra

Gulliver Books

Harcourt Brace

Easy ML 1200 .H3 (1990)

Describes features, sounds and role of each musical instrument in the orchestra. Charming paintings of animals playing the instruments dominate and animate each page. (HP)

Hill, Mary
Let's Go to a Play
Scholastic Library Publishing, 2004
Easy PN 2037 .H45 2004
A little girl, Joanne, goes to the theater with her dad to see a play, and afterwards describes her experiences. This is one of many books Mary Hill has written for children. On each page the reader will find one or two simple sentences that tell about the various elements of a theater production. Opposite the brief narrative is a color photograph or group of photos that illustrate each observation. Let’s Go to Play provides an index, a glossary, and suggestions for added reading or Web surfing related to the theater.

Holabird, Katharine and Helen Craig

Angelina Ballerina

C. N. Potter 1983

Easy PZ 7 .C84418 An 2000

This book tells the story of a young mouse who perseveres to become a ballerina. Teachers can use this story to show how perseverance is important to reaching one’s goal. Appropriate for ages 4-8. (HF)

Holt, David and Bill Mooney, Eds.

Ready-to-Tell Tales: Sure-Fire Stories from America’s Favorite Storytellers

August House 1994

Juv PZ 8.1 .R233 1994

Any age group can enjoy this collection of 40 multicultural stories from some of our best, most experienced professional storytellers. These stories are for the beginning storyteller and the seasoned professional alike. The contributing storytellers include special tips and information about sources of stories. Each storyteller alters a story somewhat to fit his or her own personality anticipates this will happen to the new storyteller, too. (GW)

Holt, David and Bill Mooney (Editors)

More Ready-to-Tell-Tales From Around the World

August House 2000

Juv PZ 8.1 .M796 2000

This is a second multicultural collection of traditional tales contributed by American storytellers and edited by Holt and Mooney. This volume also includes tips for telling the stories. The book is aimed at adults, but the stories are appropriate for grades four and up.

Hopson, Darlene Powell and Derek S. Hopson

Juba This and Juba That: 100 African-American Games for Children

Fireside Simon and Schuster Trade 1996

Juv GV 1204.82 .H66 1996

This book describes many outdoor children’s games that have been handed on from generation to generation within the African-American community. This is a good source book for older children to use to teach younger children, as well as a guidebook for teachers. Appropriate for grades K-8. (PL)

Igus, Tyomi

I See the Rhythm

Children’s Book Press 1998

Juv ML 3556 .I48 1998

Starting with the roots of black music in Africa and continuing on to contemporary hip-hop, I See the Rhythm takes the reader on a musical trip through time. We feel the rhythm of work songs on a southern plantation, jazz in New Orleans, swing in Harlem, and gospel music in a church on Sunday morning. The text matched with the illustrations captures stunningly the feel of each style of music. A time line is also included.

Isadora, Rachel
Bring on That Beat
Penguin Group (USA) 2002

Easy PZ 8.3 .I76 BR 2002

The author-illustrator, Rachel Isadora, a former ballerina and Caldecott Honor Award winner, uses her artistry to introduce young children to music. The music of jazz greats, such as Duke Ellington, uplifts musicians and neighbors alike, as they fill the pages with dance, song, and joyful playing. The two-lined rhymes add their beat to the visual movement. The book artfully combines black and white illustrations with splashes of color to denote the sounds and effects of music. This book gives a pictorial rendition to the young reader about an era in the history of jazz and of a people who were innovators and major contributors to America’s music culture.
Isadora, Rachel

Lili Backstage
Penguin Putnam Publishing Group

Easy PZ 7 .I763 Lj 1997

Lili has a special treat tonight after her ballet lesson: to visit backstage at the theater before the dance performance. She peeks in the rehearsal room where the dancers are warming up. The stage manager is checking the scenery and the lighting. Some of the dancers are applying their makeup. Others are adjusting their costumes. In the orchestra pit she finds her grandfather, the French horn player. Together they have a pizza dinner. This beautifully illustrated book with minimal text shows the dances in colorful costumes in ballet positions. (GS)

Jacobs, Joseph

Celtic Fairy Tales
Dover Publications, Inc. 1968

Juv PZ 8 .J19 C13

This volume of 26 Celtic fairy tales combines the comic and the romantic in stories based on Celtic folklore. Based on the oral tradition of Gaelic-speaking peasants, some of these tales can be traced for a thousand years, reflecting Scottish and Welsh influences as well as Irish. The stories will attract readers from about 8-11 years, but will also stir the imagination of older readers. (ELF)

Johnson, Angela
Violet's Music
Penguin Group (USA) 2004
Easy P 27 .J629 Vi 2004

Young children will enjoy the story of Violet, who, from her earliest days in her crib, loves the sound of music. Starting with the rattle, she goes on to create musical sounds from a paper horn, and finally advances to playing a real guitar. After a long search, she meets a group of children who love music as much as she does, and they form a band. The colorful illustrations are composites of acrylic paint, collaged paper, and fabric.

Johnson, James Weldon

The Creation

Holiday House 1994

Easy PS 3519 .O2625 C73

A poem about the creation of the world, in this case from Biblical tradition, for four-eight- year- olds. Johnson’s free verse recalls the rhythms and intonation of Southern African American preachers. The color images depict the content of the poem as well as a storyteller relating the poem to a group of children.

Janson, Horst W.

History of Art for Young People
Harry N. Abrams

Juv Ref N 5300 .J33 1997

What is art? It is an attempt to comprehend ourselves and our place in the universe. The artist creates something original, which takes form usually through trial and error. It encompasses imagination, composition and usually color. The authors, through the use of and descriptions of an artwork’s construction and relevance to its times, bring to life the concept of art as it advances through the ages. As the title suggests, this book is written with the young novice in mind. (GS)

Jaskol, Julie, and Brian Lewis

City of Angels

Penguin Putnam Books for Young Readers 1999

Easy F 869 .L86 A2 1999

A very informative book about the many parts that make up Los Angeles. A map helps to place the many sections, which are shaped by the predominant culture or ethnic group that lives, works, and plays there. Historic places of interest are covered along with a comprehensive history from the days the city was discovered up to the present. Although intended for kids ages four-eight, this book can be a valuable tool in familiarizing students of all ages with the geographical setting for the events discussed in Twilight: Los Angeles, 1992.

Jonas, Ann

Color Dance

William Morrow & Co.

Greenwillow Books

Easy PZ 7 .J664 Co 1989

This is a book for children about movement and color, starting with the primary colors red, yellow and blue, then mixing and developing new colors. All this is done with dancing children waving banners of color. It is beautifully illustrated with the motion of the children forming new colors from the three primary colors.

Jones, Bill T. and Susan Kuklin

Dance
Hyperion Books for Children

Easy GV 1596.5 .J66 1998

Bill T. Jones wants to dance from his feet to his hands to his face and shows how he uses all of his body to dance. Both authors believe that dance is important for all people, particularly children who need to know that their bodies are wonderful instruments that can bring joy to themselves and to others and that movement is good for us. (ES)

Kalman, Bobbie

India: The People

Crabtree 2001

Juv DS 407 .K27 2001

These beautiful photographs illustrate the diverse facets of life in India—family life, home life, village life, city life, social issues, and customs. Appropriate for ages 9-12. (DZ)

Keens-Douglas, Richardo

Mama God, Papa God

Interlink 1999

Easy PZ 8.1 .K26 Mam 1999

Written by one of Canada’s best-loved storytellers, this creation tale from the Caribbean tells of a diverse and colorful world created by two benevolent deities named Mama God and Papa God. Stefan Gerneck beautifully enhances the story with images. One of Canada’s finest illustrators. Appropriate for ages seven and up. (JM/MD)

King, Stephen Michael
Milli, Jack and the Dancing Cat
Penguin Group (USA) 2004
Easy PZ 7 .K58915 Mi 2004

Milli, Jack and the Dancing Cat, by Stephen Michael King, is a book about the way dance can make you feel and the way it can change your life. Milli was a shoemaker, churning out drab, ordinary, black or brown shoes, but she had a creative spirit and could make fantastical things out of other people’s cast-offs. Only she was afraid to let anyone know about her talents. Then the minstrels Jack and Cat came to town. They agreed to barter dancing lessons to Milli in exchange for new boots. The inventive, colorful illustrations, also by King, ably convey the elation that comes from dance, and the amazing change in Milli’s life.

Kirkby, Mandy
Pick Your Brains about Spain
Cadogan Books, 2004
Juv DP 17 .K57 2004

Pick Your Brains About… Spain belongs to a wonderful series of travel guides specifically targeted for children. “Guest edited” by a 12-year-old girl and published by the well-respected, London-based Cadogan Guides, known for catering to the culturally minded traveler, Pick Your Brains About… Spain, offers fun travel information to young vacationers. Filled with kid-friendly type styles, language, illustrations, and cartoons, this book offers animated short chapters on a wide range of topics: important facts and figures, Spanish history, prominent people, customs, inventions, food, fiestas, and sports. Pick Your Brains About… Spain contains a brief description of flamenco, but, more importantly, paints a vivid portrait of the vibrant culture in which this fiery dance flourishes.

Koscielniak, Bruce
Story of the Incredible Orchestra: An Introduction to Musical Instruments and the Symphony Orchestra
Houghton Mifflin Company Trade & Reference Division, 2003
Easy ML 1200 .K67 2000

Written and illustrated by Bruce Koscielniak, a musician and author/illustrator of several children’s books, The Story of the Incredible Orchestra is filled with fascinating facts regarding the 400-year history of the orchestra. Both educational and entertaining, this book is tailor-made for budding young musicians and music lovers. Familiar instruments are introduced next to obscure ones, such as the chalumeau—the single-reed pipe—and others that are forerunners to modern-day instruments. Text and images are deftly interwoven to create lively pages that are detailed, but not overwhelming. Close-up diagrams showcase important parts of instruments, such as the finger keypads of flutes and the mouthpiece of the clarinet. While the illustrations are precisely drawn, the watercolor wash infuses a feeling of spontaneity. In the end, a double-page spread displays the major instruments of the modern orchestra, arranged according to their families.

Krull, Kathleen

Lives of the Musicians : Good Times, Bad Times & What the Neighbors Thought

Harcourt Brace and Company

Juv ML 385 .K89 1993

A lively anecdotal account of twenty important figures in music from Vivaldi to Guthrie, tells the lesser-known facts but more intriguing aspects of their lives and personalities. Caricature portraits and other colorful pictures illustrate every chapter. Fascinating and humorous stories run throughout the text. (HP)

Kuskin, Karla

The Philharmonic Gets Dressed
HarperCollins Childrens Books

Easy PZ 7 .K965 Ph 1986

The 105 members of the Philharmonic are described getting dressed, traveling to the concert hall and going on stage with their instruments for a performance. Simple language in short sentences with abundant attractive drawings provide a very readable book for K-3. (HP)

Lang, Andrew Ed.

The Green Fairy Book

Dover Publications, Inc. 1965

Juv PZ 8 .L15 Gn17 1965

The third in the series of Fairy Books, this book includes stories from many countries.

Many were told before the advent of reading, writing and printing. The stories were meant to amuse and to teach goodness. Some say that the stories are not good for children because they are not true. These tales may help to bridge the gap between reading about the real and the make-believe. (PBL)

Langley, Andrew

Shakespeare’s Theatre/ Andrew Langley; Paintings by June Everett

Oxford University Press 1999

Juv PR 3095 .L36 1999

Lee, Jeanne M.
The Song of MuLan

Front Street Press 1995

Easy PL 2668 .M83 E13 1995

Lee, Lauren

Stella

Polychrome 1994

Juv PZ 7 .L51284 St 1994

As a Korean-American girl, Stella desperately wants to fit in. she understands that there is often a price to pay—her dignity and self-respect. The stinging racism experienced by immigrants is degrading, but Stella and her family are not defeated. Lessons can be learned when the challenge of diversification is faced with openness and persistence. This book is geared to children in grades four-eight. (FG)

Lewis, J. Patrick

Freedom Like Sunlight: Praise songs for Black Americans

Creative Editions 2000

Juv PS 3562. E9465 F74 2000

Praise songs, poems in tribute to thirteen African-Americans of note. Beautifully illustrated by John Thompson. Recommended by the publisher for grades four and up, these poems will probably best be appreciated by older children. (PL)

Lewis-Ferguson, Julinda

Alvin Ailey, Jr.: A Life in Dance

Walker and Company 1994

Juv GV 1785 .A38 L48 1994

This book is suggested for grades three through eight. Alvin Ailey Jr., a choreographer, was an artist who created pictures through dance. His dance Revelations is a collection of the African-American religious music of his rural southern childhood. He formed his own dance company in 1958. Starting with an all black company, then working with an integrated group of black, white and Asian dancers, he made modern dance understandable. His dream was to provide a showcase for black material. He accomplished this and much more. (ES)

Liebman, Daniel
I Want to Be a Musician
Firefly Books, 2003
Easy ML 3795 .L445 2003

I Want to be a Musician is a slim book filled with colorful full-page pictures of musicians playing a wide range of instruments and various kinds of music in diverse settings. Readers are introduced to the different kinds of work musicians do, from writing songs to playing in an ensemble to teaching music. They are also familiarized with musical genres from opposite ends of the spectrum—rock and classical—in addition to a variety of venues where musicians perform: concert halls, rodeos, and weddings. Simple and straightforward, I Want to be a Musician is a solid introduction to multiple aspects of a musician’s life

Macaulay, David

Building Big

Houghton Mifflin 2000

Juv NA 2555 .M24 2000

The author presents structures like bridges, tunnels, skyscrapers, domes, and dams focusing on the connection between planning, design problems and their solutions. He shows that common sense and logic are as important as imagination and technology. This is a book for architecture students, those considering the field, and those interested in design and construction. (EF)

MacDonald, Fiona
Clothing and Jewelry
Crabtree Publishing, 2001

This large format book, which is lavishly illustrated with drawings and photographs interspaced with text, is a brief introduction to clothing and jewelry through the ages and around the world. Divided into categories such as fashion, footwear, religious clothing, etc. Each chapter (or category) consists of a two-page spread. The book also has a glossary.

MacDonald, Fiona

Rain Forest

Raintree Steck-Vaugh

Juv QH 86 .M235 1994

An illustrated view of the beautiful world of the rain forest with its several layers of vegetation, each of which plays its own role in the structure of the forest, includes a description of each layer from the large trees that are above the dense growth down to the forest floor. It describes the inter–relatedness of the layers and evokes a feeling for the rain forest. (PT)

MacManus, Seamus

Donegal Fairy Stories

Dover Publishers 1968

Juv PZ 8 .M18 Dm6 1968

These ten favorite Irish folk tales are retold by Seamus MacManus, who heard them as a boy in Ireland. He almost becomes the “shanachie”—the teller of legends—as these imaginative fairy tales unfold. Fairy tale lovers of all ages will enjoy this easy reading collection with its 33 illustrations. (ELF)

Major, John S.

The Silk Route: 7000 Miles of History

Turtleback 1995

Juv DS 331 .M35 1995

The Silk Route traces the history of the silk trade from the mulberry groves of China to the marketplace in Byzantium. It shows how the channels of commerce were opened between East and West. Appropriate for ages 9-12. (HH)

Martin, Jr., Bill and Vladimir Radunsky

The Maestro Plays
Harcourt Brace & Company

Easy PZ 8.3. M418 Mae 1996

This lively picture book uses rhyme and rhythm, vibrant colors, action pictures, cartoon figures and animals in large print to show the Maestro playing many instruments. (HP)

Maze, Stephanie

I Want to be a Dancer
Harcourt, Brace & Company

Juv GV 1597 .M39 1997

A compendium of dance, including definitions, descriptions, and history, using text and pictures. Helpful for any grade level reading reference to the world of dance (a read-a-loud for early grades). It is charming and delightful just as reading material and a useful tool for reference for dance information.

McCarty, Nick and Victor Ambrus

The Iliad

Kingfisher 2000

Juv BL 793 .T7 M33 2000

Describes the story of Helen of Troy, Greek and Trojan heroes and powerful Greek gods. Beautifully illustrated on each page. The story is told simply and should be exciting to children. (HH)

McCully, Emily Arnold

Beautiful Warrior: The Legend of Nun’s King Fu
Scholastic Inc. 1998

Juv PZ 7. M478415 1998

Micklethwait, Lucy

A Child’s Book of Art: Great Pictures, First Words
Dorling Kindersley Publishing

Easy N 7477 .M53 1993

Lucy Micklethwait believes it is never too early to introduce children to art. Babies, young and older children, parents, and teachers can enjoy these paintings in different ways assisted in understanding by simple, identifiable groupings.

Micklethwait, Lucy

I Spy Two Eyes: Numbers in Art
Greenwillow Books

Easy QA 113 .M5 1993

This wonderful counting book relates numbers one through twenty to works of art from the fifteenth century to the present. (EF)

Montes, Marisa

Juan Bobo Goes to Work

Harper Collins 2000

Easy PZ 8.1 .M765 Ju 2000

Juan Bobo, a popular character of Puerto Rican folklore, has entertained children for generations. He is the Puerto Rican version of the town fool. He is the creation of Puerto Rican rural society, and arises from a mixture of the Spanish, African, and Taino cultures. Because much of Puerto Rican folklore has its roots in European and African folklore, many Puerto Rican stories are similar to tales from other cultures. In fact, there are several versions of Juan Bobo going to work. The constant in each is that Juan Bobo can never get things right. This work is appropriate for ages 7 and up (JM/MD)

Musgrove, Margaret W.

Ashanti to Zulu: African Traditions

Dial Books. Young, 1976

Easy GN 645 .M87

This book gives a brief description of African traditions using African words.

Na, An

A Step From Heaven

Front Street 2001

Juv PZ 7 .N1243 St 2001

A young Korean girl’s description of what it means to be uprooted and moved to a new country, and all the trials and tribulation of adapting to a new life in the United States. Winner of many awards, including School library Journal Best books of the year, as well as several prestigious nominations. For ages 12 and up. (HH)

Nichol, Barbara

Beethoven Lives Upstairs

Scholastic 1994

Easy PZ 7 .N489 Be 1994

Beethoven is a boarder in the home of ten- year-old Christoph’s family, soothe boy learns even more from his uncle, whose correspondence with the boy makes up the bulk of the narrative. Uncle Karl, who is as curious about Beethoven as is the boy, makes inquiries, and then reports all that he learns. This provides a great opportunity for imaginative readers to see Beethoven as an idiosyncratic man, rather than just as a great genius. For ages five-eight.

Parker, Jane

Rainforests

Penguin (Ladybird Books)

Easy QH 541.5 .R27 P241 1997

This beautifully illustrated and informative guide makes rain forests come alive in see-through pages, pullouts, flaps and windows. (PT)

Patrick, Denise Lewis

Red Dancing Shoes

Tambourine Books 1993

Easy PZ 7 .P2747 Re 1993

A little girl’s Grandma returns from a trip bearing the gift of a pair of red dancing shoes. The little girl went dancing and prancing through town, only to fall down and dirty the shoes. She said she couldn’t dance in them, but then her favorite aunt cleaned them up and the girl was able to dance and prance, and was happy once again. (ES)

Pearson, Anne

Ancient Greece

Dorling Kindersley 2000

Juv DF 77 .P36 2000

This is a fine overview of the civilization of ancient Greece. There are images of pottery, bronzes, architecture, statues, reliefs as well as timelines, clear text and maps throughout this book. (JC)

Pérez, Elvia
From the Winds of Manguito/Desde los vientos de Manguito: Cuban Folktales in English and Spanish
Libraries Unlimited, 2004
Juv GR 121 .C8 P47 2004

Edited by storytelling expert Margaret Read Macdonald, this collection is a great resource for a cultural study about Cuba, the country where repertory artist Oriente Lopez grew up. Not only are 20 folktales provided in two languages, but nine games and seven Cuban recipes are also presented and translated. The front and back matter, most of it exclusively in English, includes discussion of the origins of Cuban folktales, the author’s exposure to these works as a child, the geography and history of Cuba, and its religions. There is also a glossary of Cuban terms, notes about the specific tales in the book, a brief bibliography, and an index.

Ramirez, Michael Rose

The Legend of the Humming Bird

Mondo 1998

Easy PZ 8 .R129 Le 1998

People from many cultures tell transformation tales in which humans, either as a means of punishment or protection, are changed into animals or natural objects. This is one such tale from Puerto Rico. The illustrator shows how people of Puerto Rico might have dressed to keep cool in hot weather. The flowers and plants depicted still grow in Puerto Rico today. Folklore specialist Bette Bosma has linked this story to the wider folklore tradition and to life in Puerto Rico. Appropriate for ages 7 and up. (JM/MD)

Ringgold, Faith

My Dream of Martin Luther King

Crown Publishing Group 1996

Juv E 185.97 .K5 R56 1995

In this book the author describes a dream she has about Martin Luther King. She imagines the segregation he experiences as a child and as he grows into manhood. She goes on to visualize the Montgomery bus boycott, the march on Washington and his assassination. Finally, she sees people gathering in King’s memory, dispensing with prejudice, fear and hatred and carrying on his dream of non-violent social change.

Rochelle, Belinda. Ed.

Words with Wings: A Treasury of African-American Poetry and Art

HarperCollins 2001

Juv PS 591 .N4 W67 2001

This book is composed of the writings and drawings of many African-American poets and artists, reflecting experiences that range from isolation and community to pain, love, anger, and regret. Great for grades 3 and up.

Rohmer, Harriet, ed.

Just Like Me: Stories and Self-Portraits by Fourteen Artists
Children's Book Press, 1997

Each two-page spread in this volume is dedicated to one artist in a fun and original way. One page shows a self-portrait. The opposite page gives us a short essay by the artist and a byline—but also two small insets: a photograph, which served as the basis for the self-portrait, and a photograph of the artist as a child. This book speaks ever so gently to children who may feel “different,” experiencing the sense of otherness as explored in Ping Chong’s Secret History, either because they have recently come to a new and strange land, or because they are growing up in a household which still resonates with the language and traditions of the “old country”. On the last page there is an interesting index, which specifies the materials used to create each self-portrait, and lists the titles of children’s books in which each artist’s work can be found.

Rowland-Warne, L.
Costume

Dorling Kindersley Publishing, 2000
Juv GT 518 .R68 2000
This Eyewitness series book offers a clear overview of the origins of clothing from the earliest of times to the current and always-changing world of fashion. Brief descriptions are given of specific periods and of several representative cultures; there are colorful pictures of apparel and accessories. The book discusses the functionality and social importance of clothing from its simple, practical uses to the distinctive and more decorative modes that delineate the privileged classes from the ordinary people.

Rummel, Jack

Langston Hughes

Chelsea House 1988

Juv PS 3515 .U274 Z775 1988

Langston Hughes introduced into his poetry elements of jazz and blues music along with black speech patterns and street talk. In his poetry can be found all areas of black life as he observed it. He wrote strong poems of protest as well as plays, novels and short stories. Hughes’ writing gave him fame as a leading poet in American letters.

Ryder, Joanne

Earth Dance
Henry Holt & Company

Easy PS 3568 .Y399 E27 1996

This book is truly an earth dance bringing together the child, movement and the earth’s elements and its creatures. The earth’s complexities become part of the child. (GS)

San Souci, Robert D.

Short and Shivery
Doubleday

Juv PZ 8.1 .S227 Sh 1987

The thirty stories in this book introduce you to ghosts, goblins, and assorted other monsters. Many of the stories are folk tales handed down countless times with the power to capture the imagination. The stories come from many different times, cultures, and countries.

Schick, Eleanor

I Have Another Language: The Language is Dance

American Printing House 1993

Easy PZ 7 .S445 1993

A young girl awakens from her dream and prepares herself for school, but it’s a special day. She can’t wait for classes to end so that she can attend the final dance rehearsal. There is nighttime, makeup, primping and dressing in the new costumes. The stage is set, the music begins and the ecstasy of the dance surges through her body. This is a short book is bound to make any young child flit around the house. (GS)

Seeger, Pete

Abiyoyo
Aladdin

Easy PZ 7 .S4517 Ac 1986

Putting his children to sleep at night, Pete Seeger realized his children no longer cared to have the standard goodnight lullaby song. They were a little older and wanted a story. Abiyoyo, a lullaby that is part of an ancient tale about a monster who eats people, was the solution. His children wanted him to repeat it night after night.

Shakespeare, William, and Bruce Coville

William Shakespeare’s A Midsummer Night’s Dream

Penguin Putnam Books for Young Readers 1996

Easy PR 2827 .C68 1996

This book, like a classic illustrated fairy tale, can be read by older students (grades nine-12) or read aloud to younger children. Possibly one of Shakespeare’s most beloved plays; the retelling is faithful to the original but quite accessible. (JK)

Shakespeare, William, and Lois Burdett

A Midsummer Night’s Dream: For Kids

Firefly Books 1997

Juv PR 2827 .B87 1997

This modern verse retelling of Shakespeare’s comedy is illustrated with children’s renditions of the characters and scenes, and interspersed with their compositions about the characters and the action. For ages seven-twelve.

Shange, Ntozake (Poem) and Romare Bearden (Paintings)

I Live in Music

Stewart, Tabori & Chang Distributors

Easy PS 356 .H3324 I2 1994

In this art/music book, Romare Bearden's paintings are annotated by a line of poetry written by the author who captures the sound of music evoked by the picture. (HP)

Smalls, Irene

Jonathan and His Mommy

Little, Brown & Co.

Easy PZ 7 .S63915 1992

A crisscross steps. Beautifully illustrated in color, this easy reader book is suitable for children in pre-school to third grade. (MS)

Snicket, Lemony

The Austere Academy

HarperCollins 2000

Juv PZ 7. S6795 2000

Sortland, Bjorn

Anna’s Art Adventure

Picture Books Service 1999

Juv PZ7. S7218 1999

Anna’s lively museum adventure with 12 masters of modern art includes an imaginary conversation with Rembrandt. A combination of dialogue, illustrations, and condensed biographies of each of the artists, this book is full of fun and imagination. (IF)

Spinelli, Ellen

Boy Can He Dance
Atheneum

Easy PZ 7 .S7566 Bo 1997

What can you do with a young boy who cannot control the urge to dance, at home, in the school bus? His father, a chef at a hotel, has the answer. Bring him in to his workplace and have him learn about cooking. Alas, the urge to dance interferes with the routine of the kitchen. When a dancer for the night’s show calls in sick, Tony, the boy, is drafted to replace him and becomes an immediate success as his father beams proudly. (GS)

Stein, R. Conrad

Ellis Island
Scholastic Library Publishing, 1992

Juv JV6484 .S74 1992

From the series Cornerstones of Freedom, R. Conrad Stein presents a brief view of the history and significance of Ellis Island to American history. The story begins in 1905 with the excitement of a new life of freedom and dreams of prosperity for hundreds of immigrants. Stein explains the three major time periods of mass immigration to the United States, descriptions of the journeys made by immigrants, the process involved in becoming an American citizen, hardships in America, and information on what can be found in the Ellis Island Immigration Museum.

Steptoe, John

Mufaro’s Beautiful Daughters
Lothrop

Easy PZ 8. S585 Mu 1987

A folk tale of two beautiful African sisters living in a Shona Village with their father. Nyash (“Mercy”) is gentle while Manyava (“Ashamed”) is bad tempered. Their father Mutard (“Happyman”) tells them that one will be chosen by the young King to be his Queen and go to live in his wondrous city. The sisters’ adventures along the way reveal their true characters. Illustrations were inspired by he ruins of an ancient city found in Zimbabwe and the architecture and costumes of the time. (GW)

Tan, Amy

Sagwa: The Chinese Siamese Cat

Simon & Schuster 2001

Easy PZ 7. T1612 Ch (2001)

An original folktale is presented in simple but elegant language. Sumptuously drawn characters complement the story, with vivid hues and traditionally patterned borders.

This is a story of the good that can come from an innocent mistake. For ages 4-8. (CL)

Tolliver, Ruby C.

Sarita, Be Brave
Eakin Press, 1999

Tolliver addresses the issues surrounding the difficult transitions children often experience when forced to flee their country at a young age. She writes the story of Sarita, a young girl who must leave her homeland of Honduras when civil war breaks out, after the death of her mother and grandmother. During her escape to Texas with her father, Sarita is confronted with dangerous situations forcing her to grow up fast and face hardships most children could never imagine. Finally, Sarita is safe in Texas, she feels the pressure to learn the new customs and to fit in with the American children in her class. This text can enhance discussion on various issues immigrant children face balancing home-life, school, and adapting to a new culture.

Varriale, Jim

Kids Dance

Dutton Children’s Books

Juv GV 1799 .V37 1999

This book is about kids who love dancing and go to Ballet Tech to become professional dancers. Eliot Feld, founder of the school, wanted to find talented children in the New York City

public schools and train them free of charge to be the kind of dancers he needs for his company. There are comments by the children and photographs. For ages 9-12. (HH)

Vernon, Roland

Introducing Mozart

Chelsea House Publishers 2001

Juv ML 3930 .M9 V48 2001

Early yet simple explanation of Mozart’s life, detailing his education under his father, his travels and experiences. Illustrated well in the style of the period. (MS)

Wellington, Monica

Squeaking of Art

Dutton 2000

Juv N 7440 .W45 2000

This trip to an imaginary museum filled with masterpieces has ten lively mice as guides. The paintings are grouped by subjects such as pets, landscapes, and portraits with texts that engage the reader with lively participation of the mice guides. The paintings are grouped by subjects such as pets, landscapes, and portraits with texts that engage the reader with lively participation of the mice guides. For children from pre-school to third grade. (EF)

Welsh-Asante, Kariamu
African Dance
Chelsea House Publishers, 2004

Juv GV 1705 .W43 2004

African Dance by Kariamu Welsh-Asante is a 132-page illustrated book from the World of Dance series. This book features a fine foreword by the dancer/teacher Jacques D’Amboise about dance and its ability to instill euphoria in the mover. The main text is divided into two sections according to geographical areas. Topics covered include history, dance styles, relevant traditions, and the cultural significance of dances from all over Africa. Welsh-Asante employs a moderately scholarly tone to address his high-school audience, while avoiding overly complex language. Photographs depict masks, costumes, and other accoutrements of dance. A map of Africa helps orient the reader to the various geographical regions discussed. There are a glossary, a videography, a list of relevant websites, a bibliography, and an index.

Willow, Diane

At Home in the Rain Forest
Charlesbridge

Juv QH 112 .W55 1991

An illustrated depiction and descriptive text accompanies a visual journey through the Amazon rainforest. The text moves down from the emergent layer, through the upper and lower canopies to the bushy ground layer. The author stresses the interrelatedness of all life forms. (GW)

The World of Theater

Scholastic, Inc.
Juv PN 2101 .T4913 1995

Part of the Scholastic Voyages of Discovery series, this innovative book invites its readers, through art and text, to trace the history of the theater from ancient times to the present. The journey includes Greek and Roman drama, Chinese opera, Noh and Kabuki theater, marionettes and shadow puppets, the Commedia dell'Arte, Shakespearean theater, 19th century melodrama, and opera. With interactive features like foldouts and pinwheels, this book provides excellent participatory opportunities and experiences for students. (EG)

Yep, Lawrence

The Rainbow People

Harper 1989

Juv PZ 8.1 .Y37 1989

Ideal for grades 3-7, the book contains Chinese folktales about tricksters, fools, virtues, vices, love and the Chinese in America. The stories express the loneliness, anger, fear, and love that were part of the Chinese-American experience. (DZ)

Yerkow, Lila Perl

Great Ancestor Hunt: The Fun of Finding Out Who You Are
Houghton Mifflin Company Trade & Reference Division, 1990

Juv. CS 15.5 .P47 1989

In her opening chapter, Lila Perl Yerkow states, “whether we know our ancestors or not, we are each a link in a human chain. We share our genes with our forebears. And we’ll pass on new combinations of these traits to our children and our children’s children.” In this guide for young readers wanting to know more about their ancestors, Yerkow includes details on how to create a direct-ancestry chart, how to gather information from family interviews and family memorabilia, as well as a resource listing agencies such as the Immigration and Naturalization Service and the Census Bureau. These public records will aid in the family history hunting process.

Yolen, Jane (Editor)

Street Rhymes Around the World

Birdsong Boyds Mill Press 2000

Easy PZ 10.5 .S87 2000

The author, Jane Yolen, recalling the city games of her childhood, found that fifty years later children were still using the verses and playing the same games. She went on to collect rhymes and games from different countries and was delighted to find that boys and girls everywhere play similar games, such as hide and seek, jump rope, bounce balls, using rhymes unique to the particular culture. Charming illustrations of each game are included. (NK)

Young, Ed

The Monkey King

HarperCollins 2001

Easy PZ 7 .Y855 Mo 2001

The legendary Monkey King, the clever and courageous hero of one of the best-known stories from China, is born out of a fantastic explosion. He travels to Square Inch Mountain where he learns magic. He shows off his magic skills by battling Jade Emperor and tricking Dragon King. The illustrations are colorful and lively collages. Appropriate for ages 4-8. (DZ)

Audio-Visual Materials

Alice in Wonderland: A Dance Fantasy

V.I.E.W.Video 1993

Fine Arts Video Cassette 1275 1995

Alice in Wonderland has captured our imagination from its beginning to the present. In this video the characters have been brought to life in a dance fantasy interweaving ballet, mime, acrobatics, and theater in the process. The colorful costumes and the music enhance this production and make it a perfect way to introduce children to the magical world of dance. (NK)

Antoniou, Steve, and Steve Fecske, Dirs.

Outcry: The Los Angeles Riots

Edge films

Fine Arts Video Cassette 1280 1999

A harrowing, hour-by-hour account of the violence that engulfed Los Angeles, the nation’s largest city, after the acquittal of four white policemen accused of the brutal beating of Rodney King in April, 1992. The film, shot by amateur cameraman Timothy Goldman, has a raw, uncut quality and captures the on-the-scene immediacy the burning, beatings and looting that claimed more than 50 lives in its five-day course. Included are interviews with city and police officials and their stunned and hesitant reaction to events as well as stomach-churning scenes of the king beating. Not rated. (EG)

Bowed Instruments

Fine Arts Video Cassette 1008 1976

The ancestors to modern instruments are described and demonstrated by “The Early Music Consort of London” This video deals with early bowed instruments. (PT)

Brest, Martin, Dir.

Scent of a Woman

MCA Universal 1992

Fine Arts DVD 6

A Young college student (Chris O’Donnell) is hired to look after a crotchety, blind, retired colonel (Al Pacino). There is a sensational tango scene between the colonel and the beautiful Gabrielle Anwar. Rated R.

Burns, Ken, Dir.

Jazz

Warner Home Video

Fine Arts Video Cassette 1340 pts. 1-10 2000

Chen, Kaige

Farewell My Concubine

Miramax 1993

Fine Arts DVD 5

This complex story of passion and political intrigue won the Best Film award at Cannes and is an ambitious historical epic of China in the 20th century. It follows the enduring friendship between two opera stars in old Beijing. As they prosper, the political upheavals of war and revolution take their toll. When a young prostitute threatens their professional and personal unions, it becomes just one of many trials which test the enduring strength of art and love that bind these two men. The film is in Chinese with English subtitles. Rated R.

Gatlif, Tony, and Alaro Alonso, Dirs.
Vengo
Home Vision Entertainment, [2003], 2000
Fine Arts DVD 38

Acclaimed director Tony Gatlif sets this story of passion, music, and revenge against a background of fiery flamenco music and dance performances in Andalucía. Hailed by critic as “a musical feast for the eyes and ears alike,” Vengo recounts a searing tale of rival gypsy clans and the escalating tensions between them following a member’s murder and the disappearance of the culprit. With its beautiful use of the cinematic language, Vengo dramatically complements the Flamenco program.

Gillespie, Dizzy, Sarah Vaughan, and Charlie Parker

Jazz Collector Edition: Dizzy Gillespie, Sarah Vaughan & Charlie ‘Bird’ Parker
Laserlight, 1991

Fine Arts CD 408

Grimm, Thomas, dir.

An Evening with the Alvin Ailey American Dance Theater

Image Entertainment, 2000

Color, 61 minutes. Not Rated

Fine Arts Video Cassette 305 1986

This video cassette presents the Alvin Ailey American Dance Theater in two of their signature works. Divining is the first major work that Judith Jamison choreographed for the company. This work is built around some of the images and themes of African ritual, and features a percussion score. Revelations, by Alvin Ailey, explores Ailey’s impressions of growing up and living in the south during the Depression, set to a score made up of excerpts from spirituals, gospel music, blues, ragtime, and folk music.

Gutiérrez, José Roberto, dir.

Ties That Bind: Stories Behind the Immigration Controversy
Films for the Humanities & Sciences

Color, 56 minutes. Not rated.

Fine Arts Video Cassette 1346 1996

Ties That Bind features three twenty-minute segments devoted to the human dimension of issues around immigration. In part due to the bi-national collaborative behind the work, there is a deliberate attempt to present material from the perspectives of both Mexico and the U.S. “Good Neighbors and Tall Fences” looks at the role transnational corporations and other economic considerations play in the constitution of immigration and immigration policy. “Just Between us” looks at the struggle that often characterizes the immigration process, and considers the particularly restrictive policies toward immigration of the mid-1990s. “The Common Bond” focuses on the values from immigrants’ “old” lives that flourish as an important component of the multicultural texture of the United States. With its multiplicity of perspectives on issues around immigration, this film could help teachers whose students are studying Secret History approach these issues from any of a number of points of entry.

Hahn, Steven
Tune Buddies: The Strings
Warner Bros. Publications, 2001
Fine Arts DVD 31
Tune Buddies is a series of six live-action videos introducing kids to music through information about musical instruments. Given the brevity of these works, the level of information detail achieved is impressive, generally including instrument origins, characteristics, mechanics, qualities of sound, and performance skills. The Strings covers the string family, including the four components of a string quartet, of interest to those studying Daedalus Quartet's Vivace. Each of the six installments in the series uses a particular device to organize the narrative. Color, 25 minutes.

Hahn, Steven
Tune Buddies: The Keyboards
Warner Bros. Publications, 2001
Fine Arts DVD 32

Tune Buddies is a series of six live-action videos introducing kids to music through information about musical instruments. Given the brevity of these works, the level of information detail achieved is impressive, generally including instrument origins, characteristics, mechanics, qualities of sound, and performance skills. The Keyboards covers the keyboard family. Each of the six installments in the series uses a particular device to organize the narrative. Color, 25 minutes.

Hahn, Steven
Tune Buddies: The Brass
Warner Bros. Publications, 2001
Fine Arts DVD 33
Tune Buddies is a series of six live-action videos introducing kids to music through information about musical instruments. This video explores the brass family. Given the brevity of these works, the level of information detail achieved is impressive, generally including origins, characteristics, and mechanics of instruments, qualities of sound, and performance skills. Each of the six installments in the series uses a particular device to organize the narrative. Color, 23 minutes

Hahn, Steven
Tune Buddies: The Woodwinds
Warner Bros. Publications, 2001
Fine Arts DVD 34
Tune Buddies is a series of six live-action videos introducing kids to music through information about musical instruments. Given the brevity of these works, the level of information detail achieved is impressive, generally including instrument origins, characteristics, mechanics, qualities of sound, and performance skills. The Woodwinds covers the woodwind family. Each of the six installments in the series uses a particular device to organize the narrative. Color, 23 minutes.

Hahn, Steven
Tune Buddies: The Percussion
Warner Bros. Publications, 2001
Fine Arts DVD 35

Tune Buddies is a series of six live-action videos introducing kids to music through information about musical instruments. Given the brevity of these works, the level of information detail achieved is impressive, generally including instrument origins, characteristics, mechanics, qualities of sound, and performance skills. The Percussion covers the percussion family, from the familiar drum kit to the piano to the kinds of instruments fundamental to African music. Each of the six installments in the series uses a particular device to organize the narrative. Color, 28 minutes.

Hall, Peter, Dir.

A Midsummer Night’s Dream

MGM Vintage Classics 1968

Fine Arts DVD 8

Peter Hall, who directed three stage versions for the Royal Shakespeare Company over the years, directs this film version with Diana Rigg, Hellen Mirren, Ian Richardson, Judi Dench, Ian Holm, and other actors from the RSC. Not Rated.

Hancock, Marie

Exclusions and Awakenings: The Life of Maxine Greene

Hancock Productions

Fine Arts Video Cassette 1331 2001

This 57-minute documentary explores the life of the dynamic Maxine Greene, LCI’s Philosopher-in-Residence since its inception more than 25 years ago. Her struggles, achievements and the evolution of her seminal role in the field of arts-and-education are documented.

Ingram, Rex, Dir.

The Four Horsemen of the Apocalypse

Hollywood’s Attic

Fine Arts Video Cassette 1281

1921 black-and-white silent film starring Rudolph Valentino. This an anti-war film based on a novel about two brothers who end up on opposite sides during WWI. Includes a tango scene that made Valentino a star. Not rated

Irving, David, dir.

Faith Ringgold: Paints Crown Heights
L & S Video

Color, 28 minutes. Not rated.

Fine Arts Video Cassette 1345 1998

Part of the award-winning African-American Artists series, which focuses as much on the artists as on their works, this documentary covers Faith Ringgold’s use of folktales in depiction of twelve of the cultures represented by the inhabitants of Crown Heights, Brooklyn. With a multicultural focus, Ringgold’s Crown Heights series connects nicely with some of the themes that arise from the immigration stories of Secret History.
Jan Svankmejer: Alchemist of the Surreal World

Fine Arts Video Cassette 765 1982

Includes a fourteen-minute animation of Jabberwocky.

Johnson, Robert

Robert Johnson: The Complete Recordings

Legacy Recordings, 1996

Fine Arts CD 409 (2 discs and a guide)
Lee, Spike

School Daze

Columbia Tristar 1988

Fine Arts Video Cassette 1273 1988

A film about Black college life directed by Spike Lee, filled with music and offbeat comedy. This film successfully challenges viewpoints about self-identity and self-esteem. This film is rated R. (PT)

Levin, Marc, Dir.

Stage on Screen: Twilight: Los Angeles

PBS

Fine Arts Video Cassette 1330 2001

Although this production is designed for video and is not the same as the stage version of smith’s play, it should be a valuable resource for those teaching to LCI’s production. Levin has adapted the original one-person performance piece, weaving documentary video of relevant events in with Smith’s performances of the characters.

Lunt, Lois

Hop, Skip and Sing. A Collection of Twenty-Five Songs and Rhythms based on the Interests and Activities of Children

T.S. Dension & Company, 1959

Scores M 1993 .L84 h7
A Midsummer Night’s Dream

Opus Arte Media Productions BV

Fine Arts Video Cassette DVD 8

Hoffman sets his 1999 film version of the play in 19th century Italy and emphasizes fantasy over reality. The cast includes Michelle Pfeiffer, Kevin Kline, Calista Flockhart, and Stanley Tucci. Rated PG-13.

Nadine Gordimer: A Chip of Glass Ruby

Films for the Humanities & Sciences

Fine Arts Video Cassette 1007 1995

The celebrated South African writer describes her short story about the relationship of a Muslim Indian couple in South Africa in the 1950's. With clips from the film version of the story, the author describes why she wrote this particular story, and comments on the role of writing in the social and political context of South Africa. (PT)

Niblo, Fred, Dir.

Blood and Sand

Kino Video

Fine Arts DVD 7

In Blood and Sand, based on a novel by Vincente Blasco Ibanez, Rudolph Valentino plays a boy who works his way up from poverty to become a famous matador. He marries his childhood sweetheart, but then becomes involved with a beautiful seductive woman. A part of this seduction includes a brief tango sequence that might be of interest to those studying the tango program. (NK)

Sayles, John, Dir.

Matewan

Evergreen 1987

Fine Arts Video Cassette 893 1996

This film, with Chris Cooper, David Strathairn, and James Earl Jones, dramatizes events leading to labor tensions and violence in a West Virginia mining town during the Coal wars of 1920-21.

Schlessinger, Andrew, Dir.

Immigration to the U.S.
Schlessinger Video Productions

Color, 25 minutes. Not rated.

Fine Arts Video Cassette 1350 1996

Part of the American History for Children series, which combines live-action scenes of historical figures with animation and stories told from a child’s point of view, this videotaped production focuses on U.S. immigration. Topics addressed include: various groups of immigrants from around the world; “Faces of Immigration Today”; Ellis Island and the Statue of Liberty; and two personal stories from children about their own immigration experiences.

Swan Lake

New York: HBO

Fine Arts Video Cassette 311 1980

This beautiful production of what is generally regarded as the greatest of the classical ballets was filmed live at the Covent Garden, London, England. Prince Siegfried has just turned twenty-one and is advised by his mother that he should marry. By a lakeside he sees a swan turn into human form. She is an enchanted princess whose only salvation is true love. To complement this masterpiece is the exquisite Tchaikovsky score. (AB)

Wu, Tian Ming

The King of Masks

Columbia Tristar 1996

Fine Arts Video Cassette 1208 2000

An elderly street performer, looking to pass on the secrets of his art to an heir, adopts a child from a starving family. Believing he can only train a boy to be his protégé, he is disappointed when he realizes the child is a girl. As the bond between them grows, however, his views begin to slowly change. Winner, Best Actor (Chu Yuk) and Best Director, Tokyo International Film Festival. In Mandarin with English subtitles. This film is not rated.

PAGE
16

