
 1

The UCLA Herb Alpert School of Music
Department of Ethnomusicology Spring 2008 Newsletter
__

In This Issue

Department News
Pages 2-7

¥ Mike Seeger Residency, April 8-22, 2008
¥ Ash Grove Festival, 18-20, 2008
¥ UCLA Spring Festival of World Music

and Jazz, May 15 - June 3, 2008
¥ Visiting Faculty, Dr. James Kippen
¥ Archive News
¥ EGSO Sponsors Free Film Screening,

April 25, 2008
¥ EUSO Revives Worldstock for Spring

Quarter

Faculty and Staff News
Pages, 7-10

¥ Saying Goodbye: Betty Price and Gerald
Wilson Retire

¥ Notable performances by Barbara
Morrison, Abhiman Kaushal, MŸnir
Beken and David Martinelli

¥ Articles and Conference Papers
from J.C. DjeDje, MŸnir Beken,
and Anthony Seeger

Student News
Pages 10-11

Alumni News
Pages 11-13

¥ UCLA Alumnus Dale Olsen Retires

Upcoming Events
Pages 13-15

¥ Kippen Lecture, May 9, 2008
¥ Coming Soon: World Music Summer

Institute, June 22-28, 2008

Message from the
Publications Office

Dear Students, Faculty, Staff, and
Fr iends,

Greetings from the Ethnomusicology
Publications Office! Welcome to The
UCLA Herb Alpert School of Music,
Department of EthnomusicologyÕs
Spring 2008 Newsletter. This spring
quarter is full of exciting events in our
department. See the News Section of
the departmentÕs web site and the
listing of upcoming events at the end of
this newsletter for more details about
these events. Please note the dates,
times and locations so you can make
plans to attend. Many of the events are
free and open to the public, so donÕt
shy away from joining in on the fun.
Our faculty, staff and students were
busy last quarter, so be sure to look at
what they have been doing these last
few months. UCLA Ethnomusicology
Alumnus Dale Olsen is also retiring
this year from Florida State University
and this edition of the newsletter
contains a retrospective on his prolific
career in the alumni section.

We hope that you enjoy this edition of
the newsletter, and for those of you
outside of the department, we hope that
you will keep in touch.

Ann Lucas
Publications Coordinator

Kathleen Hood
Publications Director

 2

Department News

Mike Seeger Residency and 2007-2008 UCLA RegentsÕ Lecturer

Seeger got his start as a founding member of the New Lost City Ramblers in the late
1950s. As both a performer and researcher of old time traditional music of the American
South, Mike has been an influential force in folk music throughout his lifetime and his
work specifically played a pivotal role in the folk revival of the 1960s. Since his initial
beginnings with the New Lost City Ramblers, Seeger has gone on to record almost forty
albums and has received many grants, prizes, and awards, including six Grammy¨
nominations. In addition to his own accomplishments in folk music performance, Seeger
has also produced many carefully researched audio and video compilations of American
traditional music and dance.

As the RegentsÕ Lecturer, Mike Seeger will give a public lecture entitled "The Guitar in
the Rural South: Searching for a History" on Wednesday, April 16, 2008. This lecture
will be preceded by various activities in the department, including a Southern guitar
master class April 10th, and a banjo master class on April 11th. Mike SeegerÕs residency
continues after his lecture with further events, including a performance at Royce Hall in
conjunction with the Ash Grove Festival April 19th, and an Ash Grove Workshop April
19th. His residency will conclude with a jew harp/jaw harp workshop April 21st.

Full details of Mike SeegerÕs residency activities and attendance information can be
found at the Department of EthnomusicologyÕs website, http://www.ethnomusic.ucla.edu.
Please join us as we listen to, play with, and learn from this legend of American music.

The UCLA Herb Alpert School of
Music, Department of Ethnomusicology
proudly welcomes Mike Seeger as its
2007-2008 Regents' Lecturer. During his
spring quarter residency April 8-22,
multi-instrumentalist and folklorist Mike
Seeger will give performances and
master classes in addition to this yearÕs
RegentsÕ Lecture.

Mike Seeger is widely acclaimed for a
lifetime of researching and playing the
traditional music of the American South.
An accomplished performer on many
instruments, including guitar, banjo,
mandolin, fiddle, and dombro, Mike

 3

UCLA Ethnomusicology Celebrates
the 50th Anniversary of the Ash Grove

The UCLA Herb Alpert School of Music, Department of Ethnomusicology and Ash Grove
Music are coming together this spring to celebrate the fiftieth anniversary of the Ash
Grove Night Club. From the opening of its doors in 1958 until a fire destroyed it in 1973,
the Ash Grove acted as a center for musicians from different backgrounds to come
together, play and learn from each other. Often regarded as the historical center for folk
music in Los Angeles, the Ash Grove was also a guiding force for popular music in the
United States, hosting musicians from diverse musical backgrounds, including Muddy
Waters, Bob Dylan, Doc Watson, and LightninÕ Hopkins. Even after it burned down, the
spirit of the Ash Grove lived on through a series of concert and theater productions,
followed by a second Ash Grove Restaurant and Night Club established in Santa Monica,
and a San Pedro Concert Series that ended in 2000. UCLAÕs celebration of the Ash
GroveÕs legacy and spirit will occur April 18-20 and feature a array of concerts and
workshops by performers who began their careers at the Ash Grove Night Club and other
performers who reflect the Ash Grove Legacy.

Two UCLA Live evening concerts at Royce Hall serve as the heart of this festival
commemorating the 50th anniversary of the Ash GroveÕs inception. These performances
on Friday April 18th and Saturday April 19th feature numerous performers associated with
the Ash Grove Legacy, including Mike Seeger UCLAÕs 2007-2008 RegentsÕ Lecturer.
Tickets are available for the Royce Hall concerts at http://www.uclalive.org/. All
workshops and additional performances will be held in the Schoenberg Music Building
and are free and open to the public. A full program listing of all of the events, their
participants and locations is available at
http://www.ashgrovemusic.com/Pages/UCLA_event.htm

Spring Festival of World Music and Jazz at UCLA:

Free Concerts at the Hammer Museum

Spring is in the air, and that means that the Spring Festival of World Music and Jazz is on its
way. From May 10th to June 3rd, ensembles from the Herb Alpert School of Music,
Department of Ethnomusicology will perform evening concerts in Schoenberg Hall that are
free and open to the public. These performances showcase the many diverse music traditions
taught by UCLA Ethnomusicology ensembles, which feature student musicians and
community members performing under the direction of renowned and preeminent musicians
from all over the world. Each concert will be held at Schoenberg Hall and will begin at 7:00
pm, with many concerts featuring two different ensembles representing different music
traditions from different parts of the world. Several ensembles will also perform free
afternoon concerts at the Hammer Museum in Westwood as part of the Hammer MuseumÕs
Spring Festival of World Music in advance of their Schoenberg concerts. This barrage of
concerts kicks off April 12, 2008 with the Music of Brazil Ensemble performing at the
Hammer. The full calendar of performances is as follows:

 4

Per formances at the Hammer Museum Spr ing Festival of Wor ld Music:

April 12: Music of Brazil, 2:00 pm (Kirk Brundage, director)

May 3: Music of India, 2:00 pm (Shujaat Khan and Abhiman Kaushal, co-directors)
 Music of the Near East, 3:30 pm (Romeo Guzman, assistant director)

May 10: Music of the Balkans, 2:00 pm, (Tzvetanka Varimezova & Ivan Varimezov, co-directors)
 Music of Korea Ensemble, 3:30pm (DongSuk Kim, director)

UCLA Spr ing Festival of Wor ld Music and Jazz

(All concerts to be held in Schoenberg Hall beginning at 7:00 pm)

May 15: Music of India Ensemble: Shujaat Khan and Abhiman Kaushal, co-directors
 Music of Mexico Ensemble: Jesus Guzman, director

May 17: Music of Bali Ensemble: I Nyoman Wenten, director
 Music of the Balkans Ensemble: Tzvetanka Varimezova & Ivan Varimezov, co-directors

May 18: African American Music Ensemble: James Roberson, director
 Afro-Cuban Music Ensemble: Francisco Aguabella, director

May 29: Music of West Africa Ensemble: Kobla Ladzekpo, director
 Bluegrass and Old Time String Band Ensemble: Tony Seeger, director

May 30: Music of Korea Ensemble: DongSuk Kim, director
 Music of Brazil Ensemble: Kirk Brundage, director

May 31: Music of China Ensemble: Li Chi, director
 Near East Ensemble: A.J. Racy, director

June 2: UCLA Jazz Combos: Kenny Burrell, George Bohanon, Clayton Cameron,
 Charles Owens, Michele Weir, and Charley Harrison, directors

 June 3: UCLA Big Band Jazz Concert
 Featuring the UCLA Jazz Orchestra, directed by Charley Harrison;
 the UCLA Latin Jazz Ensemble, directed by Bobby Rodriguez;
 and the UCLA Contemporary Jazz Ensemble, directed by Kenny Burrell and Roberto
 Mi randa

More information about the Hammer concerts, including directions and parking, can be
found at the Hammer MuseumÕs website http://www.hammer.ucla.edu/. More
information about the UCLA Spring Festival of World Music and Jazz is available at
http://www.ethnomusic.ucla.edu/newsevents/upevents.htm.

 5

Visiting Faculty this Spring Quarter: Dr. James Kippen

The Herb Alpert School of Music, Department of Ethnomusicology welcomes visiting
professor James Kippen from the University of Toronto. A specialist in Hindustani
music and drumming traditions of India, James Kippen will teach two courses on music
of South Asia this spring quarter in addition to presenting a lecture on May 9, 2008.

James Kippen earned his Ph.D. in Social Anthropology and Ethnomusicology under John
Blacking and John Baily at Queen's University, Belfast. His doctoral research in
Lucknow, India, dealt with tabla drumming in its sociocultural context, particularly as
interpreted by his teacher, the hereditary master Afaq Hussain Khan. This study was later
published as The Tabla of Lucknow: A Cultural Analysis of a Musical Tradition
(Cambridge University Press, 1988). He held two post-doctoral fellowships for computer-
assisted musical analysis, and taught anthropology and ethnomusicology courses at
Queen's before joining the faculty at the University of Toronto in 1990. Since arriving at
Toronto, he has been awarded three major research grants from the Social Science and
Humanities Research Council of Canada to pursue investigations into cultural concepts of
time in Indian music and society, and the changing theory and practice of rhythm and
metre in Hindustani music. He continues to study and practice both tabla and pakhavaj
drums and also takes an interest in the performance of Balinese gamelan gendèr wayang.

Dr. Kippen is teaching two courses for the department this quarter: one on the classical
music of India, and the other on the performance arts of South Asia. KippenÕs May 9th
lecture is entitled "The Modernization of Hindustani Music and the Adaptive Strategies
of Hereditary Musicians: The Case of the Tabla Notebooks of Abid Hussain Khan." Dr.
Kippen will give this lecture at 3pm in the Gamelan Room, Schoenberg Music Building,
Room 1659. All are invited to attend. A flyer with more information about the lecture is
available on the department website http://www.ethnomusic.ucla.edu/kippenlecture.pdf.

Ethnomusicology Archive News: A New Exhibit and Extended
Wednesday Hours

If you are in Schoenberg Music Building, please be sure to stop by the Ethnomusicology
ArchiveÕs Display Case just outside the Music Library to see the new exhibit entitled
ÒSongs of Solidarity: Music is the Weapon,Ó curated by undergraduate Marlon Fuentes.

FuentesÕ exhibit employs rare vinyl records from distinct parts of the world, photography
by Brian Cross, and various cultural artifacts to convey a historical account of music used
in various movements of resistance that occurred in response to injustice and oppression.
The display also showcases the strengths of the 12" vinyl record format as a technology
that Marlon Fuentes sees as providing a much greater aesthetic and educational
experience than the contemporary MP3 format. In this regard, the exhibit stresses the role
cover art, liner notes and lyric sheets play in providing the listener with a deep
understanding of protest musicÕs content on vinyl that a computer screen or ipod cannot
provide.

 6

This exhibit opened on March 15, 2008 with a reception for students, faculty, and friends.
Listen Recovery Crew DJs performed sets of protest music derived from the vinyl
recordings featured in the exhibit, and members of the Peru Negro ensemble also came
and found their heritage well represented. ÒSongs of SolidarityÓ will be on display for the
rest of spring quarter. DonÕt miss this unique commentary on musicÕs role in protest, and
technologyÕs role in defining music.

Archive to Offer Extended Hours Wednesdays in Spr ing Quarter .
This spring quarter, the UCLA Ethnomusicology Archive will be offering extended
access hours on Wednesday evenings. For those whose schedules do not permit them to
visit during the usual hours of 10am - 4pm, the Archive will remain open on Wednesday
evenings until 7pm. Thus, spring quarter access hours for the Archive will be:

Monday 10am Ð 4pm
Tuesday 10am Ð 4pm
Wednesday 10am Ð 7pm
Thursday 10am Ð 4pm
Friday 10am Ð 2pm

Access to the Archive on Fridays from 2pm Ð 4pm is also available by appointment.
Anyone needing access during this time should contact the Archive in advance.

Extended Wednesday hours are currently available during spring quarter 2008 only. If the
change in hours proves popular, the Archive will consider offering extended hours on a
permanent basis in the future.

EGSO Sponsors Free Film Screening: Music for a Goddess

This spring quarter, the Ethnomusicology Graduate
Student Association (EGSO) will present a free screening
of the ethnographic film Music for A Goddess, a recent
film production from ethnomusicology faculty Nazir
Jairazbhoy and Amy Catlin-Jairazbhoy. The screening
will occur on Friday April 25, 2008 from 12:30 Ð 2:00pm
in the Schoenberg Music Building, room 1343. A
reception with the filmmakers will follow. All are invited
to attend.

This latest film about South Asian music from Aspara
Media explores the sacred music, dance and rituals of
women and men who are devotees of the goddess
Renuka/Yellamma. Worshipped by millions in southwest
India, this fertility goddess is best known through media
representations and social activism protesting against her
devotees practices, which are associated with sexuality
and prostitution. (continued on next page)

 7

This film attempts to balance these typically negative representations of the tradition with
accurate representations of the unique musical forms essential to the worship of the
goddess Renuka/Yellamma. The Goddess herself reflects on her own history and the
practices of her followers shown in the film. These practices feature virtuosic musical
performances by devotees in ensembles including the chaundke, a one-stringed variable-
tension Òplucked drumÓ believed to have first been fashioned by the goddessÕs son. These
musical ritualists are necessary for calendrical festivals shown in the film, which are
threatened by police attempts to confiscate musical instruments even as protest songs
sung within the tradition criticize controversial aspects of the rituals. This film documents
the current conflicts surrounding the goddess and her music, the endangerment of her
chaundke, and the complex human rights issues at stake in both banning the music and
allowing the rituals to continue.

EGSO is co-sponsoring this free screening and reception in cooperation with the UCLA
Center for India and South Asia and the UCLA Center for the Study of Religion. Please
come enjoy Amy and NazirÕs intricate and entertaining exploration of this very special
and controversial music tradition: watch the film, discuss the issues with the filmmakers
and enjoy light refreshment at the reception.

EUSO Sponsors Worldstock 2008

The Ethnomusicology Undergraduate Student Organization (EUSO) is proud to announce
the revival of Worldstock. Worldstock 2008 will be held on May 10, 2008, at Schoenberg
Hall, UCLA, starting at noon. In the spirit of the newly conceived Herb Alpert School of
Music, this yearÕs event will feature the talents of the students from the departments of
ethnomusicology, music, and musicology. Many of the groups that will be featured are
groups founded by students, outside of the UCLA affiliated ensembles. The Herb Alpert
School of Music is comprised of students with a very wide variety of musical
backgrounds and this event is guaranteed to expose attendees to new and creative music.
This is a free event, and all are welcomed to join us in a celebration of our love for music
from all over the world.

Faculty and Staff News

Prof. BekenÕs Compositions Performed; Articles Published
Last winter the Azerbaijan Philharmonic Orchestra performed professor MŸnir BekenÕs
first symphony in Baku, Azerbaijan. A local television station in Baku and TRT
International interviewed Professor Beken, and broadcast the entire concert. The Ellen
Sinolopi Dance Company also used his composition ÒPottery Shards for String

 8

OrchestraÓ to accompany ÒInto Dark MoodsÓ as part of Branches of Words at Union
CollegeÕs Taylor Music Center, Schenectady, NY. In a performance of his Concerto for
Ud and Orchestra he appeared as a soloist with the Maracaibo Symphony Orchestra in
Venezuela. Panorama, a local newspaper, printed an article and then a review of the
concert, and Leon Magno Montiel interviewed him in his live television program ÒSabor
Gaitero.Ó Additionally, he gave a solo ud concert as part of the ÒTurkish Literature in
SeattleÓ conference at the University of Washington in Seattle, Washington
(http://thedaily.washington.edu/2008/2/1/symposium-explore-turkish-literature/).

His articles ÒMusic Theory And Phenomenology Of Musical Performance, A Case Study:
Five Notes In Jo‘ l DurandÕs Un Feu DistinctÓ and ÒImpenetrable Historiography And
Value In Academic Music CompositionÓ appeared in two volumes of the Analecta
Husserliana Series, edited by Anna-Teresa Tymieniecka. He also co-authored ÒLost In
Translation: An Enculturation Effect In Music Memory Performance,Ó which appeared in
Music Perception in February.

Jacqueline Cogdell DjeDje Publishes New Article
Ethnomusicology Professor and Chair Jacqueline Cogdell DjeDje recently had a new
article published, entitled "Signifying in Nineteenth Century African American Religious
Music." The article can be found in Theorizing Scriptures: New Critical Orientations to a
Cultural Phenomenon, edited by Vincent L. Wimbush, Rutgers University Press, 2008.

India Ensemble Faculty Performs for The Music Circle��
The Music Circle presented a concert of Indian music on February 24, 2008, that featured
UCLA Ethnomusicology adjunct faculty Abhiman Kaushal. At this concert, Abhiman
performed on tabla, accompanying Nadkishore Muley on santoor, Gopal Marathe on
harmonium, and the Hindustani vocalist Prasad Upasani. For more information about this
concert and other concerts featuring Abhiman sponsored by The Music Circle, please see
their website http://www.MusicCircle.com.

Martinelli Performs Two SoCal Concerts with Yuval Ron Ensemble
Electronics technician David Martinelli was featured on percussion with the Yuval Ron
Ensemble in two southern California concerts this past February. On Sunday, February 17,
2008, David performed with Yuval Ron in a concert entitled ÒA Time for PeaceÓ at the
Islamic Center of Southern California in Los Angeles. This concert featured sacred Sufi
music from the Turkish and Pakistani Islamic traditions and devotional music from the
Moroccan-Jewish and Yemenite-Jewish music heritages. David also performed with the
Yuval Ron Ensemble on Tuesday, February 19, 2008, in a concert of mystical music from
the Middle East at the Shannon Center for the Performing Arts at Whittier College in
Whittier, California.

Barbara Morrison Howls the Blues at the Ebell Wilshire
UCLA Ethnomusicology adjunct faculty Barbara Morr ison starred in the Theatre
Perception Consortium Production Howlin’ Blues and Dirty Dogs, a theatrical work about
the life and music of Willie Mae ÒBig MamaÓ Thornton. In this production, Barbara
recreated the legendary and soul stirring vocalizations of Big Mama Thornton, the
legendary 1940s blues songstress who wrote Janis JoplinÕs hit ÒBall and ChainÓ and

 9

introduced Elvis Presley to the Song ÒAinÕt NothinÕ but a Hound Dog.Ó BarbaraÕs own
legendary vocal abilities provided the perfect talent to recreate the magic of Big Mama
Thornton on the Ebell Wilshire stage. The production ran two nights, March 29 and March
30, 2008, with proceeds going to Mothers in Action.

Ethnomusicology and Music Lose MSO: Betty Price Retires
Our department said a heartfelt good-bye last quarter to our long-time Management
Services Officer (MSO) Betty Pr ice. Betty retired February 29, 2008, after 27 years of
service at UCLA. Betty worked in several capacities in the Department of Music before
becoming the first MSO for the Department of Ethnomusicology in 1988. In 1993, Betty
was hired as the MSO for both Ethnomusicology and Music when the staffs for the two
departments combined. A lovely retirement party in honor of Betty was held in the
Schoenberg Courtyard on her last day of work. In attendance were faculty, friends, family
members, and colleagues from her many years at UCLA, many of whom stepped up to a
microphone to share their appreciation for her years of service. She will be greatly missed.
Pictures of BettyÕs retirement party are available at
http://www.ethnomusic.ucla.edu/newsevents/news/price.htm.

Seeger Gives Papers on UNESCO and Music Education
During winter quarter Professor Anthony Seeger delivered two conference papers related
to UNESCO projects and one paper on music education. He also attended an advisory
board meeting in Vienna, AustriaÑ Beirats fŸr das Zentrum Sprachwissenschaften, Bild-
und Tondokumentation, (10 March 2008), which includes the Vienna Phonogrammarchiv.
and had a translation of an earlier paper published.

Publication:
An earlier article on intellectual property was translated and published as ÒLa PropriŽtŽ
intellectuelle, les archives, et les collections audiovisuellesÓ in Edde Pennwaert (ed) Le
Patrimoine culturel immaterial, Droits des peoples et droits dÕauteur. Brussels: Colophon
2007:69-09.

Conference Papers:
ÒLessons Learned: From the UNESCO Proclamation of the Masterpieces of the Oral and
Intangible Heritage of Humanity, 2001-2005.Ó ICTM Symposium on Intangible Cultural
Heritage. Canberra, Australia. February 8, 2008.

ÒThe Illusion of the Tangible: Music and Its Recordings.Ó Third UNESCO International
Memory of the World Conference, Canberra, Australia. February 9-11, 2008.

ÒJust Listening Is Not Enough: Creating Music Locally and Exploring it Globally.Ó ÒKey-
TalkÓ delivered at the Ninth International Conference on Cultural Diversity in Music
Education (CDIME-NINE). March 22, 2008.

Gerald Wilson Retires from Teaching, Keeps on Swinging
Long-time ethnomusicology faculty and jazz legend Gerald Wi lson retired at the end of
Winter Quarter, 2008. Students and faculty, in conjunction with the Friends of Jazz at

 10

Kenny Burrell and Dr. Bobby Rodriguez perform a tribute to Gerald Wilson with the UCLA Latin Jazz
Ensemble, March 11, 1008. Photograph by Mary Watkins.

UCLA, used the departmentÕs quarterly big band concert on March 11, 2008, to hold a
tribute to his long career. Bubba Jackson and Tommy Hawkins from radio station KJZZ
came to emcee the event, which featured both faculty and student ensembles performing
GeraldÕs compositions. The concert also included photo presentations that took a walk
down memory lane, describing GeraldÕs long and storied career as a legendary jazz
performer, bandleader, composers and arranger. The standing room only performance was
followed by a small private reception for Gerald hosted by the Friends of Jazz at UCLA in
the Schoenberg Hall Courtyard where friends and fans continued the celebration.

Adjunct assistant professor Gerald Wilson began teaching in the Department of
Ethnomusicology in 1992. From Fall 1992 to Winter 2008, he taught the jazz history
course, "The Development of Jazz." For a number of years, he also directed the "Number
One Big Band" (now called the UCLA Jazz Orchestra). WilsonÕs many years of teaching
reflect his ongoing commitment to jazz education. As a musician who has made many
significant contributions to the jazz genre over many decades, Wilson has provided
students with a unique opportunity to experience jazz history through the eyes of a jazz
legend. UCLA recognized WilsonÕs extraordinary excellence in teaching jazz history,
awarding him the UCLA Distinguished Teaching Award for non-Senate faculty in 2006.
Wilson has also made his historic contributions to the world of jazz available to the UCLA
community. To this end, Wilson has donated many of his commercial recordings to the
UCLA Ethnomusicology Archive to give students, faculty, and the larger community of
Los Angeles access to his important legacy. He was also interviewed for the UCLA Oral
History Program. Part of the Central Avenue Sounds collection, the interview, titled
ÒCentral Avenue Sounds Oral History Transcript, 1991: Gerald Wilson,Ó is available at the
UCLA Young Research Library, Special Collections.

 11

Student News

Student Activities, Awards, and Accomplishments
Ethnomusicology undergraduate student Sandra Booker performed her senior recital in Jan
Popper Theater, March 13, 2008. This recital was in partial fulfillment of SandraÕs Bachelor
of Arts Degree from the Herb Alpert School of Music, Department of Ethnomusicology.
Sandra will be finishing her degree and graduating in the spring. Congratulations Sandra!

Jazz Studies undergraduate student Brent Canter participated in the 2008 Betty Carter Jazz
Ahead Program at the Kennedy Center in Washington, DC. This highly prestigious program
selects the finest jazz musicians and composers under the age of 30 from around the world
to perform at the Kennedy Center and to participate in a short East Coast tour. The program
included mentorship and instruction from such jazz legends as Billy Taylor and Curtis
Fuller.

Since September 2007, doctoral student Beto Gonz‡lez has been conducting research on
samba de raiz in Rio de Janeiro, funded by the Fulbright-Hays Dissertation Research Grant.
In January, he began keeping a blog that contains interesting photos, video and audio clips
as well as musings on his fieldwork experiences. Check it out at http://www.sambaraiz.com.

Ethnomusicology doctoral student Jorge Herrera released a fifth album, entitled Siempre
Unidos, with his traditional Mexican music group Hermanos Herrera, a family group
featuring Jorge, his four brothers and younger sister. Hermanos Herrera plays various styles
of traditional Mexican music including son huasteco, son jaroch and norteno music. More
information on the group and their music, including upcoming performances and samples
from their new album, is available at their website http://www.hermanosherrera.com. A
review of Siempre Unidos is also available (en espa–ol) at http://www.rumormusical.com/.

Ethnomusicology undergraduate student Will Magid produced a special concert of West
African popular music (Afrobeat, highlife, jazz, fusion) on Sunday, April 6, 2008, at 7:00
PM. Special guests artists included two Nigerian musicians: Ken Okulolo and Soji
Odukogbe. For details, go to: <http://hipbop.googlepages.com/april6>

Doctoral candidate Kevin Miller successfully defended and filed his Ph.D. dissertation,
titled "A Community of Sentiment: Indo-Fijian Music and Identity Discourse in Fiji and its
Diaspora." Kevin will graduate this spring. Congratulations Kevin!

Ethnomusicology graduate student Julie Raimondi read a paper entitled "New Orleans
Brass Bands Outside of New Orleans: Exploring Notions of Race, Representation, and
Authenticity" at the Society for Ethnomusicology Southern California Chapter 2008
conference in Santa Barbara, California.

Aurelia Shrenker (B.A. student, ethnomusicology) will be co-leading a tour through
Georgia this summer. World travelers, musicians, medievalists, self-educators, and spiritual
pilgrims are all welcome to join Aurelia and fellow ethnomusicologist John A. Graham on a
ten-day tour of the former Soviet RepublicÕs ancient monasteries that explores the Georgian
tradition of religious chant. Singing and feasting are both included in the tour. More

 12

information about the tour, including the itinerary and tour application, is available at
http://www.georgianchant.org. Aurelia is also the primary contact for questions about the
tour and can be reached at aurelia.shrenker@gmail.com

Alumni News

Jazz Studies alumni Mark San Filippo (B.A. 2000) and Mary Akpa (B.A. 2004) will be
performing with the Richard Glaser Trio April 12th at The Meta Theater, 7801 Melrose Ave (2
blocks east of Fairfax; entrance is on Ogden) at 9:00 pm. Admission is $15.00. Audience
members may bring their own libations and should be prepared for the trio to keep the vibe
loose and the music swinging! People with questions about the concert may call 310-689-
8812. For more information about this concert and Mark and MaryÕs other work with the
Richard Glaser Trio go to http://www.richardglasermusic.com.

Dale Olsen Retires from FSU After 35 Years

UCLA alumnus Dale Olsen will retire this
year from Florida State University College of
Music, after serving as associate professor
and professor there for 35 years. Dale was
Mantle HoodÕs last Ph.D. student and
graduated from UCLA in 1973. Before
attending UCLA, he received his B.A. (1964)
and M.A. (1966) in historical musicology and
flute performance from the University of
Minnesota. Between his degrees in
musicology and ethnomusicology Dale and
his wife Diane spent time in Chile as Peace
Corps volunteers, an experience that spurred
DaleÕs interest in music of South America
and effectively began DaleÕs career in
ethnomusicology. Since that time, Dale has
lived, worked, and conducted research in
South America as a National Endowment for
the Humanities awardee in Venezuela and
Columbia, a Fulbright Scholar in Peru, a
Florida State University Developing Scholar
awardee in Brazil and a CORFRS awardee in
Argentina, Bolivia, Brazil and Paraguay. Dale
has also received grants to conduct research
in the United States, Italy, China, Korea,
Tonga, Japan, Ireland, Vietnam, Thailand,
and Panama. In 2005-2006 he was awarded
the Guggenheim Memorial Fellowship to
finish a book on the popular music of
Vietnam.

 13

DaleÕs background in flute performance and organological interests have driven his prolific career
in music performance and ethnomusicology research. Dale has learned to perform numerous types
of flutes including the kena, siku and tarka from the Andes and the shakuhachi and ryuteki of
Japan. More recently Dale has taken an interest in the flutes of Ireland, including the Irish
transverse flute and a nineteenth-century seven-keyed wooden Irish flute. DaleÕs music
performance interests compliment a long and copious career in ethnomusicological research and
publication. DaleÕs most notable publications include his book, Music of the Warao of Venezuela:
Song People of the Rain Forest, which won the Merriam Prize in 1997. Additionally, DaleÕs
book, Musics of El Dorado: The Ethnomusicology of Ancient South American Cultures,
represents a pioneering study that explores an epic history of music in South America through an
ethnomusicological approach to the organology and archeology of the region. DaleÕs publications
related to music of East Asian communities include The Chrysanthemum and the Song: Music,
Memory and Identity in the South American Japanese Diaspora and Popular Music in Vietnam:
The Politics of Remembering, the Economics of Forgetting. In addition to these books, Dale has
written many articles, which have appeared in publications such as The Journal of the American
Musical Instrument Society, Asian Music Journal, Ethnomusicology, Latin American Music
Review, College Music Symposium, Journal of Latin American Lore and Worlds of Music.

in the Summer Program in the Republic of Panama, founder of the Rainbow Concert, and
founder of the world music program. Dale participated in this concert by performing a
Japanese shakuhachi solo and also playing kena with Aconcagua, FSUÕs Andean Music
Ensemble.

* * * ** * ** * *

Dale has also held numerous positions in various
academic organizations related to ethnomusicology.
He has served as a Council and Board Member at
Large of the Society for Ethnomusicology, Board
Member for Ethnomusicology/World Music of the
College Music Society, as President of the Florida
Folklore Society, as First Vice-President of the
Society for Ethnomusicology, and as President of The
College Music Society.

On March 28, 2008, Dale Olsen was honored at
Florida State UniversityÕs eleventh annual Rainbow
Concert: FSUÕs annual performance featuring all nine
of the universityÕs world music ensembles. At this
concert Olsen was honored for his work at FSU as a
Distinguished Research Professor of
Ethnomusicology, former Director of the Center for
Music of the Americas, former Director of the
Summer Programs in Vietnam, current professor

 14

Upcoming Events
Regents' Lecture, April 16th 1:00-3:00pm
Mike Seeger, a multi-instrumentalist and folklorist who is the 2007-08 Regents' Lecturer for
the Department of Ethnomusicology, will be in residence from April 8-22, 2008. In addition
to giving a public lecture on April 16, he will attend classes and conduct workshops. To have
such an eminent person in our midst is a rare treat. So I hope that you will make an effort to
meet and interact with him during his residency.
<http://www.ethnomusic.ucla.edu/newsevents/news/seeger.htm>

Mike SeegerÕs public lecture, entitled "The Guitar in the Rural South: Searching for a
History," will take place on Wednesday, April 16, 2008, 1-3 PM, in the Schoenberg Music
Building, Room 1343 (Orchestra Room). Click on link below for details.
<http://www.ethnomusic.ucla.edu/seegerlecture.pdf>

 Ash Grove 50th Anniversary Celebration, April 18-22
Sponsored by The Herb Alpert School of Music, Department of Ethnomusicology, activities
celebrating the Ash Grove's 50h Anniversary will be held in the Schoenberg Music Building
during the weekend of April 18-20, 2008. Click on link below for details:
<http://www.ashgrovemusic.com/>

Music of a Goddess Film Screening, Friday April 25th 12:30-2:0pm. Reception to follow.
The Ethnomusicology Graduate Student Association (EGSO) is presenting a free screening
of the ethnographic film Music for A Goddess, a recent film production from
ethnomusicology faculty Amy Catlin and Nazir Jairazbhoy that explores the sacred music,
dance and rituals of women and men who are devotees of the Hindu goddess
Renuka/Yellamma. The screening will occur on Friday April 25, 2008 from 12:30 Ð 2:00pm
in the Schoenberg Music Building, room 1343. A reception with the filmmakers will follow.
All are invited to attend.

Hammer Museum Spring Festival of World Music Concerts
On three Saturdays (April 12, May 3, and May 10), several world music ensembles from our
department will perform at the Hammer Museum.

Public Lecture by James Kippen, Friday, May 9th 3:00pm
A public lecture by Visiting Professor James Kippen will take place on Friday, May 9, 2008,
at 3 PM, and a reception will follow. Professor KippenÕs lecture is entitled ÒThe
Modernization of Hindustani Music and the Adaptive Strategies of Hereditary Musicians:
The Case of the Tabla Notebooks of Abid Hussain Khan.Ó For details, click on the
following: <http://www.ethnomusic.ucla.edu/kippenlecture.pdf>

Worldstock 2008, May 10th at Noon
Worldstock 2008 will be held on May 10th at Schoenberg Hall, UCLA, starting at noon. This
yearÕs event will feature the talents of the students from the departments of ethnomusicology,
music, and musicology. Many of the groups that will be featured are groups founded by
students, outside of the UCLA affiliated ensembles. This event is guaranteed to expose

 15

attendees to new and creative music. This is a free event, and all are welcomed to join us in a
celebration of our love for music from all over the world.

Spring Festival of World Music and Jazz
The department's annual spring concert series featuring world music and jazz performance
ensembles begins May 17 and ends June 2. All concerts will take place in Schoenberg Hall
and begin at 7 PM. For details, click on the following link:
<http://www.ethnomusic.ucla.edu/newsevents/upevents.htm>

World Music Summer Institute
The department's third annual World Music Summer Institute (WMSI) will take place June
22-28, 2008. If you know individuals who will benefit from such an experience, please
inform them. Students who participated in summers 2006 and 2007 report that it was a
fantastic experience. For more details, go the click on the link below:

WMSI Overview
http://www.summer.ucla.edu/institutes/WorldMusic/overview.htm

WMSI Student Quotes
http://www.summer.ucla.edu/institutes/WorldMusic/feedback.htm

*For further details about these and other upcoming events, please see
http://www.ethnomusic.ucla.edu/newsevents/upevents.htm

Newsletter Editor: Ann Lucas

Ann Lucas, Publications Coordinator
Kathleen Hood, Publications Director

The UCLA Herb Alpert School of Music
Department of Ethnomusicology

2539 Schoenberg Music Building, Box 951657
Los Angeles, CA 90095-1657

telephone: 310-825-5947

email: ethnopub@arts.ucla.edu
website: http://www.ethnomusic.ucla.edu

