
 1

UCLA
Department of Ethnomusicology Winter 2007 Newsletter
__

In This Issue

Department News
Pages 2-3

· Department Hosts Reception for High
School Students

· Archive Gets New Director
· Department Awarded $40,000 Grant to

Document African-American Music
· 2007 World Music Summer Institute
· Search for New Faculty Member

Student News
Pages 3-5

· Updates from Current Students
· Latest Issue of PRE now available
· 2006 SEM Conference

Faculty and Staff News
Pages 5-6

· Highlights from Kenny Burrell’s 75th
· Prof. Steve Loza Directs Music for Local

Production
· Prof. A. J. Racy quoted in Los Angeles

Times article

Alumni News
Pages 6-7

· Updates from UCLA Ethnomusicology
Alumni

Upcoming Events
Pages 7-8

· EUSO Alumni Night
· Sixth Annual Korean Music

Symposium
· Eastern Soul: A Concert by Artists

from Different Traditions
· Winter Jazz Concerts
· T. M. Scruggs

Message from the
Publications Office

Dear Students, Faculty, Staff, and
Friends,

Greetings from the Ethnomusicology
Publications Office! We are pleased to
bring you the Ethnomusicology
Newsletter for Winter 2007! This
winter quarter will be a busy one in the
Department of Ethnomusicology,
because we have several special
concerts and other events planned.

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.

Sarah Lehmann
Publications Coordinator

Kelly Salloum
Publications Director

 2

Department News

Department Hosts Reception for High School Students
On December 2, 2006, the night of Kenny Burrell’s concert in Royce Hall, the Department of
Ethnomusicology and the UCLA Black Alumni Association (UBAA) teamed up to host a
pre-concert reception for high school students and their parents. The event, which had the
joint goals of celebrating Kenny Burrell’s achievements and inspiring high school students to
think about their own academic futures, drew nearly 300 attendees. Presenters who spoke,
performed, or served as hosts included Ethnomusicology students Mehvish Arifeen, Sandra
Booker, Ravindra Deo, Alejandro Leda, Julianne Lindberg, Cephas McCullom, and
undergraduate alumnus Hirotaka Inuzuka; faculty members Jacqueline Cogdell DjeDje and
Cheryl Keyes; and UBAA representative Charles Alexander (Associate Vice Provost for
Student Diversity and Director of the Academic Advancement Program). The event was very
well-received, and gave the Department an excellent opportunity to introduce itself to high
school students who may not otherwise have become aware of the possibility of studying
ethnomusicology at UCLA.

News from the Archive
Beginning Winter 2007, Professor Anthony Seeger became the new director of the
Ethnomusicology Archive, a role that had been filled by Department Chair Jacqueline
Cogdell DjeDje since Fall 2000. Professor Seeger has extensive experience in archiving and
is the co-editor of Archives for the Future: Global Perspectives on Audiovisual Archives in
the 21st Century.

Department Awarded $40,000 to Document Black Music in L.A.
The Department of Ethnomusicology, the Ralph J. Bunche Center for African American
Studies, and the Library’s Center for Oral History Research (COHR) were jointly awarded
$40,000 as part of the Chancellor’s Office Arts Initiative to support interdisciplinary and
interdepartmental research and programs between the School of the Arts and Architecture
and the School of Theater, Film, and Television. The award provides funding for two
Graduate Student Researchers, Karin Patterson (Ethnomusicology) and Adriana Montenegro
(Film and Television), to conduct several multi-session oral histories with videotape and
collect accompanying archival materials documenting major African American musicians
based in Los Angeles. The musicians will include music educator Bette Yarbrough Cox,
renowned gospel composer Margaret Pleasant Douroux, blues performer Margie Evans, and
choral directors Albert McNeil and Don Lee White. Interviews will be conducted from
October 2006 to June 2007, after which they will be transcribed and processed. The materials
will ultimately reside with the COHR’s collection in the California Digital Library, and be
linked to the Bunche Center’s Black Los Angeles Project, and the Ethnomusicology Archive.
Archival materials collected during the course of the project will be deposited in the
Ethnomusicology Archive’s California Collection.

2007 World Music Summer Institute
The Department is pleased to announce that its second annual World Music Summer Institute
will take place June 24-30, 2007. The World Music Summer Institute provides an
opportunity for students of all ages to immerse themselves in the musical traditions of one of

 3

four cultural groups. UCLA Ethnomusicology faculty will once again conduct intensive,
performance-oriented workshops on the music of African-Americans, the music of Brazil,
the music of Korea, and the music of Mexico. For more information, please visit
http://www.summer.ucla.edu/institutes/WorldMusic/overview.htm.

Department Launches Search for New Faculty Member
The Department of Ethnomusicology is currently conducting a search for a new faculty
member with expertise in either World Music Theory or Jazz Studies. To view the job
announcement, please visit http://www.ethnomusic.ucla.edu/facultyvacancy07/index.htm.

Student News

Student Activities, Awards and Accomplishments
On Monday, February 5, Sandra Booker, an Ethnomusicology undergraduate student and
jazz vocalist, will perform in a Clazzical Notes series concert at Caltech with the Pasadena
Symphony Orchestra and baritone Cedric Barry. The free concert takes place in Ramo
Auditorium, located on 332 South Michigan Ave in Pasadena, from 7pm – 8:30pm.

Jeff Janeczko, Ethnomusicology Ph.D. student, is currently braving the unseasonably mild
weather in New York City to conduct fieldwork for his dissertation titled “Beyond
Klezmer’: Redefining Jewish Music in the 21st Century.” He recently received the Maddie
and Ron Katz Family Scholarship, the Quality of Graduate Education (QGE) grant from the
UCLA Department of Ethnomusicology, and a grant from the UCLA Center for Jewish
Studies. In 2006 he presented papers at the Society for Ethnomusicology’s national
conference in Honolulu, Hawaii, and at the Southern California Chapter meeting in San
Diego, California. He also delivered two lectures on the Klezmer Revival and Radical
Jewish Culture at UCLA.

Kevin Miller is writing his Ph.D. dissertation on music, community, and representation
among people of South Asian descent in Fiji (Indo-Fijians.) He recently presented a paper,
“From Immigrant to Emigrant in the Pacific Rim: Indo-Fijian Music and the Forging of a
Transnational Community” at the annual Society for Ethnomusicology Conference in
Honolulu, Hawaii.

Jazz Studies undergraduate student and pianist Urie Norris has several ongoing gigs in the
Los Angeles area. You can check him out on Saturday nights at Cabo Grille on 301 North
Brea Blvd in Brea, CA, where his band plays funk, soul, R&B, and jazz from 7pm – 10pm.
He and his band also have a weekly gig on Thursday nights from 7pm – 10pm at Industry
Cafe in Culver City, located on 6039 Washington Blvd.

Jesse Ruskin, Ethnomusicology Ph.D. student, presented a paper entitled, “The Individual
Musician in Musical Ethnography: Further Investigations in the Ethnomusicology of the
Individual” at the 2006 Society for Ethnomusicology Conference in Honolulu, Hawaii. The

 4

paper was prepared under the guidance of Professor Timothy Rice through the Graduate
Summer Research Mentorship Program.

Ph.D. student Christina Zanfagna also presented a paper at the 2006 Society for
Ethnomusicology Conference in Honolulu. Her paper was entitled, “Hip-Hop and the
Church: Commercial Street Music as Spiritual Capita.” Christina is currently preparing to
bring a roundtable discussion on hip-hop and gender to UCLA in early April. During
Spring quarter, she will be giving a talk for the Bunche Center’s Circle of Thought Lecture
Series based on her preliminary dissertation research on the topic of “holy hip-hop.”

Latest Issue of Pacific Review of Ethnomusicology Now Available
Volume 12 (Fall 2006) of Pacific Review of Ethnomusicology, a peer-reviewed journal that
is edited and managed by UCLA Ethnomusicology graduate students, is now available
online. PRE 12 contains articles by UCLA Ethnomusicology students and faculty, as well
as articles by students from other colleges and universities around the world. To view the
latest issue, as well as archived issues, please visit http://www.ethnomusic.ucla.edu/pre/.

2006 Society for Ethnomusicology Conference

November 16-19, 2006
Honolulu, Hawaii

Department Chair Jacqueline DjeDje poses with Ethnomusicology Graduate Students at SEM
 Photo courtesy of Leticia Soto

 5

(continued from page 4)
In November 2006, The Society for Ethnomusicology held its 51st annual conference in
Honolulu, Hawaii, and several graduate students and faculty members from UCLA’s
Department of Ethnomusicology were in attendance. The theme of the conference was
‘Decolonizing Ethnomusicology,” and several UCLA students presented papers, including
Christina Zanfagna, Jesse Ruskin, Jeff Janeczko, and Kevin Miller. (See above for more
details.) This 2007 SEM conference will be held in Columbus, Ohio in late October.

Faculty and Staff News

Photos From Kenny Burrell’s 75th
Kenny Burrell, legendary jazz musician and Director of the UCLA Jazz Studies program
celebrated his 75th birthday at a December 2, 2006, concert sponsored by UCLA Live. The
concert, which featured performers such as Pat Metheny, Russell Malone, the Gerald
Wilson Orchestra, and the Jazz Heritage All-Stars, celebrated not only his 75th year of life,
but also his more than 50-year career as a musician. Indeed, the live recording of the
December 2 concert will soon be released as Burrell’s 100th album. Incidentally, Burrell’s
99th album, a tribute to humanitarian and statesman Ralph J. Bunche, was released in time
for the concert, and is now available from the Ethnomusicology Publications Office as well
as through Amazon.com. Please see
http://www.ethnomusic.ucla.edu/publications/cds/index.htm for ordering details.

Top: Kenny Burrell and accompanying musicians
Left: Kenny Burrell plays guitar
Photos by Todd Cheney / UCLA Photography

 6

Professor Steve Loza Directs Music for Local Production
Professor Steve Loza served as musical director for the Latin Theater Company's
presentation of "La Virgen de Guadalupe, Dios Inantzin" at the Cathedral of Our Lady of
the Angels in Los Angeles, on December 7 and 8, 2006. UCLA Ethnomusicology graduate
students Jorge Herrera, Leticia Soto, and Alexandro Hernandez also performed. The
visually stunning and musically inspiring story of Our Lady of Guadalupe featured mezzo
soprano Suzanna Guzman as La Virgen de Guadalupe, and Hollywood actor Sal Lopez as
Saint Juan Diego, in the story of Mary's miraculous apparitions to the Indian Juan Diego in
the hills of Tepeyac, Mexico, in 1531. The play was directed by Jose Luis Valenzuela.

Professor A. J. Racy quoted in recent Los Angeles Times Article
Professor A. J. Racy was recently pictured and quoted in an Los Angeles Times article. The
article, which appeared in the Los Angeles Times West magazine on Sunday, November 26,
2006, was entitled, “West-East: An Arab American producer uses the power of music to
narrow the gap between cultures.”

Alumni News

Atesh Sonneborn (Ph.D. ’95) was recently promoted to Associate Director of Smithsonian
Folkways Recordings. He had previously held the position of Assistant Director.

Dwight Dickerson (Ph.D. '98) was featured in a December 2, 2006, article in “Gulf News,”
a major news source for the Middle East. The article, which appeared in the Education
Notes section, discusses Dickerson’s role in developing a music program at the American
University of Sharjah, United Arab Emirates, where he has recently been appointed as a
Professor of Music. According to the article, AUS is the first university in the country to
offer music courses as electives, and while the program is still very new and very small,
Dickerson has plans to expand it. This year he is teaching three courses: Introduction to
European Classical Music, History and Development of Jazz, and Survey of World Music.
The courses have proven popular with students, and Dickerson hopes to generate additional
interest in music by establishing a piano club for student pianists. He is also organizing a
series of benefit concerts entitled, “Music, A Path to World Peace,” which will bring
musicians from around the globe to perform at AUS to raise money for the people of
Darfur, Lebanon, and Palestine. Says Dickerson: “The long-term goal is to have the top
music programme in the Middle East.” To view the article, please visit
http://archive.gulfnews.com/articles/06/12/02/10086760.html.

David Borgo (Ph.D. '99) was a co-winner of the 2006 Alan Merriam Prize for the most
distinguished monograph in ethnomusicology, given by the Society for Ethnomusicology.
His book, Sync or Swarm: Improvising Music in a Complex Age, published by Continuum,
is a bold attempt to think about the uncertainties and complexities of improvising music,
often collectively, through the lenses of current scientific theories of complexity,
embodiment, network theory, emergence theory, and chaos theory. He attempts to “improve
communication between the arts and sciences” during a time when, in both areas, “our very
ideas of order and disorder are being reconfigured and revalued in a dramatic way.”

 7

Heidi Carolyn Feldman (Ph.D. ’01) recently published a new book, Black Rhythms of
Peru: Reviving African Musical Heritage in the Black Pacific, with Wesleyan University
Press. In the late 1950s to 1970s, an Afro-Peruvian revival brought the forgotten music and
dances of Peru's African musical heritage to Lima's theatrical stages. The revival forged
new links to the past in order to celebrate-and to some extent recreate-Black culture in Peru.
In this groundbreaking study of the Afro-Peruvian revival and its aftermath, Feldman
reveals how Afro-Peruvian artists remapped blackness from the perspective of the Black
Pacific, which she describes as a marginalized group of African diasporic communities
along Latin America's Pacific coast. Feldman's ethnographic narrative documents the
memory projects of charismatic Afro-Peruvian revival artists and companies, including José
Durand, Nicomedes and Victoria Santa Cruz, and Perú Negro, culminating with Susana
Baca's entry onto the global world music stage in the 1990s.

Kimasi Browne (Ph.D. ’05) has recently been involved in a variety of activities. He is
currently developing an ethnomusicology program at Azusa Pacific University, and was
recently awarded a diversity grant that will enable him to represent APU at the celebration
of the 200th Year Emancipation Pilgrimage, the 50th Year Ghanaian Independence, and the
Panafest in Accra, Elmina, and Kumasi, Ghana, West Africa. Additionally, in July of 2006
Dr. Browne was inducted into the Oxford Round Table at Lady Margaret Hall, University
of Oxford, England.

Upcoming Events

EUSO Alumni Night: January 26, 2007
Join current UCLA Ethnomusicology students and Ethnomusicology alumni for “Alumni
Night,” which will take place from 7:00pm – 10:00pm in the Schoenberg Courtyard. This
event is sponsored by the Ethnomusicology Undergraduate Student Organization (EUSO),
and is meant to encourage current students to begin exploring the types of careers they
might want to pursue after graduation. Alumni who will be speaking on their career paths
and post-graduation experiences include Martha Gonzalez, lead singer in Quetzal; Kerri
Kirchheimer, Television Music Supervisor for NBC; Gina Amador, Music Supervisor,
Industry Music Factory; Jenni Alpert, singer, songwriter; and Michael Schankman,
professional musician, Malibu Storm. Everyone is invited! For more details, please contact
Jackie Munguia at jmmung@ucla.edu.

6th Annual Korean Music Symposium: February 7, 2007
The Ethnomusicology Department is pleased to host the 6th Annual Korean Music
Symposium, which will take place from 12:00pm to 6:00pm in the Gamelan Room in
Schoenberg Hall. Several Korean scholars will be presenting lectures on various aspects of
traditional Korean music. The symposium will be followed by a concert in Popper Theater
at 7:30pm, featuring traditional Korean music and dance. Free admission.

 8

Eastern Soul: A Concert by Artists from Different Traditions: March 2, 2007
The UCLA Near East Ensemble, as well as several Ethnomusicology faculty will perform in
“Eastern Soul,” a concert that celebrates artists from diverse musical traditions. 7:30pm in
Schoenberg Hall. Free admission.

Lecture with T.M. Scruggs: March 5, 2007: Time and Location TBD
The Ethnomusicology Department is please to host a lecture on March 5 with professor T.
M. Scruggs of the University of Iowa, who specializes in the music of Latin America and
the Caribbean. Details regarding time and location will be forthcoming. Free admission.

Winter Jazz Concerts: March 12 and 13, 2007
Join us for the Jazz Showcase Concert on March 12, featuring the UCLA Jazz Combos
directed by Kenny Burrell, George Bohanon, Clayton Cameron, Charles Owens, Michele
Weir, and Anthony Wilson. Come back the next night for the 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 Miranda. Both concerts will begin at 7:00pm in
Schoenberg Hall. Free admission.

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

CORRECTION to the Fall 2006 Newsletter:
The article, “Archive Receives Grant to Digitize Wilgus Folksong Collection,” which
appeared in the Fall 2006 edition of this newsletter, stated that DVD is the current archival
standard for preserving sound recordings. This is incorrect. The Fall 2006 newsletter has been
duly edited.

Newsletter Editor: Sarah Lehmann

Sarah Lehmann, Publications Coordinator
Kelly Salloum, Publications Director

UCLA Department of Ethnomusicology

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

telephone: 310-825-5947

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

