

REFERENCES

- 1 Export traditional music is developed from folk (traditional) music but has divested itself of the functionalism and rituals of the latter, while striving for mere aesthetic and artistic exhibitionism. Export traditional music is therefore purely entertainment in orientation and aspiration.
- 2 Eyo, Ekpo: "Abua masquerades", *Nigeria Magazine* No. 97, 86-100, illus., Lagos, June/August 1968.
- 3 Beier, H.U.: "Obatala festival", *Nigeria Magazine* No. 52, 10-28, illus., Lagos, 1956.
- 4 Bradbury, R.E.: "Divine kingship in Benin", *Nigeria Magazine* No. 62, 186-207, illus., Lagos, 1959.
- 5 Nwachukwu, Chinyere: *Folk music in culture: a Calabar study*, unpublished dissertation, University of Nigeria, Nsukka, 1972.
- 6 Imam, Ibrahim: "Kanuri marriage", *Nigeria Magazine* No. 102, 512-515, Lagos, Sept/Nov. 1969
- 7 Nwachukwu, Chinyere: *Op. cit.*
- 8 Boe, Pastor P.: "The rites of manhood in the Bille tribe", *Nigeria Magazine* No. 98, 201-215, illus., Lagos, Sept/Nov. 1968.
- 9 Anon: "Sharo - a Fulani test of endurance", *Nigeria Magazine* No. 82, 201-209, illus., Lagos, Sept. 1964.
- 10 Horton, Robin: "New Year in the Delta", *Nigeria Magazine* No. 67, 256-296, illus., Lagos, Dec. 1960.

CONTRIBUTORS TO THIS ISSUE

- Meki Nzewi, Dr.:** Nigerian musicologist, Nsukka University, Ph.D. dissertation at Queens University, Belfast, N. Ireland.
- Alan Lomax:** American musicologist and collector of folk music in America and Europe, developed Cantometrics and Choreometrics, systems for the comparative study of world song and dance. Address: Columbia University, New York, U.S.A.
- David Locke, Dr.:** American performer and musicologist, Ph.D. dissertation on Eve war dances, Wesleyan University, Middletown, Conn., U.S.A.
- Godwin Kwasi Agbeli:** Ghanaian performer, choreographer, dance teacher, researcher in Ghana, Togo, Benin, Tanzania and Senegal. Address: Tema Food Complex Corp., P.O. Box 282, Tema, Ghana.
- Pie-Claude Ngumu:** Cameroonian musicologist, former maître de chapelle at the Yaoundé cathedral, founder of the Maître des Chanteurs à la Croix d'Ebène. Address: Wetterskamp 1, 45 Osnabrück, W. Germany.
- A.M. Jones, Rev. Dr. (late):** English missionary for many years in Zambia, author of many groundbreaking theoretical works on African music.
- Gerhard Kubik, Dr.:** Austrian musicologist with many years of field experience in Africa, numerous publications. Address: Musikwissenschaftliches Institut der Universität, Vienna.
- Laz, E.N. Ekwueme, Dr.:** Nigerian musicologist, Head of Music Department, University of Lagos, Nigeria.
- Wim van Zanten, Dr.:** Dutch mathematician and musician, taught at University of Malawi and did musical fieldwork, also in Java. Address: Institute of Cultural and Social Studies, Stationsplein 10, P.O. Box 9507, The Netherlands.
- Howard Olson:** American missionary in Tanzania since 1947, Ph.D. in anthropology and linguistics, Hartford Seminary Foundation, Vice-Principal, Lutheran Theological College, Box 55, Usa River, Tanzania.