

CONTRIBUTORS TO THIS ISSUE

David Coplan: State University of New York, Old Westbury, Long Island, N.Y. 11568, U.S.A.

David Dargie: Bei Schmidinger, Freibadstr. 4, D-8000 Munchen 90, Germany.

Asante Darkwa: Institute of African Studies, University of Nairobi, P.O. Box 30197, Nairobi, Kenya.

Moya Aliya Malamusi: Singano, P.O. Box 75, Chileka, Malawi.

Stephen H. Martin: (University of Alabama), P.O. Box 870366, Tuscaloosa, AL. 35487-0366, U.S.A.

David K. Rycroft: Ashdown Cottage, Chapel Lane, Forest Row, East Sussex RH18 5BS, United Kingdom.

Darius L. Thieme: (Fisk University), 1915 Ashwood Ave, Nashville, TN. 37212, U.S.A.

Andrew Tracey: International Library of African Music, Rhodes University, Grahamstown 6140, South Africa.

CORRIGENDA African Music, 6/4

Gerhard Kubik, "African space-time concepts and the *tusona* ideographs in Luchazi culture", Vol. 6, No. 4, page 74, Fig.12: the horizontal arrow is incorrect. Please redraw it in the space between the word 'globe' and the tip of the vertical arrow. It should point to the *left*. The wording should read "right to left", and similarly three lines up at b).