


THE APPROXIMATE ORIGIN OF ARTICLES IN THIS EDITION OF THE JOURNAL


page

1.	THE MUSICAL SCENE IN UGANDA <i>by Peter Cooke</i> Uganda	6
2.	THE NDONGO BOWL LYRE OF UGANDA: AN EXAMINATION OF ITS ACOUSTICAL PROPERTIES <i>James Makubuya</i> Uganda	22
3.	XYLOPHONE MUSIC OF UGANDA: THE EMBAIRE OF NAKIBEMBE, BUSOGA <i>Andrew Cooke, James Micklem, Mark Stone</i> .. Uganda	29
4.	ENNANGA HARP SONGS OF BUGANDA: TEMUTEWO MUKASA'S "GGANGA ALULA" <i>Andrew Cooke, James Micklem</i> Uganda	47
5.	FIELDWORK IN LANGO, NORTHERN UGANDA, FEB — MAR 1997 <i>Peter Cooke</i> Uganda	66
6.	URBAN MUSIC IN CONGO/ZAIRE, 1975-95 <i>Kazadi wa Mukuna</i> Congo	73
7.	GUMBOOTS, BHACA MIGRANTS, AND FRED ASTAIRE: SOUTH AFRICAN WORKER DANCE AND MUSICAL STYLE <i>Carol Muller, Janet Topp Fargion</i> South Africa	88
8.	SOME MUSIC TRADITIONS OF MALAWI <i>Mitchell Strumpf</i> Malawi	110
9.	SINGING PSALMS WITH OWLS: A VENDA 20 th CENTURY MUSICAL HISTORY <i>Jaco Kruger</i> South Africa	122
10.	KOO NIMO: A CONTEMPORARY GHANAIAN MUSICIAN <i>Andrew L. Kaye</i>	147