


THE APPROXIMATE ORIGIN OF CONTRIBUTIONS TO THIS JOURNAL

ARTICLES

2. THE STANDARD PATTERN IN YORUBA MUSIC	by Anthony King	PAGE 51
	Nigeria	
5. KIGANDA XYLOPHONE MUSIC	by Gerhard Kubik	6
	Uganda	
6. KAMBA CARVERS	by Andrew Tracey	55
	Kenya	
8. THE MUSIC OF MY PEOPLE	by Agrippa M. Njungu	48
	Northern Rhodesia	
9. HYMNS OF THE WABVUWI	by Robert Kauffman	31
	Southern Rhodesia	

REVIEWS, ETC.

1. Founders' Day in Ghana		
3. Celebration Dancing in Nigeria	by Mercedes Mackay	82
	Ghana, Nigeria	
4. <i>Natale Natale O.</i>	by Father F. Giorgietti	79
	Sudan	
7. Letter	from Fr. Ch. v. Rijthoven	74
	Northern Rhodesia	
10. Letter	from Dr. The Rev. Brother Basil	73
	Basutoland	