

- “‘Ain’t We Still Got Soul?’ Roundtable Discussion with Greg Tate, Portia Maultsby, Thulani Davis, Clyde Taylor and Ishmael Reed.” In *Soul: Black Power, Politics and Pleasure*. ed., Monique Guillory and Richard C. Green. New York and London: New York University Press, 1998, 269-283.
- Allen, Earnest, Jr. “Making the Strong Survive: The Contours and Contradictions of Message Rap.” *Droppin’ Science: Critical Essays on Rap Music and Hip Hop Culture*. ed. William Eric Perkins, ed. Philadelphia: Temple University Press, 1996, 159-191.
- Allen, Harry. “Righteous Indignation.” *Source* 19 (March/April 1991), 48-53.¹
- “A Nappy Happy: A Conversation with Ice Cube and Angela Y. Davis,” *Transition* 58 (1992), 177-180.
- Ards, Angela. “Organizing the Hip-Hop Generation.” *The Nation* July 26, 1994.
- Baker, Houston A., Jr. *Black Studies, Rap and the Academy*. Chicago and London: The University of Chicago Press, 1993.
- Boyd, Todd. *Am I Black Enough For You?: Popular Culture From The ‘Hood and Beyond*. South Bend: Indiana University Press, 1997.
- Cole, Johnetta Betsch and Beverly Guy-Sheftall. *Gender Talk: The Struggle for Women’s Equality in African American Communities*. New York: One World, 2003.
- Cose, Ellis. *The Envy of the World: On Being A Black Man in America*. New York: Washington Square Press, 2002.
- Davis, Angela Y. “Afro Images: Politics, Fashion, and Nostalgia.” *Picturing Us: African American Identity in Photography*. New York: The New Press, 1994, 171-179.
- D, Chuck with Yusuf Jah. *Fight The Power: Rap, Race and Reality*. 1997.
- Decker, Jeffrey Louis. “The State of Rap: Time and Place in Hip Hop Nationalism.” *Social Text* 34 (1993), 53-84.
- Dyson, Michael Eric. *Between God and Gangsta Rap*. New York: Oxford University Press, 1996.
- Dyson, Michael Eric. *Holler If You Hear Me: Searching for Tupac Shakur*. New York: Basic Civitas Books, 2001.
- George, Nelson. *Buppies, B-Boys, Baps, & Bohos: Notes on Post-Soul Black Culture*. Cambridge: Da Capo Press, 1992.
- George, Nelson. *Hip Hop America*. New York: Viking, 1998.
- Gilroy, Paul. “‘All About the Benjamins’: Multicultural Blackness - Corporate, Commercial and Oppositional.”

¹ Transcript of roundtable discussion at the “Islamic Summit” 1991 sponsored by *Source*.

- In *Against Race: Imagining Political Culture Beyond the Color Line*. Cambridge: Belknap Press, 2000, 241-278.
- Guevara, Nancy. "Women Writin' Rappin' Breakin.'" *Droppin' Science: Critical Essays on Rap Music and Hip Hop Culture*. ed. William Eric Perkins. Philadelphia: Temple University Press, 1996, 49-62.
- Harris-Lacewell, Melissa Victoria. *Barbershops, Bibles, and BET: Everyday Talk and Black Political Thought*. Princeton and Oxford: Princeton University Press, 2004.
- Henderson, Errol. "Black Nationalism and Rap Music." *Journal of Black Studies* 26:3.
- hooks, bell. *We Real Cool: Black Men and Masculinity*. Routledge: New York and London, 2004.
- hooks, bell and Ice Cube. "Ice Cube's rap on sistahs is rough. bell hooks is a radical feminist scholar. Their deepest connection is a passion for speaking the truth." *Spin* 9:1 (April 1993), 79-82.
- Johnson, Leola. "Rap, Misogyny and Racism." *Radical America* 26:3 (1992), 6-19.
- Kelley, Robin D. G. *Race Rebels: Culture, Politics and the Black Working Class*. New York: The Free Press, 1994.
- Keyes, Cheryl L. *Rap Music and Street Consciousness*. Urbana: University of Illinois Press, 2002.
- Kitwana, Bakari. *The Hip Hop Generation: Young Blacks and the Crisis in African American Culture*. New York: BasicCivitas Books, 2002.
- Krims, Adam. *Rap Music and the Poetics Of Identity*. Cambridge: Cambridge University Press, 2000.
- Latifah, Queen. *Ladies First: Revelations of a Strong Woman*. New York: William Morrow and Company, Inc., 1999.
- Light, Alan, ed. *The Vibe History of Hip Hop*. New York: Three Rivers Press, 1999.
- McGruder, Aaron. *A Right to be Hostile: The Boondocks Treasury*. New York: Three Rivers Press, 2003.
- McGruder, Aaron. *Fresh for '01 . . . You Suckas!: A Boondocks Collection*. Kansas City: Andrews McMeel Publishing, 2001.
- McGruder, Aaron. *The Boondocks: Because I Know You Don't Read The Newspaper*. Kansas City: Andrews McMeel, 2000
- Medina, Tony and Louis Reyes Rivera. *Bum Rush The Page: A Def Poetry Jam*. New York: Three Rivers Press, 2001.
- Medina, Tony, Samiya A. Bashir and Quraysh Ali Lansana. *Roll Call: A Generational Anthology of Social and Political Art*. Chicago: Third World Press, 2002.

- Morgan, Joan. *When Chickenheads Come Home to Roost: A Hip Hop Feminist Breaks It Down*. New York: Simon and Schuster, 1999.
- Neal, Mark Anthony. *Soul Babies: Black Popular Culture and the Post-Soul Aesthetic*. New York and London: Routledge, 2002.
- Neal, Mark Anthony. *What the Music Said: Black Popular Music and Black Public Culture*. New York and London: Routledge, 1999.
- Perkins, William Eric, "The Rap Attack: An Introduction," *Droppin' Science: Critical Essays on Rap Music and Hip Hop Culture*. ed. William Eric Perkins, ed. Philadelphia: Temple University Press, 1996, 1-45.
- Perkins, William Eric, "Youth's Global Village: An Epilogue." *Droppin' Science: Critical Essays on Rap Music and Hip Hop Culture*. ed. William Eric Perkins, ed. Philadelphia: Temple University Press, 1996, 258-273.
- Perry, Imani. "It's My Thing and I'll Swing It The Way I Feel! Sexuality and Black Women Rappers." In *Gender, Race, Class in Media: A Text Reader*. eds. Gail Dines and Jean M. Humez. Thousand Oaks: Sage Publications, 1995.
- Powell, Kevin. "Confessions of A Recovering Misogynist," *Ms.* April/May 2000.
- Powell, Kevin. *Who's Gonna Take The Weight?: Manhood, Race and Power in America*. New York: Three Rivers Press, 2003.
- Ramsey, Guthrie P., Jr. *Race Music: Black Cultures from Bebop to Hip Hop*. Berkeley: University of California Press, 2003.
- Ransby, Barbara, and Tracye Matthews. "Black Popular Culture and the Transcendence of Patriarchal Illusions." In Beverly Guy-Sheftall, ed. *Words of Fire: An Anthology of African-American Feminist Thought*. New York: New Press, 1995, 526-535.
- Rose, Tricia. *Black Noise: Rap Music and Black Culture in Contemporary America*. Hanover and London: Wesleyan University Press, 1994.
- Rose, Tricia. "Hidden Politics: Discursive and Institutional Policing of Rap Music." *Droppin' Science: Critical Essays on Rap Music and Hip Hop Culture*. ed. William Eric Perkins, ed. Philadelphia: Temple University Press, 1996, 236-257.
- Rose, Tricia. "Never Trust A Big Butt and A Smile," *Camera Obscura*, May 1991, 109-131.

- Smith, Christopher Holmes. "Method in the Madness: Exploring the Boundaries of Identity in Hip Hop Performativity." *Social Identities* 3:3 (October 1997), 345-374.
- Spady, James G., Charles G. Lee and H. Samy Alim. *Street Conscious Rap*. Philadelphia: Black History Museum Umum/Loh Publishers, 1999.
- Tate, Greg. *Everything But the Burden: What White People Are Taking From Black Culture*. New York: Harlem Moon, 2003.
- Wallace, Michele, "When Black Feminism Faces the Music, and the Music Is Rap," *The New York Times*, July 29, 1990.
- Werner, Craig. *A Change is Gonna Come: Music, Race & The Soul of America*. New York: Plume, 1998.