

Bibliography of the writings of James Tenney

compiled by Stina Hanson, 2006

Books

Tenney, James. META (+) HODOS; a phenomenology of twentieth-century musical materials and an approach to the study of form. New Orleans: Tulane University Press, 1964.

Tenney, James, Meta + Hodos and META Meta + Hodos. Oakland, California: Frog Peak, 1986.

Tenney, James and Larry Polansky. Hierarchical temporal gestalt perception in music: a metric space model. Toronto, Ontario: York University Press, 1978

Tenney, James, A history of consonance and dissonance. New York: Excelsior, 1988.

Book Articles

“Computer Music Experiences, 1961-1964”, Electronic Music Reports #1. Utrecht: Institute of Sonology, 1969.

“Music and Computers”, McGraw-Hill Yearbook of Science and Technology. New York: McGraw-Hill Book Company, 1967. p. 258-261.

“Form”, Dictionary of Contemporary Music. Ed. John Vinton. New York: E.P. Dutton, 1974.

“Notes on the Music of Charles Ives”, Soundings: Ives, Ruggles, Varese, Ed. Peter Garland. Berkeley, California: Soundings Press, 1977.

“Edgard Varèse”, Soundings: Ives, Ruggles, Varese, Ed. Peter Garland. Berkeley, California: Soundings Press, 1977.

“Conlon Nancarrow’s Studies for player piano”, Conlon Nancarrow Selected Studies for Player Piano. Berkeley, California: Soundings Press, 1977.

“Introduction”, Americas. By Peter Garland. Santa Fe, New Mexico: Soundings Press, 1982.

“John Cage and the theory of harmony”, Writings about John Cage. Ann Arbor, University of Michigan, 1993.

“The Several Dimensions of Pitch”, The Ratio Book. Ed. Clarence Barlow. The Hague: Feedback Papers 43, 1999.

“The Eloquent Voice of Nature”, Reflections: Interviews, Scores, Writings 1965-1994. Ed. Alvin Lucier. Köln: MusikTexte, 2005.

“Brakhage Memoir”, Stan Brakhage Filmmaker. Ed. David E. James. Philadelphia: Temple University Press, 2005.

Book Contribution

Antin, David, Jerome Rothenberg and Andy Warhol. Some/thing. Vol. 1, Number 2. New York, N.Y.: David Antin & Jerome Rothenberg Publishers.

Journal Articles

“Sound-Generation by means of a Digital Computer”, Journal of Music Theory, 7.1 (1963) 24.

with Stan Brakhage: “Sound and Cinema”, Film and Culture. 29, (1963).

“The Physical Correlates of Timbre”, Gravesaner Blatter, 26 (1965) 4 pages.

“Edgard Varese”, East Side Review. Jan. (1966).

“Music”, East Side Review. Jan/Feb. (1966) 8, 94-95.

with Mathews, Miller, and Pierce: “Computer Study of Violin Tones”, J. Acoust. Soc. Amer. 38/5 (abstract), 1966.

“Noise Study”, Musik und Bildung, 37-38 (1971) 355-58.

“The chronological development of Carl Ruggles’ melodic style.” Perspectives of new music, 15.1 (1977) 36-69.

with Larry Polansky: “Temporal gestalt perception in music”, Journal of music theory, 24.2 (1980) 205-41.

“About ‘Changes: Sixty-four Studies for Six Harps’”, Perspectives of New Music 25:1/2 (1987) 64.

with Cook, Perry; Rolnick, Neil; Smalley, Dennis: “Products of Interest: Soundsheet Examples”, Computer Music Journal, 17.1 (1993) 94.

Book Review

Review of Music as heard: A study in applied phenomenology by Thomas Clifton. Journal of music theory, 39.1 (1985) 197-213.

Compact Disc Insert Article

“General Introduction” and “Notes on Studies #42, 45, 48 & 49”. Booklet. Studies for Player Piano Vol. V. By Conlon Nancarrow. Wergo, 1988.

“Program Notes”. Booklet. Studies for Player Piano by Conlon Nancarrow. Wergo, 1999.

Panel discussions

Mumma, Gordon; Amirkhanian, Charles; Gronemeyer, Gisela; Tenney, James; Soltes, Eva; Garland, Peter; Reynolds, Roger; Richards, Deborah and Conlon Nancarrow. ““Conlon’s Music...is the thing itself”: The Conlon Nancarrow roundtable on 12 June 1981 in San Francisco”, MusikTexte: Zeitschrift für Neue Musik, 73-74 (1988) 80-90.

Mumma, Gordon (Moderator): “Cage’s influence: A panel discussion”, Writings through John Cage’s music, poetry, and art. Ed. David W. Bernstein and Christopher Hatch. Chicago: University of Chicago Press, 2001. p. 167-189. Panel members Allan Kaprow, James Tenney, Christian Wolff, Alvin Curran and Maryanne Amacher.

Pritchett, James (Moderator): “Cage and the computer: A panel discussion”, Writings through John Cage’s music, poetry and art, Ed. David W. Bernstein and Christopher Hatch. Chicago: University of Chicago Press, 2001. p. 190-209. Panel members James Tenney, Andrew Culver and Frances White.

Interviews

Kasemets, Udo; Pearson, Tina (Interviewers) “A Tradition of Experimentation: James Tenney in Conversation” Musicworks, 27 (1984).

Bellet, Brian, (Interviewer) “A Tribute to James Tenney (Larry Polansky and David Rosenboom, Guest Editors): An Interview with James Tenney”. Perspectives of New Music, 25:1/2 (1987) 459-467.

Gagne, Cole, (Interviewer) Soundpieces 2: interviews with American composers, Metuchen, N.J.: Scarecrow Press, 1993.

Young, Gayle, (Interviewer) “James Tenney: transparent to the sounds of the environment” (Interview) Musicworks, 65 (1996) 8.

Young, Gayle, (Interviewer) “Invisible Boundaries: James Tenney on his cultural and compositional diversity”, Musicworks, 77 (2000) 20.

Maher, Ciaran (Interviewer) A different view of the larger picture: James Tenney on intention, harmony and phenomenology. Musicworks, 77 (2000) 25.

Young, Gayle (Interviewer) “Tenney plays Cage: inside Cage’s prepared-piano masterpiece, with one of his most renowned artistic heirs.” Musicworks, 86 (2003) 36.

Bächli, Tomas; Geisel, Sieglind, (Interviewers) “The Composer as Sound Researcher: A Portrait of the American composer James Tenney.” Dissonance, 80 (2003) 4-10.

Interviewer

Tenney, James. (Interviewer) “I am cutting things down to their simplest form.” Reflection: Interviews, Scores, Writings, 1965-1994. Ed. Alvin Lucier. Köln: Musiktexte 2005.

Program Notes

“Program Notes on the music of Ives, Feldman, Cage, Ruggles, and Varese”, Tone Roads Concert, New York, Dec. 20, 1963.

“Some Notes on the Music of Charles Ives”. Booklet. Songs. By Charles Ives. Folkways Records, 1966.

“Program notes on the songs”. Booklet. Songs Vol. II 1915-1925. By Charles Ives. Folkways Records, 1966.

“Comprehensive Notes”. Booklet. Complete Studies for Player Piano. By Conlon Nancarrow. Arch, 1977.

Program Notes to Evenings for New Music Concert: “Three Pieces for Drum Quartet”, Albright-Knox Art Gallery, Buffalo, 1978.

“Two Evenings of Music by James Tenney”, Program Notes. Reich Foundation Concerts, New York, 1978. (Autobiographical Commentary)

“Program Notes”. Complete Studies for Player Piano Vol. 2. By Conlon Nancarrow. Arch, 1984.

“Program Notes”. Complete Studies for Player Piano Vol. 4. By Conlon Nancarrow. Arch, 1984.

“Program Notes”. Booklet. The Music of James Tenney. By James Tenney. Musicworks 27, 1984.

“Program Notes”. Booklet. On Edge. By Toby Olson. Key Gardens, 1990.

“Program Notes”. Booklet. Bridge & Flocking. By James Tenney. Hat Hut, 1996.

Books About Tenney:

Garland, Peter (Editor). SOUNDINGS 13: The Music of James Tenney. Soundings Press, Santa Fe, 1984.