

Ouachita Baptist University

Scholarly Commons @ Ouachita

Honors Theses

Carl Goodson Honors Program

1999

One for the History Books or the Trash? Changes in American Piano Literature

S. Andrew Granade

Ouachita Baptist University

Follow this and additional works at: https://scholarlycommons.obu.edu/honors_theses

Part of the [Composition Commons](#), and the [Music Theory Commons](#)

Recommended Citation

Granade, S. Andrew, "One for the History Books or the Trash? Changes in American Piano Literature" (1999). *Honors Theses*. 106.

https://scholarlycommons.obu.edu/honors_theses/106

This Thesis is brought to you for free and open access by the Carl Goodson Honors Program at Scholarly Commons @ Ouachita. It has been accepted for inclusion in Honors Theses by an authorized administrator of Scholarly Commons @ Ouachita. For more information, please contact mortensona@obu.edu.

