	[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

	Representative List
Original: English

CONVENTION FOR THE SAFEGUARDING
OF THE INTANGIBLE CULTURAL HERITAGE
INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Thirteenth session
Port-Louis, Republic of Mauritius
26 November to 1 December 2018
Nomination file No. 01398
for inscription in 2018 on the Representative List
of the Intangible Cultural Heritage of Humanity
	A.
State(s) Party(ies)

	For multi-national nominations, States Parties should be listed in the order on which they have mutually agreed.

	Jamaica

	B.
Name of the element

	B.1.
Name of the element in English or French
Indicate the official name of the element that will appear in published material.

Not to exceed 200 characters

	Reggae music of Jamaica

	B.2.
Name of the element in the language and script of the community concerned,
if applicable
Indicate the official name of the element in the vernacular language corresponding to the official name in English or French (point B.1).
Not to exceed 200 characters

	The Reggae Music of Jamaica

	B.3.
Other name(s) of the element, if any

In addition to the official name(s) of the element (point B.1) mention alternate name(s), if any, by which the element is known.

	There is no alternative to identifying The Reggae Music of Jamaica. There are offshoots of the genre which include Reggaeton, (found in Panama, Puerto Rico, the Dominican Republic and Latin America), and Reggae Fusion, (found in the United States and in Europe), these are derivatives that have developed, in fact, they are elements that have been influenced by the Reggae music of Jamaica, a distinctly Jamaican creation.

	C.
Name of the communities, groups or, if applicable, individuals concerned

	Identify clearly one or several communities, groups or, if applicable, individuals concerned with the nominated element.

Not to exceed 150 words

	The Jamaican communities involved in the production of artistic and cultural acts related to Reggae music include: singers, composers, producers, engineers, dancers, poets, writers, researchers, academics, music journalists, recording studios, entertainment and copyright lawyers and managers. Practitioners are represented through following Ministries, Agencies and Associations
The Ministry of Culture, Gender, Entertainment & Sport (MCGES)

The Institute of Jamaica (IOJ):

African Caribbean Institute of Jamaica/Jamaica Memory Bank (ACIJ/JMB), the Focal Point for ICH in Jamaica)
Jamaica Cultural Development Commission (JCDC)
 Jamaica Music Museum (JMM)
Jamaica Association of Composers, Authors and Publishers (JACAP)

 Jamaica Music Society (JAMMS)

Jamaica Copyright Licensing Agency (JAMCOPY)

 Jamaica Association of Vintage Artistes (JAAVA)

Jamaica Intellectual Property Office (JIPO)

Jamaica Reggae Industry Association (JaRIA)

The Jamaica Federation of Musicians (JFM)

Peter Tosh Museum

Bob Marley Group of Companies

Nanook Enterprises

	D.
Geographical location and range of the element

	Provide information on the distribution of the element within the territory(ies) of the submitting State(s), indicating if possible the location(s) in which it is centred. Nominations should concentrate on the situation of the element within the territories of the submitting States, while acknowledging the existence of same or similar elements outside their territories, and submitting States should not refer to the viability of such intangible cultural heritage outside their territories or characterize the safeguarding efforts of other States.
Not to exceed 150 words

	Reggae Music originated in Kingston Jamaica. Studios which first recorded Reggae are located in and around Kingston, with pioneering Reggae acts emerging from communities such as Downtown Kingston, Trench Town and others located along the western Kingston belt (believed to be the cradle of Reggae music). Reggae is created, performed and played throughout Jamaica and several music festivals which showcase the musical form, including Rebel Salute, Sunsplash and Reggae Sumfest. Its influence and reach has spawned other musical genres such as Reggaeton (in Panama, Puerto Rico, the Dominican Republic, Cuba and Latin America) and Reggae Fusion with elements such as jazz or hip hop (in the United States and Europe). International Reggae Festivals which feature Jamaican artistes have emerged including Rototom Sunsplash in Spain, Garance, Reggae Gheel, Ostroda in Europe and One Love Jamaica Festival in Japan.

	E.
Contact person for correspondence

	E.1.
Designated contact person
Provide the name, address and other contact information of a single person responsible for all correspondence concerning the nomination. For multi-national nominations provide complete contact information for one person designated by the States Parties as the main contact person for all correspondence relating to the nomination.

	Title (Ms/Mr, etc.):

Dr.
Family name:

Lindsay
Given name:

Janice
Institution/position:

Principal Director, Culture & Creative Industries Policy Division in the Ministry of Culture, Gender, Entertainment and Sport
Address:

 4-6 Trafalgar Road, Kingston 5
Telephone number:

1876-927-4247
E-mail address:

jlindsay@mcges.gov.jm
Other relevant information:

All Culture agencies including the African Caribbean Institute of Jamaica/Jamaica Memory Bank, the Focal Point for the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage are under the oversight of the Ministry of Culture, Gender, Entertainment and Sport.

	E.2.
Other contact persons (for multi-national files only)
Provide below complete contact information for one person in each submitting State, other than the primary contact person identified above.

	N/A

	1.
Identification and definition of the element

	For Criterion R.1, the States shall demonstrate that ‘the element constitutes intangible cultural heritage as defined in Article 2 of the Convention’.

	Tick one or more boxes to identify the domain(s) of intangible cultural heritage manifested by the element, which might include one or more of the domains identified in Article 2.2 of the Convention. If you tick ‘other(s)’, specify the domain(s) in brackets.

 FORMCHECKBOX
 oral traditions and expressions, including language as a vehicle of the intangible cultural heritage

 FORMCHECKBOX
 performing arts

 FORMCHECKBOX
 social practices, rituals and festive events

 FORMCHECKBOX
 knowledge and practices concerning nature and the universe

 FORMCHECKBOX
 traditional craftsmanship

 FORMCHECKBOX
 other(s) (visual arts and fashion)

	This section should address all the significant features of the element as it exists at present, and should include:

a. an explanation of its social functions and cultural meanings today, within and for its community,

b. the characteristics of the bearers and practitioners of the element,

c. any specific roles, including gender or categories of persons with special responsibilities towards the element,
d. the current modes of transmission of the knowledge and skills related to the element.

The Committee should receive sufficient information to determine:

a. that the element is among the ‘practices, representations, expressions, knowledge, skills — as well as the instruments, objects, artefacts and cultural spaces associated therewith —’;

b. ‘that communities, groups and, in some cases, individuals recognize [it] as part of their cultural heritage’;

c.
that it is being ‘transmitted from generation to generation, [and] is constantly recreated by communities and groups in response to their environment, their interaction with nature and their history’;

d. that it provides communities and groups involved with ‘a sense of identity and continuity’; and

e. that it is not incompatible with ‘existing international human rights instruments as well as with the requirements of mutual respect among communities, groups and individuals, and of sustainable development’.

Overly technical descriptions should be avoided and submitting States should keep in mind that this section must explain the element to readers who have no prior knowledge or direct experience of it. Nomination files need not address in detail the history of the element, or its origin or antiquity.

	(i) Provide a brief summary description of the element that can introduce it to readers who have never seen or experienced it.

Not fewer than 150 or more than 250 words

	Reggae music is indigenous to Kingston, Jamaica. It is an amalgam of a number of musical influences: a derivative of earlier Jamaican forms, such as traditional and religious, but also including Caribbean, North American (Rhythm and Blues, Rock, Jazz) and Latin strains. Reggae was preceded by "Mento", early Jamaican pop music, “Ska”, a popular Jamaican music form of the late 1950’s and later “Rock Steady”, all Jamaican inventions, which have evolved into what we call Reggae today. The music originated within a cultural space that was home to marginalized under-represented groups, mainly in Western Kingston. The music of African-derived folk forms e.g Maroon, Kumina, Revival, which at the time was a strong influence in West Kingston, impacted the creative expressions of its residents. In time, Neo-African styles, soul and rhythm and blues from North America was incorporated into the element, gradually transforming Ska into Rock Steady and then into Reggae.

Reggae’s unique beat was popularized in the studios and dance halls of Kingston around the decade of the1960’s. An integral part of the music was social commentary and dances. Reggae often employs the concept of "call and response", both vocally and instrumentally, and this had the effect of allowing the music to connect with listeners irrespective of social standing, gender or language. Indeed the music’s influence and distribution is now worldwide.

Its contribution to international discourse concerning issues of injustice, resistance, love, and humanity, underscore the dynamics of the element as being at once cerebral, socio-political, sensual and spiritual.

	(ii) Who are the bearers and practitioners of the element? Are there any specific roles, including gender or categories of persons with special responsibilities for the practice and transmission of the element? If yes, who are they and what are their responsibilities?

Not fewer than 150 or more than 250 words

	Reggae Music is practised by musicians, recording artistes, engineers, producers, students and aficionados in a wide range of public and private spaces. Students are taught how to play the music in schools from early childhood to the tertiary level, and Reggae concerts such as Reggae Sumfest and Rebel Salute are annual, multi-day outlets for the music. While Reggae music, in its embryonic state was the voice of the marginalised, found in innercity communities in Kingston, the music is now played and embraced by a wide cross section of members of the society, including various ethnic, religious, racial groups and genders.
Performing groups and Reggae bands are as extensive as their repertoire and are active in most hotels and at social events held throughout the year. Events include the annual Arts in the Park staged in Kingston and the White River Reggae Bash in Ocho Rios, St. Ann. Although several notable groups and bands have been led by males, women have leading roles in the production and performance of Reggae, traditionally providing background harmonies on Reggae tracks. Currently, all female Reggae bands such as Adazeh play every instrument associated with Reggae music. Women are also integral to the administration and management of many Reggae artistes in Jamaica.

Importantly, a number of members from the Rastafari community are practitioners of the music.

	(iii) How are the knowledge and skills related to the element transmitted today?
Not fewer than 150 or more than 250 words

	Jamaican Reggae music is an example of oral and intangible heritage, evolved out of creative expressions of many peoples and groups with a history of colonial occupation. Passed on through generations are the codified messages of that shared history, belief systems, and the hopes and aspirations for the future. Reggae is the sound of Jamaica. The diversity in the Jamaican culture has created an eclectic mix that has spawned this authentic music. Reggae music is listened to by all age groups and its unique sound and rhythms have been used to teach a variety of subjects and life lessons to children of all ages.

Examples of established artistes passing on the knowledge and techniques of playing Reggae to next generations, is the case of the Marley, Tosh or Morgan families in Jamaica. Other practitioners pass on techniques to upcoming generations who learn from observation, where every musician is apart of the creative experience of the music. Others understudy established practitioners in recording studios or during tours. Formal training in the element is conducted at institutional academies such as the Edna Manley College for the Visual & Performing Arts, the University of the West Indies (Mona), and the Alpha Institute. Complementing the work of these institutions are primary and secondary schools islandwide which have established music programmes where students are introduced to and immersed in the genre.

There are also several local Reggae festivals that provide opportunities for understudy and transmission for upcoming artistes, musicians (percussionists, guitarits, pianists) and other practitioners.

	(iv) What social functions and cultural meanings does the element have today for its community?

Not fewer than 150 or more than 250 words

	Reggae music has provided the soundtrack to the lyrics of the oppressed, marginalised, the thankful and the hopeful. Traditionally, it provided a voice for maligned groups, the unemployed and at risk groups and provided a vehicle for social commentary and expression where no other outlet existed or was afforded. In this regard, it provided a critical method of release that was and continues to have a strong cathartic and therapeutic value. For others, the music provided a means of praising and communicating with God. These basic social functions have not changed and the music continues to act as a voice for all, including the under-represented.
Additionally, the music relays and reinforces socio-cultural and spiritual value systems embraced by communities located within Jamaica as it relates to traditions associated with birth and death practices, cuisine, family structures and religions. Accordingly, Reggae music is a contributing factor to the very identity of the Jamaican people and of their ethos. Indeed, Reggae is Jamaica, just as Jamaica is Reggae. The prevailing iconography of Jamaica as an "Irie" place with a calm, fun-loving, and embracing people, has been influenced by its Reggae rhythms and the lyrics that complement them. Further, the past positions on the Happiness Index and the therapeutic value of Reggae music has made Jamaica a mecca to many international followers of this music. Culturally, Reggae and Jamaica are thereby inseparable and almost interchangeable.

	(v) Is there any part of the element that is not compatible with existing international human rights instruments or with the requirement of mutual respect among communities, groups and individuals, or with sustainable development?

Not fewer than 150 or more than 250 words

	Reggae Music, as a musical artform, is all embracing. Pioneering Reggae artistes in the 1960's advocated for universal love and respect and condemned existing breaches to human rights instruments such as the "Unhappy regime" sung about by Bob Marley and the Wailers and "Apartheid" by Peter Tosh, both in reference to Apartheid and unjust colonial rule and exploitation worldwide. Reggae has also condemned international warfare, wherever it occured, and reinforced the cause of an international brotherhood and the need to move toward the pursuit of international peace. Its close association with the use of marijuana, which many artistes and practitioners view as a sacrament, has also championed the cause for religious freedom and the freedom of expression. Indeed, Peter Tosh in his song "Legalize It" championed the campaign to legalize the smoking of marijuana, considered by Rastafarians as a sacrament, at a time when it was illegal in Jamaica.

Songs by female Reggae artistes such as Judy Mowatt's "Hush Baby Mother" and Etana's "Learn to Love" promote women's rights and speak out against domestic and physical abuse.
The collective impact of Reggae music, in particular the Abyssinians' "Declaration of Rights," served to uphold and affirm international legal instruments such as the 1948 Universal Declaration of Human Rights at a time and in a space when it was not fashionable nor expedient.
Reggae music has been the sountrack for philosophies of self sustainability and self reliance and has been a tool used to encourage and promote agriculture, tourism and more recently, industries associated with marijuana and its by-products.

	2.
Contribution to ensuring visibility and awareness and to encouraging dialogue

	For Criterion R.2, the States shall demonstrate that ‘Inscription of the element will contribute to ensuring visibility and awareness of the significance of the intangible cultural heritage and to encouraging dialogue, thus reflecting cultural diversity worldwide and testifying to human creativity’. This criterion will only be considered to be satisfied if the nomination demonstrates how the possible inscription will contribute to ensuring visibility and awareness of the significance of the intangible cultural heritage in general, and not only of the inscribed element itself, and to encouraging dialogue which respects cultural diversity.

	(vi) How can inscription of the element on the Representative List contribute to the visibility of the intangible cultural heritage in general and raise awareness of its importance at the local, national and international levels?

Not fewer than 100 or more than 150 words

	Inscription will underscore the element's role as facilitator for dialogue and the appreciation of cultural diversity among racial and ethnic groups worldwide. Inscription will also help to identify and reinforce the point of origin of the element and serve to indicate who the original community of practitioners are, and crucial issues that are not easily or readily appreciated by persons who practice or listen to Reggae music outside of Jamaica. Formally identifying the genre as one created in the unique Jamaican cultural space is a critical component in the safeguarding process and one which complements ongoing Sate Party initiatives.
Reggae as an artform has inspired the birth of several versions of music worldwide. Indeed, festivals to celebrate and showcase the genre have sprung up in diverse cultures and locations ranging from Australia's "Reggae in the Desert" to Japan's " Reggae Japansplash" to Spain's "Rototom Sunsplash", to Zimbabwe's "Harare Reggae Festival".

	(vii) How can inscription encourage dialogue among communities, groups and individuals?

Not fewer than 100 or more than 150 words

	The inscription of The Reggae Music of Jamaica will enhance the universality and unique nature of the element, itself the creative product of multi-ethnic and multi-racial peoples: As an element with predominantly overt African influences, the result of a population of mainly African descent, Reggae music's inscription will serve to acknowledge the creative energies of the continent and its peoples who historically were uprooted and brought to the New World. However, as a product of a multi-ethnic, multi-racial society, Reggae music was created out of its predecessors Ska and Rock Steady in the years immediately leading up, to and after independence in August 1962, and is an autochthonous Jamaican creation. Its inscription will serve to add to the existing body of Caribbean elements to the Representative List of Intangible Cultural Heritage, and increase the visibility of these various local and diasporic communities who have contributed to its formation while highlighting their creative genius.

	(viii) How can inscription promote respect for cultural diversity and human creativity?

Not fewer than 100 or more than 150 words

	Reggae music is the creative product of a small Caribbean island and the descendants of several European, African (enslaved and free), Asian (indentured labourers) and Arabian groups who inhabit it. These seemingly disparate groups live and co-exist in harmony, a harmony personified by the unique Reggae rhythm. The integration of these groups further resulted in an integrated culture, exemplified in the Jamaican national motto "Out of many, One people".
The inscription of The Reggae Music of Jamaica, at the international level, will serve to raise awareness of the historical anticedents that have shaped the element and promote how racial harmony can produce creative forms of expression that can be enjoyed and replicated by the brotherhood of humanity. At the national level, inscription will reinforce formal initiatives geared toward safeguarding the element. Such initiatives include, but are not limited to documenting, archiving, and increasing protection through legal and other instruments.

	3.
Safeguarding measures

	For Criterion R.3, the States shall demonstrate that ‘safeguarding measures are elaborated that may protect and promote the element’.

	3.a.
Past and current efforts to safeguard the element

	(i) How is the viability of the element being ensured by the communities, groups or, if applicable, individuals concerned? What past and current initiatives have they taken in this regard?

Not fewer than 150 or more than 250 words

	The viability of The Reggae Music of Jamaica is ensured through several simultaneously occuring strategies:

1. Radio stations in Jamaica, such as IRIE FM which plays continuous Reggae music, hosts interviews with practitioners, recording artistes, producers, engineers and related stakeholders.
2. The Jamaica Music Museum (JMM) mounts regular public exhibitions and presentations on Reggae music and has a repository of Reggae recordings, instruments and artefacts. Other notable museums of a similar focus include the Bob Marley and the Peter Tosh museums.
3. February, celebrated as Reggae Month, is also the birth month of icons Robert Nesta Marley (February 6th) and Dennis Brown (February 1st). Activities to commemorate these occasions include day-long playing of the catalogues of each singer on local radio stations and islandwide celebrations including gatherings within the Rastafarian community.

4. Formal transmission of the element occurs in several local institutions of learning islandwide including the Alpha Institute and the Edna Manley College of the Visual & Performing Arts which nurture talents such as contemporary Reggae artistes Chronixx and the Zinc Fence Band.
5. The Jamaica Cultural Development Commission stages annual competitions focused on showcasing the element in its Festival of Arts, Pop and Variety and Festival Song competitions.

5. The Creative Production and Training Centre through its cable station, JamVision, trains media professionals in the technical and production skills of the music industry including Reggae music.
6. Academic institutions host lectures as well as the International Reggae Conference which complement the Jamaica Music Museum's 'Grounation' series.

	Tick one or more boxes to identify the safeguarding measures that have been and are currently being taken by the communities, groups or individuals concerned:

 FORMCHECKBOX
 transmission, particularly through formal and non-formal education

 FORMCHECKBOX
 identification, documentation, research

 FORMCHECKBOX
 preservation, protection

 FORMCHECKBOX
 promotion, enhancement

 FORMCHECKBOX
 revitalization

	(ii) How have the States Parties concerned safeguarded the element? Specify external or internal constraints, such as limited resources. What are its past and current efforts in this regard?

Not fewer than 150 or more than 250 words

	The Government of Jamaica has undertaken several initiatives to safeguard Reggae Music:

1. Revising the Institute of Jamaica Act (1978) and enacting the 1973 Cabinet Submission that created the African Caribbean Institute of Jamaica, together creating institutions to safeguard Jamaica's intangible cultural heritage. This was complemented by the State Party ratifying the 2003 UNESCO Convention in 2010.
2. The commissioning and erection of a statue to celebrate the life and work of Reggae artiste and icon Robert Nesta "Bob" Marley in 1981;
3. The establishment of a Jamaica Music Museum (JMM) within the Institute of Jamaica in 2000. In spite of limited resources a dedicated space for the museum has been identified in downtown Kingston.

4. The formulation and submission of the nomination to UNESCO for the city of Kingston to be designated a Creative City of Music in 2013, resulting in a declaration in December 2015.
5. The hosting of state sponsored workshops and seminars with Reggae music stakeholders to address issues such as intellectual property rights through the Jamaica Intellectual Property Office (JIPO). Legislation passed in June 2015 extends the life of local copyright from 50 to 95 years to protect the integrity of Jamaican music including Reggae, resulting from islandwide consultations with Reggae music stakeholders and practitioners.
6. The State Party has entered into cultural, bilateral agreements that provide opportunities for musicians, including Reggae practitioners, to hone their skills and crafts.

7. Funding support through the Tourism Enhancement Fund to promote the element worldwide to enhance "Brand Jamaica".

	Tick one or more boxes to identify the safeguarding measures that have been and are currently being taken by the State(s) Party(ies) with regard to the element:

 FORMCHECKBOX
 transmission, particularly through formal and non-formal education

 FORMCHECKBOX
 identification, documentation, research

 FORMCHECKBOX
 preservation, protection

 FORMCHECKBOX
 promotion, enhancement

 FORMCHECKBOX
 revitalization

	3.b.
Safeguarding measures proposed
This section should identify and describe safeguarding measures that will be implemented, especially those intended to protect and promote the element. The safeguarding measures should be described in terms of concrete engagements of the States Parties and communities and not only in terms of possibilities and potentialities.

	(i) What measures are proposed to help to ensure that the element’s viability is not jeopardized in the future, especially as an unintended result of inscription and the resulting visibility and public attention?

Not fewer than 500 or more than 750 words

	The Reggae Music of Jamaica is practiced by all sections of the Jamaican community. However, there are several on-going initiatives being undertaken to ensure the element's viability:
1.Continued strengthening by the Government of Jamaica (GOJ) of various platforms that supports the designation of February as Reggae Month. The designation was effected through a proclamation of January 9th 2008 and celebrates the impact of Reggae music on the country’s social, cultural and economic development. Reggae Month is also the celebration of two Reggae icons, Dennis Brown (styled as the Crown Prince of Reggae) born on February 1, 1957, and Bob Marley (styled as the King of Reggae) born on February 6, 1945. Many activities associated with Reggae Month are concentrated in Kingston, and the State Party is moving to broaden the reach of the activities islandwide. The declaration of Reggae month has had the effect of raising the profile and increasing the visibility of Reggae music locally and internationally. The City of Toronto, Canada followed suit and declared its own inititive "Bob Marley Day" on February 6, 2014. To complement these initiatives July 1 is commemorated as International Reggae Day.

2. The Ministry of Tourism continues to utilize the brand proposition of "Reggae Month" and Reggae music to market and promote Jamaica internationally. Reggae Month dovetails with the designation of Kingston as a Creative City of Music by UNESCO in 2015 and both designations undertaken through the State Party's initiative, ensure the viability of the element.
3. The Ministry Culture, Gender, Entertainment & Sport, the Jamaica Tourist Board and the Ministry of Tourism are collaborating to develop the "JAMROCK Summer" series which runs from May to August each year, as an attraction which showcases the creative expressions of the island in the areas of sport, cuisine, film and music, with particular emphasis on Reggae music.

4. Initiatives to engage the public about all aspects of Reggae music are staged both in Jamaica and throughout the Diaspora. Established conferences include the annual Jamaica Music Conference (first staged in 2011) and the University of the West Indies' Reggae Studies Unit's annual International Reggae Conference. Additional initiatives include the Jamaica Music Museum's annual 'Grounation' presentations, held throughout February, and the International Reggae Poster competiion, first staged in 2011, with a Jamaican staging in 2012. These events serve to complement on-going safeguarding measures, promoting greater awareness among youths, academics and students.

5. The intense training of future generations of Reggae musicians is formalised in programmes held at the Edna Manley College of the Visual & Performing Arts, specifically through its School of Music, and through the Alpha Institute. The Alpha Institute, founded in 1880, has nurtured and developed the talent of several Jamaican musicians including Reggae artiste Leroy Smart. These programmes complement those found island-wide throughout all levels of the Jamaican school system and are complementary to informal training in many Jamaican recording studios.

6. The GOJ will continue to protect the material culture associated with the Reggae music genre. The Trench Town Culture Yard,located within an area associated with the birth of the element, is currently being upgraded as an attraction through funding from the Government and its agencies. The site houses a museum with artefacts relating to Reggae icons Bob Marley, Peter Tosh and Bunny Wailer.

7. One of the stakeholders involved in the safeguarding of the element, the Jamaica Association of Vintage Artistes & Affiliates (JAVAA), established the Jamaica Music Hall of Fame on February 14, 2008, with an initial induction ceremony, including seveal Reggae practitioners on July 11, 2008. JAVAA with Government partners mounted a permanent exhibition of the inductees in Kingston in June 2009 to create greater awareness of Jamaica's musicians, including Reggae artistes.

8. Legislation passed in June 2015 extends the life of local copyright from 50 to 95 years to protect the integrity of Jamaican music including Reggae. Additional legislation of the Legal Deposit Act mandates library matter of any kind, nature and description and includes any document, paper, record, tape or other thing published by a national publisher” to be safeguarded through deposit.

9. The GOJ is engaged in the process of improving on and expanding the size and access of inventories associated with the element and will work more closely with musical associations to expand current collaborative efforts, including Regge Month activities.
10.The GOJ is to extend partnerships with interest groups involved in the overall safeguarding efforts for Reggae music to include members of the Rastafari community.

	(ii) How will the States Parties concerned support the implementation of the proposed safeguarding measures?

Not fewer than 150 or more than 250 words

	The Jamaican Government will continue to support the safeguarding measures referred to in 3b i as follows:

i) Continue to craft and enforce copyright legislation that protect the communities and individuals involved in creating and producing Reggae music through the Ministry of Industry, Commerce, Agriculture & Fisheries

ii) Develop and maintain public spaces where the element can be performed and observed;

iii) Continue to support training institutions at all levels which have programmes that are geared toward the transmission of the element, through the Ministry of Education;

iv) Continue and expand strategies such as Reggae Month and JAMROCK Summer which currently target and reach international, disaporic and local groups through activities of the Ministry of Culture, Gender, Entertainment & Sport and the Ministry of Tourism;

v) Continue to maintain and strengthen links with international agencies, bodies and organisations that enhance the viability and visibility of the element.

vi) Expand and enhance the physical plant and programmes of the Jamaica Music Museum and continue to maintain spaces of memory associated with the element throughout the island such as the Trench Town Culture Yard.

vii) Continue to extend collaborations with various stakeholders/interest groups, in particular the Rastafarian community, involved in the overall safeguarding of Reggae music.

	(iii) How have communities, groups or individuals been involved in planning the proposed safeguarding measures, including in terms of gender roles, and how will they be involved in their implementation?

Not fewer than 150 or more than 250 words

	In 2015, the Government of Jamaica formulated a Technical Committee that included organisations and associations representing various music practitioners including, artistes, composers, musicians, producers concerned with the element. Additionally, membership of the Technical Committee includes the JMM and the ACIJ/JMB, agencies of the Ministry of Culture, Gender, Entertainment & Sport, with the latter being the designated Focal Point for Intangible Cultural Heritage in Jamaica.

The Technical Committee, comprised evenly of men and women, has worked to produce a number of outputs:

1. A Nomination File to UNESCO's Secretariat for Intangible Cultural Heritage in support of the inclusion of the element on Representative List of Intangible Cultural Heritage;

2. Embarked upon a national public education campaign, in tandem with stakeholder partners and interest groups to raise awareness of the on-going efforts to safeguard the element. This included, but was not limited to presentations at the Jamaica Reggae Industry Association (JaRIA's) Reggae Open University (ROU) series held in Reggae Month at the Edna Manley College of the Visual & Performing Arts and at the lnternational Reggae Conference staged at the University of the West Indies, Mona Campus;

3. Secured the formal endorsement of Guilds, Associations and Organisations representing thousands of local and international Reggae artistes, musicians (including female Reggae artistes), authors, composers, engineers, involved in safeguarding the element;

4. Secured the formal endorsement of local community organisations including Boys Town and Trench Town Community Development Committee, who, involved in the safeguarding of the music through local museums and activities, continue to preserve their contribution.

	3.c.
Competent body(ies) involved in safeguarding
Provide the name, address and other contact information of the competent body(ies), and if applicable, the name and title of the contact person(s), with responsibility for the local management and safeguarding of the element.

	Name of the body:

The African Caribbean Institute of Jamaica/Jamaica Memory Bank (ACIJ/JMB)
Name and title of the contact person:

Mr. Bernard Jankee
Address:

c/o The African Caribbean Institute of Jamaica/Jamaica Memory Bank
Telephone number:

1-876-922-7415
E-mail address:

bjankee.acij@cwjamaica.com
Other relevant information:

Fax: 1-876- 924-9361

The ACIJ/JMB is an agency of the Ministry of Culture, Gender Entertainment & Sport and is the Focal Point for Intangible Cultural Heritage in Jamaica
Name of the entity: Jamaica Music Museum

Name and title of contact person: Mr. Herbert Miller, Director/Curator

Address: c/o The Institute of Jamaica, 12 East Street, Kingston, Jamaica

Telephone number: 1-876-922-0620-6, 1-876-476-6575

	4.
Community participation and consent in the nomination process

	For Criterion R.4, the States shall demonstrate that ‘the element has been nominated following the widest possible participation of the community, group or, if applicable, individuals concerned and with their free, prior and informed consent’.

	4.a.
Participation of communities, groups and individuals concerned in the nomination process

Describe how the community, group or, if applicable, individuals concerned have participated actively in preparing and elaborating the nomination at all stages, including the role of gender.

States Parties are encouraged to prepare nominations with the participation of a wide variety of all parties concerned, including where appropriate local and regional governments, communities, NGOs, research institutes, centres of expertise and others. States Parties are reminded that the communities, groups and, in some cases, individuals whose intangible cultural heritage is concerned are essential participants throughout the conception and elaboration of nominations, proposals and requests, as well as the planning and implementation of safeguarding measures, and are invited to devise creative measures to ensure that their widest possible participation is built in at every stage, as required by Article 15 of the Convention.
Not fewer than 300 or more than 500 words

	Reggae music, as an element, has a large number of stakeholders, practitioners, participants, yet it is uniquely the result of individual creativity and expression. In preparing and elaborating the nomination all of these groups and guilds and associations that represent individual artistes, musicians, writers, composers in Jamaica were consulted. This is in keeping with the spirit of Article 15 of the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage. Formalised in 2016, a national technical committee was created in the Ministry of Culture, Gender, Entertainment & Sport whose membership includes as wide as possible the community and other stakeholders involved in the process of safeguarding Reggae Music as under:

State Agencies:

The Institute of Jamaica (IOJ), founded in 1879 is the island's chief cultural agency with a mandate to safeguard the State Party's intangible cultural heritage. This objective is faciliated through the African Caribbean Institute of Jamaica/Jamaica Memory Bank (ACIJ/JMB), which since 2016 has been designated the Focal Point for Intangible Cultural Heritage in Jamaica and the Jamaica Music Museum (JMM) which was created in 2000.

The State Party also created a Technical Committee in 2016, within the Ministry of Culture, Gender, Entertainment & Sport to oversee not just the nomination of the element to UNESCO's Representative List but also to implement further safeguarding measures in keeping with the 2003 Convention. Such measures include activities held throughout the year such as Reggae Month which complement on-going dialogue with stakeholders and music industry members who formally support and enhance State Party initiatives and whose endoresements are attached to this Nomination Form.

Non-Government Agencies:

Jamaica Association of Composers, Authors and Publishers (JACAP). Established in 1998 as a non-profit copyright collecting society that collectively manages performing and recording rights in musical works.
 Jamaica Music Society (JAMMS). JAMMS was incorporated in 2006 and is a private, non-profit organization established under the Copyright Act of Jamaica, to administer the intellectual property rights granted to 'Record Producers'.
Jamaica Copyright Liscencing Agency (JAMCOPY). JAMCOPY, the Jamaican Copyright Licensing Agency, is a collective management organization and Jamaica's national Reproduction Rights Organisation (RRO). It was set up by creators and publishers of material published in printed form, to manage their reproduction rights.
 Jamaica Association of Vintage Artistes (JAAVA). Founded in 2003 JAVAA is an organization dedicated to the preservation of Jamaica’s musical heritage through the protection of the professional and social well-being of vintage artistes and musicians. This includes practitioners of Reggae music.
Jamaica Reggae Industry Association (JaRIA). JaRIA as a non-profit organization, acts to develop policy and guidelines in the interest of stakeholders in the Jamaican Reggae industry.
Jamaica Federation of Musicians (JFM). Founded in 1958 for the promotion of live music, the improvement of musical talent and the improvement of working conditions and the protection of the interests of its members.

Local media houses, including community radio stations such as Bess FM, Roots FM and IRIE FM are an integral part of the safeguarding process and have endorsed the State Party's initiatives toward that end.

	4.b.
Free, prior and informed consent to the nomination

The free, prior and informed consent to the nomination of the element from the community, group or, if applicable, individuals concerned may be demonstrated through written or recorded concurrence, or through other means, according to the legal regimens of the State Party and the infinite variety of communities and groups concerned. The Committee will welcome a broad range of demonstrations or attestations of community consent in preference to standard or uniform declarations. Evidence of free, prior and informed consent shall be provided in one of the working languages of the Committee (English or French), as well as the language of the community concerned if its members use languages other than English or French.
Attach to the nomination form information showing such consent and indicate below what documents you are providing, how they were obtained and what form they take. Indicate also the gender of the people providing their consent.
Not fewer than 150 or more than 250 words

	The Ministry of Culture, Gender, Entertainment & Sport formulated a free, prior and informed consent form and circulated it in meetings held with stakeholders, practitioners, artistes, performers, engineers, dancers, singers, poets, musicians and academics. Special attention was paid to ensuring the participation of persons of all genders. A sample of the form is presented below:

UNESCO Intangible Cultural Heritage

1, rue Miollis

75732 Paris cedex 15

France

LETTER OF SUPPORT

Re: Nomination of the Reggae Music of Jamaica to the UNESCO Representative List of Intangible Cultural Heritage
Inclusion of an opening paragraph on the role and function of the Organisation or group with respect with Reggae)
The _______________________ (Name of Organization) ______________ grants free, prior and informed consent to the nomination of Reggae for the UNESCO'S Representative List of the Intangible Cultural Heritage. We recognize and appreciate that listing Reggae music on the Representative List signals to the world that Reggae’s origin and authenticity are inextricably rooted in Jamaica.

Representing our members, the board of _________(Name of Organization)_____ embraces the importance of this significant part of Jamaican heritage and is convinced that inclusion on this prestigious UNESCO listing will ensure that the origins of Reggae and its derivatives are appropriately documented and safeguarded for present and future generations. We are deeply committed to working with all stakeholders, local and international, to ensure that the integrity of Reggae as a Jamaican legacy to the world is preserved.

____________________________ (President/Chairman)

	4.c.
Respect for customary practices governing access to the element

Access to certain specific aspects of intangible cultural heritage or to information about it is sometimes restricted by customary practices enacted and conducted by the communities in order, for example, to maintain the secrecy of certain knowledge. If such practices exist, demonstrate that inscription of the element and implementation of the safeguarding measures would fully respect such customary practices governing access to specific aspects of such heritage (cf. Article 13 of the Convention). Describe any specific measures that might need to be taken to ensure such respect.
If no such practices exist, please provide a clear statement that there are no customary practices governing access to the element in at least 50 words.
Not fewer than 50 or more than 250 words

	There are currently no customary practices which govern access to the element. Reggae Music is accessible to all Jamaicans irrespective of racial or ethnic origin, gender, age or sexual orientation. This fact serves to underscore and complement its universality and explains its ability to permeate cultures, peoples and societies around the world. The Reggae Music of Jamaica is all-inclusive and non-discriminatory and, indeed, in the words of a the song "Trench Town Rock" when Reggae music hits you "you feel no pain". It remains a powerful expression of the creative talents of the Jamaican people.

However, while the element is accessible it remains subject to established intellectual property laws, including the Copyright Act of September 1993, which ascribe rights to individual creators within the Reggae genre.

	4.d.
Community organization(s) or representative(s) concerned

Provide detailed contact information for each community organization or representative, or other non-governmental organization, that is concerned with the element such as associations, organizations, clubs, guilds, steering committees, etc.:
a.
Name of the entity

b.
Name and title of the contact person

c.
Address

d.
Telephone number

e.
E-mail

f.
Other relevant information

	Name of the entity: Jamaica Reggae Industry Association (JaRIA)

Name and title of contact person: Mr. Michael 'Ibo' Cooper

Address: 10 Holbern Road, Kingston 10, Jamaica, WI

Telephone number: 1-876-290-9569

Email: freshearmusic@yahoo.com

Name of the entity: Jamaica Federation of Musicians (JFM)

Name and title of contact person: Mr. Desmond Young

Address: P.O. Box 102, Half Way Tree Post Office, Kingston 10, Jamaica WI

Telephone number: 1-876-399-1911

Email: d809roots@cwjamaica.com

Name of the entity: Jamaica Association of Vintage Artistes & Affiliates (JAVAA)

Name and title of contact person: Mr Frank Campbell

Address: 11 Springvale Ave, Kingston 10, Jamaica WI

Telephone number: 1-876-908-4464; 1876- 819-2936

Email:javaa_jm@yahoo.com, fab5@cwjamaica.com

Name of the entity: Jamaica Association of Composers Authors and Publishers, Ltd. (JACAP)

Name and title of contact person: Ms. Lydia Rose, General Manager

Address: 21 Connolly Ave, Kingston 4, Jamaica, WI

Telephone number: 1-876-948-6439, 1-876-948-5937

Email: jacap@jacapjamaica.com

Name of the entity: Jamaica Music Society Ltd. (Jamms)

Name and titile of contact person: Mr. Haldane Brown, Chairman

Address: 7 Stanton Terrace, P.O. Box 5583, Kingston 6, Jamaica, WI

Telephone number: 1-876-978-3275

Email: jammsadmin@jammsonline.com

Name of the entity: Jamaican Copyright Licensing Agency (JAMCOPY)

Name and title of contact person: Ms. Carol Newman, General Manager

Address: 17 Ruthven Road, Building 1, Kingston 10, Jamaica, WI

Telephone number: 1-876-754-8910

Email: info@jamcopy.com

Name of the entity: African Caribbean Institute of Jamaica/Jamaica Memory Bank

Name and title of contact person: Mr. Bernard Jankee, Director

Address: Roy West Building, 12 Ocean Blvd. Kingston, Jamaica, WI

Telephone number:1-876-922-7415, 1-876-922-4793

Email: bjankee@cwjamaica.com

Other relevant information: Jamaica's Focal Point for Intangible Cultural Heritage

Name of the entity: Bob Marley Group of Companies
Name and title of contact person: Ms. Debbie Bissoon, Brand Manager
Address: 56 Hope Road, Kingston 6, Jamaica

Telephone number: 1-876-6301588

Name of the entity: Pulse Investments Limited/Peter Tosh Museum
Name and title of contact person: Mr Kingsley Cooper, Chairman, Pulse Investments Ltd & Curator Peter Tosh Museum
Address: 38a Trafalgar Road, Kingston 5, Jamaica

Telephone number: 1-876-968-1089/ 1876- 960-1320

Name of the entity: Boys Town

Name and title of contact person: Mr. Trevor Spence, Chief Executive Officer

Address: 6 Collie Smith Drive, Trench Town, Jamaica, WI

Telephone number:1-876-948-5282

Email: boystownjamaica@gmail.com

Name of the entity: Trench Town Culture Yard

Name and title of contact person: Christyopher Whyms-Stone, Director/Curator

Address: 6-8 Lower First Street, Trench Town, Kingston 12, Jamaica

Telephone number: 1-876-978-9147
Email: whimstone@gmail.com
Name of the entity: Agency for Inner City Renewal
Name and title of contact person: Dr. Henley Morgan, Executive Chairman
Address: 85 West Road, Trench Town, Kingston 12, Jamaica

Telephone number: 1-876-967-2562
Email: airrenewal@gmail.com

Name of the entity: Nanook Enterprises Limited
Name and title of contact person: Joan E. Webley, Managing Director
Address: 20 Burlington Avenue Kingston 10, Jamaica

Telephone number: 1-876-688-6808
Email: joan.webley@gmail.com/ info@nanookonline.com
Name of the entity: Trench Town Community Development Committee/Benevolent Society
Name and title of contact person: Peaches Watson-Creary, President
Address: 5 Lyndhurst Road, Kingston 5, Jamaica

Telephone number: 1-876-978-9147

Email: ttcdc_benevolentsociety@yahoo.com

Name of the entity: The Alpha Institute

Name and title of contact person: Mrs. Margater Little Wilson, Administrator

Address: 26 South Camp Road, Kingston 4, Jamaica, WI

Telephone number: 1 876-928-1345

Email: alphaboysschool@ gmail.com

Name of the entity: Edna Manley College of the Visual and Performing Arts

Name and title of contact person: Dr. Nicholeen DeGrasse-Johnson, Principal

Address: 1 Arthur Wint Drive, Kingston 5, Jamaica, WI

Telephone number:1-876-754-8830-1

Email: registry@emc.edu.jm
Name of the entity: Grove Broadcasting Company (IRIE FM)
Name and title of contact person: Ms. Debbian Dewar, Managing Director

Address: Grove Broadcasting Company, PO Box 282, Coconut Grove, Ocho Rios, Jamaica, WI

Telephone number: 1-876-974-9220; 1876- 974-5079

	5.
Inclusion of the element in an inventory

	For Criterion R.5, the States shall demonstrate that the element is identified and included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies) in conformity with Articles 11.b and 12 of the Convention.

The nominated element’s inclusion in an inventory should not in any way imply or require that the inventory(ies) should have been completed prior to nomination. Rather, the submitting State(s) Party(ies) may be in the process of completing or updating one or more inventories, but have already duly included the nominated element on an inventory-in-progress.

Provide the following information:

(i) Name of the inventory(ies) in which the element is included:
The element is listed in the Automated Catalogue of the African Caribbean Institute of Jamaica/Jamaica Memory Bank, the Focal Point for Intangible Cultural Heritage in Jamaica. The inventory, which predates the 2003 Convention for the Safeguarding of Intangible Cultural Heritage is currently being reviewed and updated in keeping with the guidelines of Convention.
(ii) Name of the office(s), agency(ies), organization(s) or body(ies) responsible for maintaining and updating that (those) inventory(ies), both in the original language, and in translation when the original language is not English or French:

The Institute of Jamaica: The African Caribbean Institute of Jamaica/Jamaica Memory Bank, Jamaica's Focal Point for Intangible Cultural Heritage
(iii) Explain how the inventory(ies) is(are) regularly updated, including information on the periodicity and modality of updating. The updating is understood not only as adding new elements but also as revising existing information on the evolving nature of the elements already included therein (Article 12.1 of the Convention) (max. 100 words).

The ACIJ/JMB uses the WINISIS library software to host its databases. Updating the catalogue involves accessioning, cataloguing and classifying the books, pamphlets and audio visual materials associated with the element. Data entry work sheets are used to add information for each record. The Anglo American cataloguing Rules, the Sears List of Subject Headings and the Dewey Decimal Classification are used for cataloguing and classification.
The records are displayed using the Igloo software and are updated when new materials become available. At that time they are processed and added to the catalogue.
(iv) Reference number(s) and name(s) of the element in relevant inventory(ies):

Reference numbers of catalogue listings specific to Reggae music (including books, articles and audio visual files) that are listed in the Focal Point's catalogue are as follows:
Books and Pamphlets:
Barrow, Steve. The story of Jamaican music. New York: Island Records, 1993.

Classification number - Ref 781.64097292

Burke Delrose, Reggae music and dance, an analogy of traditional folk forms: a review of
its origin, influence and development in Jamaica. 1984.

Classification number - Pam 793.31'7292 Bur

Brodber Erna and J. Edward Greene. Reggae and cultural identity in Jamaica. Kingston:

University of the West Indies, 1988.

Classification number - Pam 781.63 Ja-Bro

Chang Kevin O'Brien and Wayne Chen. Reggae routes: The story of Jamaican music.

Kingston, Jamaica:Ian Randle Publishers, 1998.

Classification number - Ref 781.6407292 Cha

Davis Stephen, and Peter Simon. Reggae bloodlines: in search of the music and culture of

Jamaica. New York; Anchor Double Day Press, 1977.

Classification number - Ref 781.77292 Dov

Hussey, Dermott and Malika Lee Whitney. Bob Marley: Reggae king of the world. Kingston: Kingston Publishers, 1982.

Classification number - Ref 781.7Whi

Waters, Anita. Race, class, and political symbols: Rastafari and reggae in Jamaican politics.

New Brunswick, U.S.A: Transaction Books, 1985.

Classification number - Ref 324.97292 Wat

White, Garth. Jamaican Reggae bibliography. Kingston: African Caribbean Institute of

Jamaica/Jamaica Memory Bank, 1981.

Classification number - Pam 016.78 Whi

Timothy White. Catch a fire: the life of Bob Marley. New York: Holt,Rinehart and Winston,

1983.

Classification number - Ref 784.5400924 Whi

Wint, Eleanor and Carolyn Cooper. Bob Marley: the man and his music. Kingston, Jamaica:

Arawak Publications, 2003.

Journal Articles:
Abba, Kukuwa. “Reggae needs a home at home.” Reggae Sunsplash Magazine, 1989, pp. 19-

20.

Brodber, Erna. “The emergence of Reggae in Jamaica: a 1986 overview.” The Jamaican

Historical Review, vol. xx, 1998, pp. 20-36.

Campbell, Howard, “Chris Backwell and the internationalization of Reggae.” Jamaica Journal,

vol. 33, Nos. 1-2, December 2010, pp. 36-39.

Constant, Dennis. “Reggae and the Jamaican society: from Aus sources du reggae.” Jamaica

Journal, vol. 24, no. 2, March 1992, pp. 40-43.

Meschino, Patricia. “How does reggae music define Jamaica.” Sky Writings no. 137, 2001, pp.

33-35.

Reckord, Verena. “Reggae, Rastafarianism and cultural identity.” Jamaica Journal, Special

Issue, Jamaica's 20th Anniversary of Independence, vol. 15, no. 46, 1982, pp.70-79.

Walters, Basil. Jimmy Cliff. “Mr. Reggae 1986.” Skywriting no. 49, August 1986, pp. 8-11

Williams, Miguel "Steppa". “Rastafari and the reclamation Reggae artistry.” Jamaica Journal,

Vol. 35, Nos. 1-2, July 2014, pp. 13-19.

AV material:
1.
Gorney, Mark. Before Reggae hit the Town - V263
The communities, groups and or individuals involved with the element:-

Communities involved include, the Kumina, Pocomania, Maroon, Jonkonnu, Rastafarian and Reggae.

Reggae performers included: Bob Marley and the Wailers, Don Drummond and the Maytals.

The geographic location of the element : -

St. Ann, Jamaica.

The range of the element:-
(Jamaica and the world). This recording was done in 1990 and looks at the history and development of Jamaican music.
2.
Presentation: Rastafari and Reggae - The building of a sub- culture: strategy of excuse.

T482
The communities, groups and or individuals involved with the element: -

Individual involved - Presentation by Garth White (Jamaican musicologist).

The geographic location of the element : -

Kingston, Jamaica. - The presentation was done at the African Caribbean Institute of Jamaica on 19/5/1981.

The range of the element:-

(Jamaica and the world)

3.
Reggae fruit basket Vol. 1. CD 77

The communities, groups and or individuals involved with the element:-
The CD was produced by John Davis for Asquaf Ltd.

Reggae artistes that appeared on the CD are as follows: Capelton, Jahmel, Fred Locks, Pampi Judah, Kazam, Alton Ellis, Culture Dan, The Congos, Jah Lenks, Israel Voice, Shemaiah, Marva Gillespie, Ernest Ranglin, W. McCanuff and Errol Dunkley.

The geographic location of the element:-
The recording was done at 1 Clarendon Place, Kingston 10. Jamaica
The range of the element:

(Jamaica and the world)
The CD consists of the following songs:

1.
Tafari (Virtuous Womb) by Capleton

2.
R U Experienced by Jahmel*

3.
She Got Caught Up by Fred Locks

4.
Woman Is My Lifetine by Pampi Judah

5.
 On My Own by Kazam

6.
Tribute To Bob Marley by Alton Ellis

7.
Love Of Rastafari by Culture Don

8.
 Love And Company by the Congos

9.
Tears (I'll See You Around) by Jah Lenks

10.
Solutions byEwan Naphtali

11.
Ethiopian Woman by Israel Voice

12.
 My Woman Is A Diamond by Shemaiah

13.
Dig Up The Farm byMarva Gillespie

14.
On His Own (Instrumental) byErnest Ranglin

15.
Amasagenalu by W. McAnuff

16.
 Sleep Tonight by Errol Dunkley

17.
No More Warb by Dami D
4.
Rhoe, Jandrette, History Reggae: Lecture given to the study Abroad Program University

of Michigan - T1222, parts 1 and 2
The communities, groups and or individuals involved with the element:-
The Lecture was delivered by Garth White (Jamaican musicologist)
The geographic location of the element:-
Kingston, Jamaica – Sutton Place Hotel, Kingston

The range of the element:-
(Jamaica and the world). The History of reggae lecture was delivered to students enrolled in the Study Abroad Programme of the University of Michigan
5.
The story of Jamaican music: Reggae hit the Town 1968-1974. CD 75
The communities, groups and or individuals involved with the element:-
Individuals involved with this element include Reggae artistes and practitioners including: Desmond Decker, The Maytals, The Ethiopians, Max Romeo, The Uniques, Stranger Cole & Lester Sterling, the Upsetters, Harry J. Allstars, The Melodians, Jimmy Cliff, Bob and Marcia, U Roy, Pat Kelly, Dave and Ansell Collins, Ninety, Eric Donaldson, Delroy Wilson, Dennis Brown, John Holt, Dennis Alcaphone, Big Youth, Ken Boothe, Dennis Brown, Jonnie Clarke and Junior Byles.
The CD consists of the following songs:

1.
The Israelites by Desmond Decker

2.
54-46 (That's My Number) by The Maytals

3.
Reggae Hit The Town by The Ethiopians

4.
Wet Dream by Max Romeo

5.
My Conversation by The Uniques

6.
Bangarang by Stranger Cole & Lester Sterling

7.
Return Of Django by The Upsetters

8.
The Liquidator by Harry J. Allstars

9.
Rivers Of Babylon - The Melodians

10.
The Harder They Come by Jimmy Cliff

11.
Young Gifted & Black by Bob and Marcia

12.
Wake The Town by U Roy

13.
How Long by Pat Kelly

14.
Double Barrel - Dave and Ansell Collins

15.
Blood & Fire by Ninety

16.
Cherry Oh Baby by Eric Donaldson

17.
Better Must Come by Delroy Wilson

18.
Money In My Pocket by Dennis Brown

19.
Stick By Me by John Holt

20.
Teach The Children - Dennis Alcaphone

21.
S 90 Skank by Big Youth

22.
Everything I Own by Ken Boothe

23.
Westbound Train by Dennis Brown

24.
Move Out A Babylon by Johnnie Clarke

25.
Curly Locks by Junior Byles
The geographic location of the element:-
Kingston, Jamaica - This CD was produced by Mango Records, and Island records Inc., Company, New York.
The range of the element:-

(Jamaica and the world)
6.
ACIJ 1982-83 Lecture series "The Urbanization of the folk, the merger of the traditional and the popular in Jamaica Reggae. T493, Part 2.

The communities, groups and or individuals involved with the element:-
The presenter was Mr. Garth White (Jamaican Musicologist)
The geographic location of the element:-
Kingston, Jamaica. The lecture was the second in the seminar series held by the African Caribbean Institute of Jamaica on November 23rd 1982, Located at 11 North Street Kingston.
This lecture analysed the bands in the Ska and Rocksteady eras and the contribution of the growing number of singers. It also examined the musical and lyrical content of efforts in the field at this time
The range of the element:-

(Jamaica and the world)
7.
White, Garth (collector). Reggae music. T132, parts 1 of 2

The communities, groups and or individuals involved with the element:-
Mr. Garth White (Jamaican Musicologist) was the collector of the Reggae songs

The geographic location of the element:-
Kingston, Jamaica
The range of the element:-

(Jamaica and the world)
8.
White, Garth, Brian Meeks and Cliff Lashley. Reggae music and Dub Poetry. T158, parts 1 – 3

The communities, groups and or individuals involved with the element:-
Panellists included Brian Meeks, Garth White, Dr. Cliff Lashley and the students of ACIJ’s & the University of the West Indies' summer school, 1988.

The geographic location of the element:-
Kingston, Jamaica – African Caribbean Institute of Jamaica.
Some of the issued discussed were as follows:

1.
History of reggae music and its development throughout the years.

2.
Comparative comments on Dee Jay and Dub Poetry

3.
Music and politics
The range of the element:

(Jamaica and the world)
Newspaper Clippings on Reggae Music
•
A tribute to Dennis, Brown crown Prince of Reggae. The Star Thursday, 1999/07/15.

•
Howard, Campbell. 'Scratch' Perry heads to Vermont Reggae Festival. The Sunday Gleaner, Page D5, 2010/07/11

•
'Many Rivers to Cross' In The Beginning Reggae superstar, Jimmy Cliff, singing his

 popular "Many Rivers to Cross" at the first anniversary celebration of the island's

 second morning daily the Jamaica Record yesterday. Cliff sang hisd classic hit to

 tumultuous applause and a standing ovation. The Jamaica Record, Page 1, 1989/07/2

•
McGowan, Howard. From Ska to rock-Steady to reggae. The Jamaica 21 Supplement, 1983/07/30
(v) Date of inclusion of the element in the inventory(ies) (this date should precede the submission of this nomination):

1977
(vi) Explain how the element was identified and defined, including how information was collected and processed ‘with the participation of communities, groups and relevant non-governmental organizations’ (Article 11.b) for the purpose of inventorying, including reference to the roles of gender of participants. Additional information may be provided to demonstrate the participation of research institutes and centres of expertise (max. 200 words).

A national technical committee was formed under the auspices of the Ministry of Culture, Gender, Entertainment & Sport and its membership comprises communities, groups and non-governmental organizations that are directly involved in the recording, practice, documentation research and archiving of Reggae Music. Specifically this included the guilds and associations of past and current Reggae music practitioners, as well as research provided by the Jamaica Music Museum and the African Caribbean Institute of Jamaica/Jamaica Memory Bank. The work of researchers and academics attached to the University of the West Indies and the Edna Manley College for the Visual and Performing Arts was also referenced. In the inventorying process there was a concerted effort to ensure equal gender representation and participation.
This body, and the stakeholder groups and communities consulted, identified and formulated a definition of The Reggae Music of Jamaica.
(vii) Documentary evidence shall be provided in an annex demonstrating that the nominated element is included in one or more inventories of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11.b and 12 of the Convention. Such evidence shall at least include the name of the element, its description, the name(s) of the communities, groups or, if applicable, individuals concerned, their geographic location and the range of the element.
a. If the inventory is available online, provide hyperlinks (URLs) to pages dedicated to the nominated element (max. 4 hyperlinks in total to be indicated in the box below). Attach to the nomination print-outs (no more than ten standard A4 sheets) of relevant sections of the content of these links. The information should be translated if the language used is not English or French.
b. If the inventory is not available online, attach exact copies of texts (no more than ten standard A4 sheets) concerning the element included in the inventory. These texts should be translated if the language used is not English or French.
Indicate the materials provided and – if applicable – the relevant hyperlinks:

The inventory of the element is not currently available online but is available in hard copy as attached. Efforts are being made to expand the inventory to realign it with the Convention. There is, however, continuing work by the State Party to define and establish a stand alone inventory of Reggae Music.

	6.
Documentation

	6.a.
Appended documentation (mandatory)

The documentation listed below is mandatory and will be used in the process of evaluating and examining the nomination. The photographs and the video will also be helpful for visibility activities if the element is inscribed. Tick the following boxes to confirm that related items are included with the nomination and that they follow the instructions. Additional materials other than those specified below cannot be accepted and will not be returned.

	 FORMCHECKBOX

documentary evidence of the consent of communities, along with a translation into English or French if the language of community concerned is other than English or French

 FORMCHECKBOX

documentary evidence demonstrating that the nominated element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11 and 12 of the Convention; such evidence shall include a relevant extract of the inventory(ies) in English or in French, as well as in the original language if different

 FORMCHECKBOX

10 recent photographs in high definition

 FORMCHECKBOX

grant(s) of rights corresponding to the photos (Form ICH-07-photo)

 FORMCHECKBOX

edited video (from 5 to 10 minutes), subtitled in one of the languages of the Committee (English or French) if the language utilized is other than English or French

 FORMCHECKBOX

grant(s) of rights corresponding to the video recording (Form ICH-07-video)

	6.b.
Principal published references (optional)

Submitting States may wish to list, using a standard bibliographic format, principal published references providing supplementary information on the element, such as books, articles, audiovisual materials or websites. Such published works should not be sent along with the nomination.

Not to exceed one standard page.

	Alleyne, M. The Encyclopaedia of Reggae. Sterling Publishers, 2012
Alleyne, M. Roots of Jamaican Culture. Pluto Press, 1988
Barrow, S. and Dalton, P. The Rough Guide to Reggae. Rough Guides, 1997

Bradley, L. Bass Culture: When Reggae was King. Penguin Books, 2001
Bradley, L. Reggae the Story of Jamaican Music. BBC Books 1st Edition, 2002
Chang, K and Chen W. Reggae Routes: The Story of Jamaican Music. Temple University Press, 1998
Coester, M & Bender W (eds.) A Reader in African-Jamaican Music, Dance and Religion. Ian Randle Publishers, 2014
Connel, J and Gibson, C. Sound Tracks: Popular Music, Identity and Place. Routledge, 2003

Cooper, C. & Wint, E. Bob Marley, the Man and His Music: A Selection of Papers Presented at the Conference Marley s Music, Reggae, Rastafari, and Jamaican Culture, Held at the University of the West Indies, Mona Campus, 5-6 February 1995. Arawak Publications, 2006

David, S. and Simon, P. Reggae Bloodlines: In Search of the Music and Culture of Jamaica. Anchor Books, 1992
Hope, D. International Reggae: Current and Future Trends in Jamaican Popular Music. Pelican Publishers, 2013

Hope, D. Reggae from YAAD: Traditional and Emerging Themes in Jamaican Popular Music. Ian Randle Publishers, 2015

Kallen, S. The History of Reggae.Lucent Publishers, 2005

Katz, D. Solid Foundation, an Oral History of Reggae. Bloomsbury Publishers, 2003
Katz, D. People Funny Boy: The Genius of Lee Scratch Perry. Payback Press, 2001
King, S. Reggae, Rastafari and the Rhetoric of Social Control. University of Mississippi/Jackson, 2002

Lewin, O. Rock It Come Over: The Folk Music of Jamaica. University of the West Indies Press, 2000

Masouri, J. Steppin' Razor: The Life of Peter Tosh. Omnibus Press, 2013

Morrow, C. Stir it Up: Reggae Album Cover Art. Thames and Hudson Ltd., 1999

Prahlad, A. Reggae Wisdom: Proverbs In. University Press of Mississippi, 2001

Potash, C (ed.) Reggae, Rasta, Revolution: Jamaican Music from Ska to Dub. Schirmer Books, 1997

Salewicz, C & Boot, A. Reggae Explosion: The Story of Jamaican Music. Ted Smart - The Book People. 2002

Salewicz, C. Bob Marley:The Untold Story. Harper Collins Entertainment, 2009

Seaga, E. Revival Cults in Jamaica: Notes Towards a Sociology of Religion. Institute of Jamaica, 1982

Thompson, D. Reggae and Caribbean Music. Backbeat Books, 2002

Tortello, R. Pieces of the Past: A Stroll Down Memory Lane. Ian Randle Publishers, December 2006
Turner, M & Schoenfeld, R. Roots Knotty Roots: The Discography of Jamaican Music. Nighthawk Records, 2004

	7.
Signature(s) on behalf of the State(s) Party(ies)

	The nomination should conclude with the signature of the official empowered to sign it on behalf of the State Party, together with his or her name, title and the date of submission.

In the case of multi-national nominations, the document should contain the name, title and signature of an official of each State Party submitting the nomination.

	Name:

Hon. Olivia Grange, CD, MP
Title:
Minister of Culture, Gender, Entertainment & Sport
Date:
28 September 2017 (revised version)
Signature:
<signed>

RL 2018 – No. 01398 – page 1
Form ICH-02-2015-EN – revised on 31/01/2014 – page 8
RL 2018 – No. 01398 – page 19

[image: image1.png]