
ACMR Bibliography 1

CHINESE MUSIC BIBLIOGRAPHY AND DISCOGRAPHY, 1997-PRESENT

ASSOCIATION FOR CHINESE MUSIC RESEARCH
(UPDATED APRIL 2009)

Contributors:

Lei Ouyang Bryant, Charlotte D’Evelyn, Pattie Hsu, and Chuen-Fung Wong

BOOKS AND MONOGRAPHS

Books included in the current bibliography are primarily single-author texts though some
edited volumes do appear. A large number of English language sources on Chinese music
and/or music in China are published regularly by Hong Kong presses; we have not
included many of these sources in the present bibliography as they are primarily focused
on music education, working paper series, and concert reports.

Baranovitch, Nimrod. 2003. China’s New Voices: Popular Music, Ethnicity, Gender, and

Politics, 1978-1997. Berkeley: University of California Press. [ISBN: 0520234499]
Reviewed by: Rachel Harris (2004), China Quarterly 178:518-19; Miriam Lang
(2005), China Journal 53:227-29; JaNell Lynn Wilder (2005), Music Educators
Journal 92(2):22.

Brand, Manny. 2006. The Teaching of Music in Nine Asian Nations: Comparing
Approaches to Music Education. Lewiston, NY: E. Mellen Press. [ISBN: 0773458719]
Reviewed by: Matthew Thibeault (2007), Music Educators Journal 93(3):19-20.

Cho, Gene J. 2003. The Discovery of Musical Equal Temperament in China and Europe
in the Sixteenth Century. Lewiston, NY: E. Mellen Press. [ISBN: 0773469419]

Clinch, Danny. 2000. When the Iron Bird Flies: Tibetan Freedom Concerts, 1996-1999.
New York, NY: RSIB. [ISBN: 0966410041] Reviewed by: Wes Orshoski (2001),
Billboard 113(6):32.

Du Yaxiong. 2004. Ritual Music in a North China Village: The Continuing Confucian
and Buddhist Heritage. Chicago: Chinese Music Society of North America. [ISBN:
1880464098]

Galliano, Luciana. 2005. Power, Beauty and Meaning: Eight Studies on Chinese Music. Firenze:
L. S. Olschki. [ISBN: 8822254899]

Green, Edward and Lei Liang, Eds. 2007. China and the West: The Birth of a New Music.
Basingstoke, Hampshire, UK: Taylor & Francis.

Guy, Nancy. 2005. Peking Opera and Politics in Taiwan. Urbana, IL: University of Illinois Press.
[ISBN: 0252029739] Reviewed by: Rachel Harris (2006), China Quarterly 185:206-208;
Cecilia J. Pang (2007), Comparative Drama 41(2):252-54.

Harris, Rachel. 2008. The Making of a Musical Canon in Chinese Central Asia: the Uyghur
Twelve Muqam. Aldershot, England; Burlington, VT : Ashgate. [ISBN: 9780754663829]

———. 2004. Singing the Village: Music, Memory, and Ritual among the Sibe of Xinjiang.
Oxford & New York: Published for the British Academy by Oxford University Press. [ISBN:
019726297X] Reviewed by: Frederick Lau (2005), China Quarterly 183:712-14.

ACMR Bibliography 2

International Council for Traditional Music. 2004. Interpretation of the Traditional Chinese
Music: Chinese Scholars’ Contributions. Fujian, China: International Council for Traditional
Music.

Jones, Andrew F. 2001. Yellow Music: Media Culture and Colonial Modernity in the Chinese
Jazz Age. Durham: Duke University Press. [ISBN: 082232685X] Reviewed by: Rachel
Harris (2003), China Quarterly 175:849-51; Miriam Lang (2002), The China Journal
48:260-62; Hanchao Lu (2002), The American Historical Review 107(4):1202-3.

Jones, Stephen. 2007. Ritual and Music of North China : Shawm Bands in Shanxi. Aldershot,
Hampshire, England ; Burlington, VT : Ashgate. [ISBN: 9780754661634]

———. 2004. Plucking the Winds: Lives of Village Musicians in Old and New China. Leiden:
CHIME Foundation. [ISBN: 9080361526] Reviewed by: Hazel Hall (2005), Asian Folklore
Studies 64(2):329-30; Rees, Helen (2006), China Journal 55:225-27; Steve Smith (2005),
China Quarterly 183:716-18.

———. 1998. Folk Music of China: Living Instrumental Traditions. Oxford: Clarendon Press &
New York: Oxford University Press. [ISBN: 0198167180] Reviewed by: Rachel Harris
(1996), British Journal of Ethnomusicology 5:168-70; Keith Howard (1997), The China
Quarterly 151:685-86; Miriam Lang (1997), The China Journal 38:207-9; Frederick Lau
(2001), Ethnomusicology 45(2):365-67; Frederick Lau (1996), Yearbook for Traditional
Music 28:207-8; Lee Tong Soon (2000), Asian Folklore Studies 59(2):333-34; Lee Tong
Soon (2000), Asian Music 32(1):202-6. Carole Pegg (1998), British Journal of
Ethnomusicology 7:154; Jonathan P. J. Stock (1996), Music & Letters 77(3):483-84; Wang
Ying-Fen (1998), The Journal of Asian Studies 57(3):827-29; Zheng Su (1999), Asian Music
30(2):135-39. J. Lawrence Witzleben (1997), Bulletin of the School of Oriental and African
Studies, University of London 60(2):394-95.

Lam, Joseph S. C. 1998. State Sacrifices and Music in Ming China: Orthodoxy, Creativity, and
Expressiveness. Albany, NY: State University of New York Press. [ISBN: 0791437051]
Reviewed by: Li Ping-Hui (2001), Asian Music 33(1):130-31; Kathryn Lowry (1999), The
Journal of Asian Studies 58(2):491-92; Wei Li (1999), Yearbook for Traditional Music
31:148-50.

Lau, Frederick. 2008. Music in China: Experiencing Music, Expressing Culture. New York:
Oxford University Press. [ISBN: 9780195301243]

Lee, Gracie. 2006. Cultural Heritage of Singapore: Local Cinemas and Music. Singapore:
National Library Board, Lee Kong Chian Reference Library.

Lee Tong Soon. 2008. Chinese Street Opera in Singapore. Urbana, IL: University of Illinois
Press. [ISBN: 9780252032462]

Li Yongxiang. 2006. The Music of the Chinese Ethnic Minorities. Beijing:Wuzhou chuanbo
chubanshe.

Lin Ho-Yi. 2000. Taiwanese Opera. Taipei: Government Information Office. [ISBN:
957026120X]

Liu Jingzhi, Helen Woo, Hing-Yan Chan and George A Predota, eds. 2005. New Music in China
and the C.C. Liu Collection at the University of Hong Kong. Hong Kong: Hong Kong
University Press. [ISBN: 9622097723]

Mackerras, Colin. 1997. Peking Opera. Hong Kong & New York: Oxford University Press.
[ISBN: 0195877292] Reviewed by: Rachel Harris (1999), The China Quarterly 157:249-50;
Li Ping-Hui (2002), Asian Music 33(2):229-30.

ACMR Bibliography 3

Melvin, Sheila and Jindong Cai. 2004. Rhapsody in Red: How Western Classical Music Became
Chinese. New York: Algora Pub. [ISBN: 0875861792] Reviewed by: Yu Siu Wah (2006),
China Journal 55: 227-29; Barbara Mittler (2005), China Quarterly 181:199-201.

Mittler, Barbara. 1997. Dangerous Tunes: The Politics of Chinese Music in Hong Kong, Taiwan,
and the People’s Republic of China Since 1949. Wiesbaden: Harrassowitz. [ISBN:
3447039205] Reviewed by: Frank Kouwenhoven (2001), British Journal of
Ethnomusicology 10(2):124-26; Sue Tuohy (2001), The Journal of Asian Studies 60(1):177-
79; Bell Yung (2000), Asian Music 32(1):192-96.

Moon, Krystyn R. 2005. Yellowface: Creating the Chinese in American Popular Music and
Performance, 1850s-1920s. New Brunswick, N.J.: Rutgers University Press. [ISBN:
0813535069] Reviewed by: Sean Metzger (2006), TDR: The Drama Review 50(4):187-89;
Darrell Y. Hamamoto, (2006), Pacific Historical Review 75(3):502-4; Randy Barbara Kaplan,
(2006), Asian Theatre Journal 23(1):217-20; Anthony W. Lee (2006), Journal of American
History 92(4):1461-62. Mary Ting Yi Lui (2005), American Historical Review 110(5):1543-
44; Shannon Steen (2005), Theatre Journal 57(3):529-31.

Napier-Bell, Simon. 2006. I’m Coming To Take You To Lunch: A Fantastic Tale of Boys, Booze
and How Wham! Were Sold to China. London: Ebury. [ISBN: 0091897629]

Pegg, Carole. 2001. Mongolian Music, Dance, & Oral Narrative: Performing Diverse Identities.
Seattle: University of Washington Press. [ISBN: 0295980303] Reviewed by: Uradyn E.
Bulag (2003), American Anthropologist, New Series 105(2):452-53; David C. Chao (2002),
The Journal of Asian Studies 61(3):1049-50; G. Kara (2003), Journal of Asian History
37(1):114-16; Colin Mackerras (2002), Asian Theatre Journal 19(2):388-90; Mark Slobin
(2001), British Journal of Ethnomusicology 10(2):123-24.

Pian, Rulan Chao. 2003 Reprint Ed. (1967). Song Dynasty Musical Sources and their
Interpretation. Hong Kong: Chinese University Press. [ISBN: 9629960621]

Picken, Laurence and Noël J Nickson. 2003. Music from the Tang Court: Some Ancient
Connections Explored. Vol. 7. Cambridge: Cambridge University Press. [ISBN: 0521543363]

———. 2000. Music from the Tang Court: Some Ancient Connections Explored 7. Cambridge
& New York, NY: Cambridge University Press. [ISBN: 0521780845]

———. 1997. Music from the Tang Court Vol. 6. Cambridge: Cambridge University Press.
[ISBN: 0521621003] Reviewed by: Jonathan P. J. Stock (1998), Music & Letters 79(3):421-
23.

Qiao Jianzhong and Paul White. 1999. Chinese Music. Beijing: Culture and Art Pub. House.
[ISBN: 7503918306]

Rees, Helen, Eds. 2009. Lives in Chinese Music. Urbana : University of Illinois Press. [ISBN:
9780252033797]

Rees, Helen. 2000. Echoes of History: Naxi Music in Modern China. New York: Oxford
University Press. [ISBN: 0195129490] Reviewed by: Mercedes M. Dujunco (2001),
Yearbook for Traditional Music 33:170-71; Keith Howard (2001), TLS-Times Newspapers
Ltd 5119: 33; Lindy Li Mark (2003), China Review International 10(2):433-36; Carole Pegg
(2001), British Journal of Ethnomusicology 10(1):117-24; Jonathan P. J. Stock (2002), Music
& Letters 83(2):322-23.

Rogger, Basil and Mark Sattler. 2005. Roche Commissions: Chen Yi. Basel, Switzerland: Roche.
Schimmelpenninck, Antoinet. 1997. Chinese Folk Songs and Folk Singers: Shan’ge Traditions

in Southern Jiangsu. Leiden: CHIME Foundation. [ISBN: 9080361518] Reviewed by: Jörg

ACMR Bibliography 4

Bäcker (2000), Asian Folklore Studies 59(2):337-40; Yu Hui (1999), Yearbook for
Traditional Music 31:147-48; Jonathan Stock, Asian Music 29(2):142-43.

Shen Sin-yan. 2000. China: A Journey into its Musical Art. Chicago: Chinese Music Society of
North America. [ISBN: 1880464071]

———. 2001. Chinese Music in the 20th Century. Chicago: Chinese Music Society of North
America. [ISBN: 1880464047]

So, Jenny F. 2000. Music in the Age of Confucius. Washington, D.C.: Freer Gallery of Art and
Arthur M. Sackler Gallery. [ISBN: 0295979534]
Reviewed by: Paul W. Kroll (2002), Journal of the American Oriental Society 122(3):656-
57; Jeremy Montagu (2002), British Journal of Ethnomusicology 11(2):145-47; Keith Pratt
(2002), Bulletin of the School of Oriental and African Studies, University of London
65(1):216-18; Lewis Rowell (2002), Journal of Asian History 36(2):206-8.

Stock, Jonathan P J. 2003. Huju: Traditional Opera in Modern Shanghai. Oxford & New York:
Published for the British Academy by Oxford University Press. [ISBN: 0197262732]
Reviewed by: Nancy Guy (2003), China Quarterly 177:239-41; Lee Tong Soon (2005),
Music & Letters 86(3):525-27; Shen Jing (2004), Asian Theatre Journal 21(2):212-16.

Sujata, Victoria. 2005. Tibetan Songs of Realization: Echoes From a Seventeenth-century
Scholar and Siddha in Amdo. Leiden ; Boston : Brill, 2005. [Online Book]

Swatek, Catherine Crutchfield. 2002. Peony Pavilion Onstage: Four Centuries in the Career of a
Chinese Drama. Ann Arbor, MI: Center for Chinese Studies, University of Michigan. [ISBN:
0892641363] Reviewed by: Kimberly Besio (2004), Journal of Asian Studies 63(1):177-78;
Patricia Sieber (2005), Harvard Journal of Asiatic Studies 65(1):260-64.

Thrasher, Alan R. 2000. Chinese Musical Instruments. New York : Oxford University Press.
[ISBN: 0195907779] Reviewed by: Yu Siu Wah (2002), Yearbook for Traditional Music 34:
208-210.

———. 2008. Sizhu Instrumental Music of South China: Ethos, Theory and Practice. Leiden &
Boston: Brill. [ISBN: 9789004165007]

Tibet Information Network. 2004. Unity and Discord: Music and Politics in Contemporary Tibet.
London & Jackson, WY: Tibet Information Network. [ISBN: 0954196163]

Tsao Pen-yeh, ed. 1998. Tradition and Change in the Performance of Chinese Music.
Amsterdam, Netherlands: Harwood Academic Publishers.

Wang Zheng-Ting. 1997. Chinese Music in Australia, Victoria: 1850s to mid 1990s. Melbourne:
Australia Asia Foundation. [ISBN: 0646343440] Reviewed by: David Wong (2006),
Ethnomusicology Forum 15(2):333-36.

Wong Kee-Chee. 2001. The Age of Shanghainese Pops: 1930-1970. Hong Kong: Joint
Publishing. [ISBN: 9620419014]

Woo, Helen, Chan Hing-Yan and Georg Predota, Eds. 2005. New music in China and the C.C.
Liu collection at the University of Hong Kong. Hong Kong : Hong Kong University Press,
2005. [ISBN: 9622097723]

Wu, Shen and Tang You-shan. 2001. Musical Qigong: Ancient Chinese Healing Art from a
Modern Master. Dumont, NJ: Homa & Sekey Books. [ISBN: 0966542150]

Zhang Boyu. 1997. Mathematical Rhythmic Structure of Chinese Percussion Music: An
Analytical Study of Shifan Lougu Collections. Turku: Turun Yliopisto. [ISBN: 9512910527]
Reviewed by: Bell Yung (1999), Ethnomusicology 43(2):369-71.

Zheng Su. 2003. Claiming Diaspora: Music, Transnationalism, and Cultural Politics in Chinese
America. New York & Oxford: Oxford University Press. [ISBN: 0195134370]

ACMR Bibliography 5

JOURNAL ARTICLES

Baranovitch, Nimrod. 2001. “Between Alterity and Identity: New Voices of Minority People in
China.” Modern China 27(3):359-401.

———. 2003. “From the Margins to the Center: The Uyghur Challenge in Beijing.” The China
Quarterly 175:726-50.

Bryant, Lei Ouyang. 2007. “Flowers on the Battlefield are More Fragrant.” Asian Music
38(1):88-122.

Chang, Peter. 2001. “Chou Wen-Chung’s Cross Cultural Experience and His Musical Synthesis:
The Concept of Syncretism Revisited.” Asian Music 32(2):93-118.

Chan Sau Yan. 2005. “Performance Context as a Molding Force: Photographic Documentation
of Cantonese Opera in Hong Kong.” Visual Anthropology 18(2-3):167-98.

Chen Pi-yen. 2002. “The Contemporary Practice of the Chinese Buddhist Daily Service: Two
Case Studies of the Traditional in the Post-Traditional World.” Ethnomusicology 46(2):226-
49.

———. 2004. “The Chant of the Pure and the Music of the Popular: Conceptual Transformation
in Contemporary Chinese Buddhist Chants.” Asian Music 35(2):79-97.

———. 2005. “Buddhist Chant, Devotional Song, and Commercial Popular Music: From Ritual
to Rock Mantra.” Ethnomusicology 49(2):266-86.

Chou Chiener. 2002a. “Issues of Identity in Nanguan Music.” Journal of Music in China 4(1-
2):89-128.

———. 2002b. “Learning Process in the Nanguan Music of Taiwan.” British Journal of
Ethnomusicology 11(2):81-124.

———. 2002c. “Experience and Fieldwork: A Native Research’s View.” Ethnomusicology
46(3):456-86.

Crowder, Linda Sun. 2000. “Chinese Funerals in San Francisco Chinatown: American Chinese
Expressions in Mortuary Ritual Performance.” The Journal of American Folklore
113(450):451-463.

Dai Yanjing, Keith Dede, Huimin Qu, Yongzong Zhu, and Kevin Stuart. 1999. “‘Laughing on
the Beacon Tower’: Spring Festival Songs from Qinghai.” Asian Folklore Studies 58(1):121-
187.

Du Yaxiong. 1998. “Shaonian, courtship songs from northwest China: a tradition shared by
many ethnic groups.” CHIME Journal(12-13):70-86.

———. 2000. “The Principle of Yijing and the Techniques of Melodic Development Commonly
Used in Traditional Chinese Music.” ACMR Reports 13:1-20.

Egan, Ronald. 1997. “The Controversy over Music and ‘Sadness’ and Changing Conceptions of
the Qin in Middle Period China.” Harvard Journal of Asiatic Studies 57(1):5-66.

Fung, Anthony and Michael Curtin. 2002. “The Anomalies of Being Faye (Wong): Gender
Politics in Chinese Popular Music” International Journal of Cultural Studies 5(3):263-290.

Fung, Anthony. 2008. “Western Style, Chinese Pop: Jay Chou’s Rap and Hip-Hop in China.”
Asian Music 39(1):69-80.

Gild, Gerlinde. 1999. “Early 20th Century Reforms in Chinese Music: Dreams of Renewal
Inspired by Japan and the West.” CHIME Journal(12-13):116-23.

ACMR Bibliography 6

Guy, Nancy. 1999. “Governing the Arts, Governing the State: Peking Opera and Political
Authority in Taiwan.” Ethnomusicology 43(3):508-26.

———. 2001. “How Does ‘Made in Taiwan’ Sound? Popular Music and Strategizing the Sounds
of a Multicultural Nation.” Perfect Beat 5(3):1-17.

———. 2002. “‘Republic of China National Anthem’ on Taiwan: One Anthem, One
Performance, Multiple Realities.” Ethnomusicology 46(1):96-119.

Hansson, Anders. 1999. “What was Wrong with Chinese Opera? Criticism of Opera in the Ming
and Early Qing Periods.” CHIME Journal(12-13):29-40.

Harris, Rachel. 2000. “From Shamanic Ritual to Karaoke: The (Trans)migrations of a Chinese
Folksong.” CHIME Journal(14-15):48-60.

———. 2005a. “Reggae on the Silk Road: The Globalization of Uyghur Pop.” The China
Quarterly 183:627-43.

———. 2005b. “Wang Luobin: Folk Song King of the Northwest or Song Thief – Copyright,
Representation, and Chinese Folk Songs.” Modern China 31(3):381-405.

———, and Rahilä Dawut. 2002. “Mazar Festivals of the Uyghurs: Music, Islam and the
Chinese State.” British journal of ethnomusicology 11(1):101-18.

Ho, Edward. 1997. “Aesthetic Considerations in Understanding Chinese Literati Musical
Behaviour Aesthetic Considerations in Understanding Chinese Literati Musical Behaviour.”
British Journal of Ethnomusicology 6:35-49.

Ho Wai-Chung. 2000. “The Political Meaning of Hong Kong Popular Music: A Review of
Sociopolitical Relations between Hong Kong and the People’s Republic of China Since the
1980s” Popular Music 19(3):341-53.

———. 2003. “Between Globalisation and Localisation: A Study of Hong Kong Popular
Music.” Popular Music 22(2):143-157.

Ho Yuk-Ying. 2005. “Bridal Laments in Rural Hong Kong.” Asian Folklore Studies 64(1):53-87 .
Huang Hao. 2001. “Yaogun Yinyue: Rethinking Mainland Chinese Rock 'n' Roll.” Popular

Music 20(1):1-11.
———. 2003. “Voices from Chinese Rock, Past and Present Tense: Social Commentary and

Construction of Identity in Yaogun Yinyue, from Tiananmen to the Present.” Popular Music
& Society 26(2):183-202.

Huehns, Colin. 2003. “Lovely Ladies Stroking Strings: Depictions of Huqin in Chinese Export
Watercolours.” Music in Art: International Journal for Music Iconography 28(1-2):5-44.

Johnson, Henry, and Ying-fen Wang, eds. 2004. “Special issue on Musical Instruments, Material
Culture, and Meaning: Toward an Ethno-organology.” Journal of Chinese Ritual, Theatre
and Folklore 144.

Jones, Stephen. 1999. “Chinese Ritual Music under Mao and Deng.” British Journal of
Ethnomusicology 8:27-66.

———. 2003. “Reading between the Lines: Reflections on the Massive Anthology of Folk
Music of the Chinese Peoples.” Ethnomusicology 47(3):287-337.

Kouwenhoven, Frank. 2001. “Meaning and Structure: The Case of Chinese qin (zither) Music.”
British Journal of Ethnomusicology 10(1):39-62.

Latham, Kevin. 2000. “Consuming Fantasies: Mediated Stardom in Hong Kong Cantonese
Opera and Cinema.” Modern China 26(3):309-47.

Lam, Joseph S.C. 1999. “Embracing ‘Asian American Music’ as an Heuristic Device.” Journal
of Asian American Studies 2(1):29-60.

ACMR Bibliography 7

———. 2001. “Writing Music Biographies of Historical East Asian Musicians: The Case of
Jiang Kui (A.D. 1155-1221).” World of Music 43(1):69-95.

———. 2005. “Entertaining ‘Chineseness’: Chinese Singing Clubs in Contemporary Bangkok.”
Visual Anthropology 18(2-3):143-66.

Lau, Frederick. 2002. “Performing Identity: Musical Expression of Thai-Chinese in
Contemporary Bangkok.” Journal of Social Issues in Southeast Asia 16(1):38-70.

———. 2004. “Serenading the Ancestors: Chinese Qingming Festival in Honolulu Serenading
the Ancestors: Chinese Qingming Festival in Honolulu.” Yearbook for Traditional Music
36:128-143.

———. 2007. “Context, agency and Chineseness: The music of Law Wing Fai.” Contemporary
Music Review 26(5-6):585-603.

Lee Tong Soon. 2000. “Professional Chinese Opera Troupes and Street Opera Performance in
Singapore.” Asian Music 31(2):35-70.

———. 2002. “Chinese Street Opera Performance and the Shaping of Cultural Aesthetics in
Contemporary Singapore.” Yearbook for Traditional Music 34:139-162.

———. 2006. “Chinese Opera in Singapore, 1840s-1960s.” Asian Musicology 9:140-209.
Lei, Daphne. 2003. “The Production and Consumption of Chinese Theatre in Nineteenth-Century

California.” Theatre Research International 28(3):289-302.
Lung, Mavis Man Wai. 2006. “Gaidong in Hong Kong: The Ecology of Commercial Chinese

Instrumental Music Performance.” Asian Musicology 9:100-39.
Macak, Ivan. 2003. “Questions Arising from Thinking about Chinese Music.” Studia

Musicologica 44(1-2):263-267.
McLaren, Anne and Qinjian Chen. 2000. “The Oral and Ritual Culture of Chinese Women:

Bridal Lamentations of Nanhui The Oral and Ritual Culture of Chinese Women: Bridal
Lamentations of Nanhui.” Asian Folklore Studies 59(2):205-238.

Mittler, Barbara. 2003. “Cultural Revolution Model Works and the Politics of Modernization in
China: An Analysis of Taking Tiger Mountain by Strategy.” The World of Music 45(2):53-81.

Modirzadeh, Hafez. 2001. “Aural Archetypes and Cyclic Perspectives in the Work of John
Coltrane and Ancient Chinese Music Theory.” Black Music Research Journal 21(1):75-106.

Moon, Krystyn R. 2005. “Lee Tung Foo and the Making of a Chinese American Vaudevillian,
1900s-1920s.” Journal of Asian American Studies 8(1):23-48.

Mu Yang. 2003. “Ethnomusicology with Chinese Characteristics?: A Critical Commentary.”
Yearbook for Traditional Music 35:1-38.

Nygren, Christina. 2000. “Report from a Chinese Village: A Travelling Theatre Group in Rural
Shanxi.” CHIME Journal(14-15):61-69.

Qi Humin, Yongzhong Zhu and Kevin Stuart. 1999. “Minhe Mangghuer Wedding Songs:
Musical Characteristics Minhe Mangghuer Wedding Songs: Musical Characteristics.” Asian
Folklore Studies 58(1):77-120.

Rao, Nancy Yunhwa. 2000. “Racial Essences and Historical Invisibility: Chinese Opera in New
York, 1930.” Cambridge Opera Journal 12(2):135-62.

———. 2002. “Songs of the Exclusion Era: New York Chinatown’s Opera Theaters in the
1920s.” American Music 20(4):399-444.

Rees, Helen. 2001. “He Yi’an’s Ninety Musical Years: Biography, History, and Experience in
Southwest China.” The World of Music 43(1):43-67.

———. 2002. “Naxi Ancient Music Rocks London: Validation, Presentation, and Observation in
the First International Naxi Music Tour.” Ethnomusicology 46(3):432-55.

ACMR Bibliography 8

———. 2003. “The Age of Consent: Traditional Music, Intellectual Property and Changing
Attitudes in the People’s Republic of China” British Journal of Ethnomusicology 12(1):173-
71.

Rustin, Nichole T. 2004. “Jams of consequence: Rethinking the jazz age in Japan and China.”
Radical History Review Issue 90:95-101.

Shen Jing. 2003. “Role Types in The Paired Fish, a Chuanqi Play.” Asian Theatre Journal
20(2):226-236.

Steen, Andreas. 2000. “Tradition, Politics and Meaning in 20th Century China’s Popular Music:
Zhou Xuan — When Will the Gentleman Come Back Again?” CHIME Journal(14-15):124-
53.

Stock, Jonathan. 2001. “Fifty Years Learning Tanhuang.” [Narrated by Xia Fulin, transcribed
and edited by Lao Yu.] Journal of Music in China 3(2):227-56.

———. 2002a. “Place and Music: Institutions and Cosmopolitanism in ‘Shenqu’, Shanghai
Traditional Local Opera, 1912-1949.” Music and Letters 83(4):542-89.

———. 2002b. “Learning ‘Huju’ in Shanghai, 1900-1950: Apprenticeship of Expertise in a
Chinese Local Opera Tradition.” Asian Music 33(2):1-42.

Tan Sooi Beng. 2001. “The Huayue Tuan (Chinese Orchestra) in Malaysia: Adapting to
Survive.” Asian Music 31(2):107-28.

Tan Hwee-San. 2000. “Saving the Soul in Red China: Music and Ideology in the ‘Gongde’
Ritual of Merit in Fujian.” British Journal of Ethnomusicology 11(1):119-40.

Tan Shzr Ee. 2000. “The Real Amis Enigma: Life History of a Taiwanese Aboriginal Musician.”
CHIME Journal(14-15):70-81.

Tian Qing. 2000. “The Sinicization of Buddhist music (I).” CHIME Journal(14-15):9-30.
Tsai Tsan-Huang. 2002a. “Is the Wind, the Banner, or the Mind Moving? The Concept of Body

in Chinese Han Buddhist Ritual Performance and Its Musical Practices.” The World of Music
44(2):73-92.

———. 2002b. “Change to Ensure Continuity—The Extraordinary Ceremony Dabei Chan:
Transformations of Chinese Buddhist Music in England.” Asian Musicology 1:91-102

Tsao Penyeh, and Xue Yibing. 2000. “Research Activities in China: Country Report.” Yearbook
for Traditional Music 32:150-56.

Tuohy, Sue. 1999. “The Social Life of Genre: The Dynamics of Folksong in China.” Asian
Music 30(2):39-86.

———. 2001. “The Sonic Dimension of Nationalism in Modern China: Musical Representation
and Transformation.” Ethnomusicology 45(1):107-31.

Utz, Christian. 1999. “‘Extreme Cross-Over, Extremely Personal Music’: Tan Dun’s Art for a
New Generation.” CHIME Journal(12-13):142-50.

———. 2002. “The Potential of Cultural Diversity: the Impact of Traditional Music on Musical
Composition in Taiwan Since the 1970s.” Journal of Music in China 4(1-2):129-65.

———. 2003. “Listening Attentively to Cultural Fragmentation: Tradition and Composition in
Works by East Asian Composers.” The World of Music 45(2):7-38.

———. 2004. “Cultural Accommodation and Exchange in the Refugee Experience: A German-
Jewish Musician in Shanghai.” Ethnomusicology Forum 13(1):119-51.

———. 2005. “Beyond Cultural Representation: Recent Works for the Asian Mouth Organs Shō
and Sheng by Western Composers.” The World of Music 47(3):113-34.

Wang Yuhwen. 2004. “The Ethical Power of Music: Ancient Greek and Chinese Thoughts.”
Journal of Aesthetic Education 38(1):89-104.

ACMR Bibliography 9

Witzleben, J. Lawrence. 1997. “Whose Ethnomusicology? Western Ethnomusicology and the
Study of Asian Music.” Ethnomusicology 41(2):220-42.

———. 1999. “Cantopop and Mandapop in Pre-Postcolonial Hong Kong: Identity Negotiation
in the Performances of Anita Mui Yim-Fong.” Popular Music 18(2):241-58.

———. 2002. “Music in the Hong Kong Handover Ceremonies: A Community Re-Imagines
Itself.” Ethnomusicology 46(1):120-33.

———. 2005. “National Musics and National Orchestras: A Case Study on the Modern Chinese
Orchestras.” Asian Musicology 6:153-62.

Wong Chuen-Fung. 2006. “The Future of the Uyghur Musical Past: Reconstructing Uyghur
Muqam in Chinese Central Asia.” Asian Musicology 9:7-62.

Yang Mu. 2003. “Ethnomusicology with Chinese Characteristics? A Critical Commentary.”
Yearbook for Traditional Music 35:1-38.

Yeh, Emilie Yueh-yu. 2003. “Elvis, Please Allow Me to Introduce Myself: American Music and
Neocolonialism in Taiwan Cinema.” Modern Chinese Literature and Culture 15(1):1-28.

Yeh Yueh-yu. 2002. “Historiography and Sinification: Music in Chinese Cinema of the 1930s.”
Cinema Journal 41(3):78-97.

Young, Samson. 2007. “Reconsidering Cultural Politics in the Analysis of Contemporary
Chinese Music: The Case of Ghost Opera.” Contemporary Music Review 26(5-6):605-18.

Zhang Boyu. 2007. “Traditional Chinese Music in a Changing Contemporary Society: A Field
Report of the Quantou Music Association, Baiyangdian Lake Region, Hebei Province.”
Asian Music 38(2):1-43.

Zhang Weihua and Royal Hartigan. 2001. “An Ongoing Report on Jazz in Beijing.” Journal of
Music in China 3 (2): 273-290.

DISSERTATIONS AND THESES

Adams, William Jeffrey. 2004. “Media-Space: The Constructed Experience of International Pop
Music in Contemporary China.” A.B. thesis, Harvard University.

Anderson, Elise. 2006. “The Muqam in Modern Uyghur Life.” Honors thesis, Oklahoma Baptist
University.

Bernoviz, Nimrod. 1997. “China’s New Voices: Politics, Ethnicity, and Gender in Popular Music
Culture on the Mainland, 1978-1997.” Ph.D. dissertation, University of Pittsburgh.

Bliss, Carol. 2004. “The Capacity of Folk Song to Reveal Complexities in Mosuo Culture.” Ph.D.
dissertation, Claremont Graduate University.

Brown, Darren Lee. 2003. “All Aboard for Chinatown: Stereotypes of Chinese and Chinatown in
Popular Music.” M.A. thesis, San Francisco State University.

Brown, Darren Lee. 2003. “All Aboard for Chinatown: Stereotypes of Chinese and Chinatown in
Popular Music.”

Bryant, Lei Ouyang. 2004. “‘New Songs in the Battlefield’: Songs and Memories of the Chinese
Cultural Revolution.” Ph.D. dissertation, University of Pittsburgh.

Chan, Margaret W. W. 2001. “Chinese-Canadian Festivals Where Memory and Imagination
Converge for Diasporic Chinese Communities in Toronto.” Ph.D. dissertation, York
University.

Chen Chen. 1998. “Development of the Western Orchestra in China.” D.M.A. dissertation, Ball
State University.

Chen Chiung-Chi. 2006. “From the Sublime to the Obscene: The Performativity of Popular
Religion in Taiwan.” Ph.D. dissertation, University of California, Los Angeles.

ACMR Bibliography 10

Chen Chun-bin. 2007. “Voices of Double Marginality: Music, Body, and Mind of Taiwanese
Aborigines in the Post-Modern Era.” Ph.D. dissertation, University of Chicago.

Chen Lu-Hsuan Lucy. 2000. “Chinese Folk Song: Hidden Treasures of an Old Nation.” D.M.A.
dissertation, University of Maryland, College Park.

Chen Mon-Shan. 2002. “Applications of Ancient Chinese Music Nanguan in the Selected Works
of Living Composer: Wen Loong-Hsing.” Ph.D. dissertation, New York University.

Chen Moh-Wei. 2006. “Myths from Afar: Chinese Myths Cantata by Chen Yi.” D.M.A.
dissertation, University of Southern California.

Chen Pi-Yen. 1999. “Morning and Evening Service: The Practice of Ritual, Music, and Doctrine
in the Chinese Buddhist Monastic Community.” Ph.D. dissertation, University of Chicago.

Chen Yu-feng. 2004. “Who Is Singing on the Hill, Yen Chih-Wen and New Hakka Music.” M.A.
thesis, Michigan State University.

Chen Yuanjin Joanna. 2000. “The Study of Five Chinese Piano Pieces Composed after 1970:
With a Brief Introduction of the Development and Influences of the Western Piano and
Composition within China.” M.A. thesis, San Diego State University.

Cheng Ling Yan. 2005. “Hong Kong Film Music from the 1990s to the Present.” M.Phil. thesis,
Chinese University of Hong Kong.

Cheung, Hoi Yan Joys. 1999. “Music and the Body in the White-Haired Girl: The Political
Ritual of Fanshen in Red China.” M.M. thesis, University of Texas at Austin.

Cheung, Joys Hoi Yan. 2008. “Chinese Music and Translated Modernity in Shanghai, 1918—
1937.” Ph.D. dissertation, University of Michigan.

Chong Lee Suan. 2000. “Tibetan Buddhist Vocal Music Analysis of the Phet in Chod Dbyang.”
M.A. thesis, University of Hawai’i at Manoa.

Chou Chiener. 2001. “Nanguan in Contemporary Taiwan: An Ethnomusicological Study of
Learning, Performance, Social Identity and Fieldwork Methodology.” Ph.D. dissertation,
University of Sheffield.

Chow, Maria M. 2005. “Representing China Musically: A Chinese Conservatory and China’s
Musical Modernity, 1900-1937.” Ph.D. dissertation, University of Chicago.

Chow-Morris, Kim Lisa. 2004. “Improvising Hegemony, Exploring Disjuncture: The Music and
Cultures of Jiangnan Sizhu.” Ph.D. dissertation, York University.

Congdon, Darinda J. 2007. ““Tibet Chic”: Myth, Marketing, Spirituality and Politics in Musical
Representations of Tibet in the United States.” Ph.D. dissertation, University of Pittsburgh.

Cronquist, Michelle Joy. 2002. “Expressions of Cultural Identity: Hybridity in the Popular Music
of China, Indonesia, and Thailand.” M.A. thesis, University of North Carolina at Chapel Hill.

Deng Haiqiong and Benjamin Koen. 2006. “Musical Change and Continuity of Huayin the
Essence of Chinese Zheng Music.” M.M. thesis, Florida State University.

D’Evelyn, Charlotte. 2007. “Interpreting Tradition, Performing Identity: Amateur Jingju (Beijing
Opera) in Shanghai, China.” M.A. thesis, University of Hawai’i at Manoa.

Diehl, Keila Mackie. 1998. “Echoes from Dharamsala: Music in the Lives of Tibetan Refugees
in North India.” Ph.D. dissertation, University of Texas at Austin.

Du Yaxiong. 2003. “Ritual Music in a North China Village the Continuing Confucian and
Buddhist Heritage.” Ph.D. dissertation, University of British Columbia.

Duan Li-qiang. 1997. “Intoxicated Drum for Symphonic Band and Percussion.” M.A. thesis,
West Texas A & M University.

Egyed, Alice. 2000. “Theory and Practice of Music in a Tibetan Buddhist Monastic Tradition.”
Ph.D. dissertation, University of Washington.

ACMR Bibliography 11

Ettner, Charles. 2007. “It Would Be Hard to Marry If No One Could Sing: Verbal Art and
Identity among the She People of Southeast China.” Ph.D. dissertation, Stanford University.

Gong Hong-yu. 2006. “Missionaries, Reformers, and the Beginnings of Western Music in Late
Imperial China (1839-1911).” Ph.D. dissertation, University of Auckland.

Harris, Rachel. 1998. “Music, Identity and Representation Ethnic Minority Music in Xinjiang,
China.” Doctoral dissertation, University of London.

Huang Chun-zen. 1997. “Traveling Opera Troupes in Shanghai, 1842-1949.” Ph.D. dissertation,
Catholic University of America.

Huang Guo-sheng. 2004. “Echo of the Past: Two Contemporary Chinese-American Cello
Compositions.” D.M.A. dissertation, University of South Carolina.

Huang Shih-Ting. 2006. “Fulao Popular Songs During the Japanese Colonization of Taiwan.”
D.M.A. dissertation, University of Houston.

Huang Wan-Shu. 2007. “A Study of the Taiwanese Composer Tyzen Hsiao and the Performance
Aspects of His Piano Concerto in C Minor Op. 53.” D.M.A. dissertation, University of
Miami.

Huang Ya-Ling. 1999. “Chinese Percussion Instruments and Music.” M.M. thesis, University of
South Dakota.

Huang Yi-ping. 1998. “The Parting of the Way: Three Generations of Ch’in Performance
Practice.” Ph.D. dissertation, University of Maryland, Baltimore.

Hui, Viny Wan-Fong. 2001. “Music Preferences, Music and Non-Music Media Use, and Leisure
Involvement of Hong Kong Adolescents.” Ph.D. dissertation, University of North Texas.

Jiang Yuli, Rebecca A. Baltzer and Eugene Gratovich. 2004. “The Chinese Violin Concerto
“The Butterfly Lovers” By He Zhanhao (1933) and Chen Gang (1935) for Violin and
Orchestra.” D.M.A. treatise, University of Texas at Austin.

Jones, Andrew F. 1997. “Popular Music and Colonial Modernity in China, 1900-1937.” Ph.D.
dissertation, University of California, Berkeley.

Juang Wen-ta. 2002. “Formosa Symphony: An Original Work Incorporating Taiwanese Folk-
Song Materials and an Analysis of Symphony No. 50 by Alan Hovhaness.” D.A. dissertation,
University of Northern Colorado.

Kloet, Jeroen de. 2001. “Red Sonic Trajectories: Popular Music and Youth in Urban China.”
Ph.D. dissertation, Universiteit van Amsterdam.

Ko Yi-Fang. 2004. “A New Way - Alexander Tcherepnin and the Development of Modern
Chinese Music.” M.M. thesis, University of Kansas.

Koh Eunkang. 2002. “Daoist Music in China: Musical Identity in Two Daoist Temples.” M.Phil.
thesis, University of Oxford.

Ku Pao-Wen. 2004. “The Unity of Chinese and Western Musical Elements in Tan Dun’s
Orchestral Music: Heaven, Earth, Mankind - Symphony 1997.” D.M.A. dissertation,
University of South Carolina.

Kuo Tzong-Kai. 1997. “Chiang Wen-Yeh: The Style of His Selected Piano Works and a Study
of Music Modernization in Japan and China.” Ph.D. thesis, Ohio State University.

Lam Wing Cheong. 2005. “‘Musical Identity’ in the Late Colonial Period of Hong Kong: A
Case study on the Members of the Music Office's Hong Kong Youth Chinese Orchestras.”
Ph.D. dissertation, Chinese University of Hong Kong.

Lee Ching-huei. 2007. “Roots and Routes: A Comparison of Beiguan in Taiwan and Shingaku in
Japan.” Ph.D. dissertation, University of Hawai’i at Manoa.

ACMR Bibliography 12

Lee, Daphne. 2002. “The Transmission of Qin Music: The Analysis of Four Versions of the
Composition Pingsha Luoyan.” M.Phil. thesis, University of Hong Kong.

Lee Hayoung. 2001. “Musical Chinoiserie: Representation of China in Western European Music
of the Eighteenth and Early Nineteenth Centuries.” M.A. thesis, University of Washington.

Lee Mei-Hsien. 2007. “Tsung-Hsien Yang’s Compositional Style and His Sonata for Violin and
Piano.” D.M.A. dissertation, University of Miami.

Lee Tong Soon. 1998. “Performing Chinese Street Opera and Constructing National Culture in
Singapore.” Ph.D. dissertation, University of Pittsburgh.

Leung Chi Cheung. 2002. “The Role of Chinese Music in Secondary School Education in Hong
Kong.” Ph.D. dissertation, Royal Melbourne Institute of Technology.

Leung, Lai-yue Ciris. 2001. “The Social Organization of a Cantonese Opera Performance.”
M.Phil. thesis, University of Hong Kong.

Li Guangming. 2001. “Onomatopoeia and Beyond a Study of the Luogu Jing of the Beijing
Opera.” Ph.D. dissertation, University of California, Los Angeles.

Li Songwen. 2006. “East Meets West: Nationalistic Elements in Selected Piano Solo Works of
Chen Yi.” D.M.A. dissertation, University of North Texas.

Li Wai Chung. 2006. “The Emergence and Development of Hong Kong Hip Hop and Rap Music
since the 1980s.” M.Phil. thesis, Chinese University of Hong Kong.

Li Xiaole. 2006. “Chen Yi’s Piano Music: Chinese Aesthetics and Western Models.” Ph.D.
dissertation, University of Hawai’i at Manoa.

Lin Chi. 2002. “Piano Teaching Philosophies and Influences on Pianism at the Central
Conservatory of Music in Beijing, China.” D.M.A. dissertation, Louisiana State University.

Lin Chien-Chi. 2001. “East Meets West: Han Chinese Music, Taiwanese Cultural Identity, and
the Mechanics of Musical Fusion in Ma Shui-Long’s Liao Tian-Ding Suite.” D.M.A.
dissertation, University of Washington.

Lin Zhichun. 2007. “Out into the World: Chinese Film Music after the Cultural Revolution.”
M.A. thesis, Ohio State University.

Liu, Terence M. 1997. “Development of the Chinese Two-Stringed Bowed Lute Erhu Following
the New Culture Movement (C. 1915-1985).” Ph.D. dissertation, Kent State University.

Lok Lay Hong. 2004. “The Erhu and Its Role as a Vehicle for Syncretic Music Performance in
Singapore.” M.Phil. thesis, Massey University, Wellington.

Lu Guang. 1997. “Modern Revolutionary Beijing Opera: Context, Contents, and Conflicts.”
Ph.D. dissertation, Kent State University.

Lung Heung-Wing. 2001. “Chaozhou Gong and Drum Music through the Study of the Rhythm
and Drumming Technique of She Qing (Celebration of the Community) by Chen Zuohui
from a Percussionist’s Point of View.” D.M.A. dissertation, West Virginia University.

Luo Qin. 1997. “Kunju, Chinese Classical Theater and Its Revival in Social, Political, Economic,
and Cultural Contexts.” Ph.D. dissertation, Kent State University.

Maine, Rachel J. and Jean Ann Boyd. 2006. “Comparative Repression: Examples of Musical
Repression by Hitler, Stalin, and Mao.” M.M. thesis, Baylor University.

Marsh, Peter Kimball. 2002. “Moving the World through Two Strings: The Horse-Head Fiddle
and the Cosmopolitan Reimagination of Tradition in Mongolia.” Ph.D. dissertation, Indiana
University.

Mo, Cheung-Yu Franz. 2002. “A Study of Three Significant Twentieth-Century Chinese Piano
Concertos.” D.M.A. dissertation, Julliard School.

ACMR Bibliography 13

Moon, Krystyn R. 2002. “Yellowface: Creating the Chinese in American Popular Music, 1850s-
1920s.” Ph.D. dissertation, John Hopkins University.

Ng, Chun Hoi Daniel. 2006. “The Impact of Exposure to Chaozhou Xianshi Music on Pre-
Service Teachers’ Development as Music Educators.” Ph.D. dissertation, University of New
South Wales.

Ng Lok. 2006. “Modern Chinese Piano Composition and Its Role in Western Classical Music a
Study of Huang an-Lun’s Piano Concerto No. 2 in C Minor, Op. 57.” D.M.A. dissertation,
University of North Texas.

Ng Siong Ngor. 2000. “The Chinese Community in Auckland: A Musical Ethnography and
Musical History.” M.M. thesis, University of Auckland.

Ni Pi-Lin and Leonard Mastrogiacomo. 2006. “The Significance of Shui-Long Ma’s
Composition in the Evolution of Taiwanese Piano Music.” D.M.A. treatise, Florida State
University.

Pan Xiao-Qiang. 2003. “A Study of Seven Tunes Heard in China for Solo Cello by Bright
Sheng.” D.A. dissertation, University of Northern Colorado.

Pei Yushu. 1997. “An Analysis of the Attempted Amalgamation of Western and Chinese
Musical Elements in Huang Anlun’s Piano Concerto in G Minor, Opus 25b “ D.M.A.
dissertation, University of North Texas.

Qin Dan. 2006. “Rhapsody in Red: Music Criticism in China.” M.A. thesis, McMaster
University.

Sansbury, Sally Liew. 2007. “The Xinjiang Piano Suites of Shi Fu.” D.M.A. dissertation, Ohio
State University.

Shen, Stephen X. 2001. “The Kinship between Hungarian and Chinese Folk Music Tunes.” M.A.
thesis, California State University, Hayward.

Sho, Jennifer. 2006. “Hsiao Tyzen’s “1947 Overture”: The Intersection of Music, Culture, and
Politics of Taiwan.” D.M.A. dissertation, New England Conservatory of Music.

Sun Cong. 2006. “Four Chinese Music Demigods and Chinese Romanticism of the Twentieth
Century.” Honors thesis, College of William and Mary.

Sun Kuo-chung. 1997. “Zhu Jian-Er’s Symphonies: Context, Style, Significance.” Ph.D.
dissertation, University of California, Los Angeles.

Szczepanski, Beth Marie. 2008. “Sheng Guan in the Past and Present: Tradition, Adaptation
and Innovation in Wutai Shan's Buddhist Music.” Ph.D. dissertation, Ohio State University.

Tai, Suk Yan. 2007. “A Study on Tang Di-sheng's Cantonese Opera Works of the 1950s.”
Ph.D. dissertation, Chinese University of Hong Kong.

Tan Hwee-San. 2003. “Sounds for the Dead Ritualists and Their Vocal Liturgical Music in the
Buddhist Rite of Merit in Fujian, China.” Doctoral dissertation, University of London.

Tang Xuan. 2007. “The Development of Chinese Violin Music After 1850: Synthesis of
Western Compositional Style and Chinese Folk Tradition. The Art of Ah Bing, Tian-Hua
Liu, and Si-Cong Ma.” D.M.A. dissertation, University of Houston.

Ting Chun Chun. 2001. “Rock under the Red Flag: The Cultural Politics of Chinese Rock Music
in the People’s Republic of China.” M.Phil. thesis, Hong Kong University of Science and
Technology.

Tsai Tsung-te. 1998. “The Music and Tradition of Qumul Muqam in Chinese Turkistan.” Ph.D.
dissertation, University of Maryland, Baltimore.

Tseng Yi-Jung. 2004. “Tyzen Hsiao, a Native Taiwanese Composer and His “1947 Overture”.”
D.M.A. dissertation, University of Southern California.

ACMR Bibliography 14

van Deursen, John F. 2007. “A Golden Mountain Rediscovered: Sizhu and the Modern Chinese
Orchestra.” D.M.A. dissertation, University of British Columbia.

Van Vleet, Stacey A. 2006. “The “Righteous Power” Of Modern Tibetan Music within the PRC
(China).” M.A. thesis, University of Colorado at Boulder.

Wang, Amy. 2001. “The Evolution of Piano Education in Twentieth-Century China: With
Emphasis on Shanghai and Beijing Conservatories.” D.M.A. dissertation, University of
Maryland, College Park.

Wang Min. 2001. “The Musical and Cultural Meanings of Shandong Guchuiyue from the
People’s Republic of China.” Ph.D. dissertation, Kent State University.

Wang Xiaoxi. 2005. “Modernity in Contemporary Chinese Music: A Case Study of Chen Yi’s
Composition.” M.A. thesis, Wesleyan University.

Wei Xiaoshi. 2007. “The Disappearing Hua’er Tradition: A Case Study of Electronic Media in
the Chinese Rural Village, Lianlu.” M.A. thesis, University of Central Missouri.

Weng Po-wei. 2006. “Dynamic Interaction: Significance and Communication in Peking Opera
Percussion Music.” M.A. thesis, Wesleyan University.

Wilson, James Dale. 2004. “Baatyam: Music, Ritual, and Taishanese Transnationalism.” Ph.D.
thesis, Columbia University.

Winzenburg, John David. 2004. “Chinese-Western Fusion Concertos: An Emerging International
Orchestral Repertoire.” D.M.A. dissertation, University of Iowa.

Wong Chuen-Fung. 2002. “Becoming Chinese Music: Guqin and Music Scholarship in Modern
China.” M.Phil. thesis, Chinese University of Hong Kong.

———. 2006. “Peripheral Sentiments Encountering Uyghur Music in Urumchi.” Ph.D.
dissertation, University of California, Los Angeles.

Wong, Connie Oi-Yan. 2006. “Singing the Gospel Chinese Style: “Praise and Worship” Music in
the Asian Pacific.” Ph.D. dissertation, University of California, Los Angeles.

Wong, Cynthia P. 2005. “Lost Lambs: Rock, Gender, Authenticity, and a Generational Response
to Modernity in the People’s Republic of China.” Ph.D. dissertation, Columbia University.

Wu Ben. 1998. “Ritual Music in the Court and Rulership of the Qing Dynasty (1644-1911).”
Ph.D. dissertation, University of Pittsburgh.

Wu Chao-Jung. 2008. “Performing Postmodern Taiwan: Gender, Cultural Hybridity, and the
Male Cross-dressing Show.” Ph.D. dissertation, Wesleyan University.

Wu Yiping. 2000. “Folk Idioms in the Choral Compositions of the People’s Republic of China.”
Ph.D. dissertation, University of Iowa.

Xiao Ying. 2004. “‘To Be Different’: Exploring the Music, Culture, and Identity of Hip Hop in
Contemporary China.” M.A. thesis, University of Texas at Austin.

Xiong Jie. 2007. “A Study of the Undergraduate Students’ Professional Identity at the Central
Conservatory of Music.” M.Phil. thesis, Hong Kong Baptist University.

Xu Chunli. 2007. “Early Solo Works for the Piano by Three Contemporary Chinese-American
Composers: Performance Analysis and Pedagogical Perspectives.” D.M.A. dissertation,
Temple University.

Xu Rongjie. 2007. “The Stylistic Development of Piano Music in China from the Early
Twentieth Century to the Present.” M.M. thesis, Southern Illinois University.

Yang Hui-Ting. 2006. “Selected Taiwanese Art Songs of Hsiao Tyzen.” D.M. dissertation,
Florida State University.

Yee, Ruth Wing-Yu. 1999. “The Wedding Lament of the Tujia People in Western Hubei
Province, China: Music and Context.” Ph.D. dissertation, Chinese University of Hong Kong.

ACMR Bibliography 15

Yeh Min-Ho. 2004. “Four Late Twentieth-Century Clarinet Works by Chinese Composers
Living in North America.” D.Mus. dissertation, Indiana University.

Yeung Hin-Kei. 2006. “Chen Yi and Her Choral Music a Study of the Composer’s Ideal of
Fusing Chinese Music and Modern Western Choral Traditions.” D.M.A. dissertation,
University of North Texas.

Yip Mo-ling Chan. 1997. “The Emergence and Development of Chinese Choral Music in the
Twentieth Century.” D.M.A. dissertation, University of Texas at Austin.

You Liang-Yun. 2004. “A Survey of Ding Shan-De’s Piano Works.” D.M.A. dissertation,
University of Houston.

Yu Hui. 2000. “Political Economy of Music in China: The Impact of Danwei System on Luju.”
Ph.D. dissertation, Wesleyan University.

Yu Yang. 1999. “Today’s Chinese Contemporary Music.” M.A. thesis, Mills College.
Zhao HuiNing. 2004. “A Comparison of Undergraduate Music Education Curricula of the United

States and the People’s Republic of China.” M.M. thesis, University of Utah.
Zheng Chunhua. 1997. “West Wind through the Opened Door: Implications of the Development

of Chinese Popular Music, a Case Study of Cultural Imperialism.” M.A. thesis, University of
Oregon.

Zhou Xianghui. 1998. “A War Declared against Bootlegging: Social Impacts of Copyright on
Music Recordings in China from 1990 to 1995.” M.A. thesis, University of Hawai’i at
Manoa.

VIDEOS AND MULTIMEDIA

Aspects of Peking Opera. 1980s. By Northwood Institute and Institute for Advanced Studies in

the Theatre Arts. IASTA. 1 VHS (15 min.)
A Blind Singer’s Story: 50 Years of Life and Work in Hong Kong—Blind Dou Wun

Remembers His Past. 2004. Produced by Bell Yung. Directed by Ringo Tang. Published
by Hong Kong Museum of History, Leisure and Cultural Services Department. 1 DVD (49
min.), narrated in Cantonese, with Chinese and English subtitles, with accompanying
booklet in Chinese and English.

Chants Encounter. 1995. Featuring Ganden Jangtse Monks. 2 parts. Produced by Appropriate
Entertainment in association with the Knowledge Network. Published by Knowledge
Network. 1 VHS.

From China’s S.W. Borders: Minority Dances, Songs, and Instrumental Music of Yunnan:
A Video survey. 2001. By Li Wei and Zhang Xingrong, Yunnan Art Institute. Aspara
Media for Intercultural Education. 2 VHS (60 min. each) and accompanying booklet.

The Chinese Cracker: The Making of The Peony Pavilion in Shanghai, New York, and
Paris. 2001. Films for the Humanities & Sciences. 1 VHS (53 min.)

Chinese Musical Instruments. 2007 [1992]. Produced and directed by Yang Mu. University of
Melbourne ERC Media Services Unit. 2 DVDs (v.1: wind instruments; plucked string
instruments; v.2: plucked string instruments [continued], bowed string instruments,
percussion instruments.) Subtitles in English and Chinese (no narration). Originally
released as VHS in 1992.

Chinese Opera. 1987. Produced by Deben Bhattacharya. Sussex Video; distributed by Audio-
Forum. 1 VHS (27 min.), narrated in English.

ACMR Bibliography 16

Composer Alive: Eastern Expressions Documentary. By Accessible Contemporary Music,
directed by David Less, accessible [http://www.acmusic.org/ca_ee_film_more.html].

The Education of a Singer at the Beijing Opera. 1994. Written and directed by Marie-Claire
Quiquemelle. Produced by Top Films and National Research Center, Paris. Published by
Films for Humanities and Sciences FFH 4346. 1 VHS (55 min.)

Echoes from Tibet. 1992 [1980]. Directed by Deben Bhattacharya. O.E.T. Foundation for
Culture. Published by Audio-Forum V72336. 1 VHS (27 min.), originally produced in
1980.

Folk Music from Inner Mongolia. 1992 [1983]. Directed by Deben Bhattacharya. O.E.T.
Foundation for Culture. Published by Audio-Forum. 1 VHS (28 min.), originally produced
in 1983.

Hong Kong Symphony: Heaven, Earth, Mankind. 1997. By Tan Dun. Directed by Larry
Weinstein. Produced by Charles Wang and Niv Fichman. Bullfrog Films. 1 VHS (57 min.)

The Internationale. 2000. Produced and directed by Peter Miller. Published by First Run/Icarus
Films. 1 VHS (57 min.)

The JVC Video Anthology of World Music and Dance, vols. 3-4: China, and vol.5
China/Mongolia. 1988. JVC. Distributed by Rounder Records. VHS and accompanying
booklet.

Love Songs of the Miao in China. 1990s. Produced by NHK. Published by Filmakers Library,
New York. 1 VHS (45 min.) in English.

From Mao to Mozart: Isaac Stern in China. 2000 [1980]. Produced and directed by Murray
Lerner. A co-production of The Hopewell Foundation and Thirteen/WNET. New Video
NVG-9473. 1 DVD (114 min.), originally broadcast in 1980 as part of Great Performances.

Monkey King Looks West. 1989. Produced and written by Renee Tajima; directed by Christine
Choy. Filmakers Library. 1 VHS (42 min.)

No More Disguises. 1989. Featuring Cui Jian. Produced by Pamela Yates; directed by Tom
Sigel and Boryana Varbanov. Skylight Pictures; distributed by Icarus/First Run. 1 VHS (6
min., 3 sec.)

Number 17 Cotton Mill Shanghai Blues: Music in China. 1984. Produced and directed by
Jeremy Marre. Beats of the Heart series. Shanachie 1212. 1 VHS (60 min.)

An Open Rehearsal with the Harvard-Radcliffe Orchestra and the Silk Road Ensemble.
2006. By James Yannatos. Presented by the Silk Road Project. Published by Office for the
Arts, Harvard University. Learning from Performers series. 3 DVDs (106 mins.). Co-
hosted by Yo-Yo Ma and Professor William Kirby.

Peking Opera. 2003. Chinese Intercontinental Communication Center and HUWA Publishing
House. 1 DVD (30 min.), in English or Chinese; English version includes some Chinese
with English subtitles.

The Peony Pavilion. 2001. Directed by Chen Shizheng. Image Entertainment. 1 DVD (120
min.), in Chinese with English, French or Chinese subtitles.

The Perfumed Handkerchief. 1981. By Zhang Chunxiao et al. Lee Productions and Kultur. 1
VHS (70 mins.)

Performing Arts of China: Folk Music. 1992 [1983]. Produced by Deben Bhattacharya. OET
Foundation for Culture. Distributed by Audio-Forum. 1 VHS.

Performing Arts of China: Instruments and Music. 2004 [1992]. Produced by Deben
Bhattacharya. Lyrichord Discs and Multicultural Media. 1 VHS (28 min.), narrated in
English.

ACMR Bibliography 17

Performing Arts of China: The Opera. 2003 [1983]. Produced by Deben Bhattacharya.
Lyrichord Discs and Multicultural Media. 1 DVD (28 min.), originally released in 1983,
narrated in English.

Resonance of the Qin. 2000. Directed by Willow Hai Chang. China Institute in America. 1 VHS
(33 min.)

Songs of the Mountains, Dances of the Sea: Music and Dance of Taiwan’s Indigenous
People. 1997. Produced by Daw Ming Lee and Robert Tzongjen Shih. Directed by David
Tawei Lee. Distributed by Kwang Hwa Mass Communications. 1 VHS (30 min.)

Silk Road Sounds. 1998. Directed and produced by Molly McBride. The Silk Road Project and
Ford Motor Company. Commentary and narration primarily by Yo-Yo Ma ; commentary
by other musicians in English, Chinese, and Mongolian. 1 VHS.

Silk and Strings: Taiwan. 1980. Produced by John Seabourne. Directed by Deben Bhattacharya.
Video-Forum. 1 VHS (26 min.) (originally released by Sussez Tapes in 1973).

Swing in Beijing. 2000. Directed by Shui Bo Wang. Distributed by First Run/Icarus. 1 DVD (73
min.)

Tantra of Gyüto: Sacred Rituals of Tibet. 1985. By Sheldon Rochlin and Mark Elliott.
Produced by Robert Slotover. Narrated by Francis Huxley. Published by Mystic Fire Video,
New York. 1 VHS.

Tantric Voices and Thighbone Trumpets: A Look at Tibetan Buddhist Music and Culture.
1994. Produced by Washington Commission for the Humanities. Directed by Brian Pertl.
Perspectives and Reality. 1 VHS (58 min.)

Tea: Based on Tea-Opera. 2007. By Frank Scheffer; opera composed by Tan Dun. Allegri Film,
Avro, and NPS. Idéale Audience International. 1 DVD (102 min.) and 1 booklet.

The Turandot Project. 2000. Directed by Alan Miller. Distributed by Alternate Current
International. 1 DVD (85 min.)

Uighurs on the Silk Road. 1985. Directed by Deben Bhattacharya. Sussez Video. 1 VHS (27
min.)

World Music CD-Rom for Undergraduate Teaching (China). 2001. Published by the Chinese
University of Hong Kong and the University of Hong Kong. 3 CD-ROMs. In English.

The Worlds of Mei Lanfang. 2001. By Mei-Juin Chen et al. Lotus Film Productions. 1 VHS
(57 min.), in English narration; English and Chinese dialogue with English subtitles.

Woman Demon Human. 2004 [1987]. Directed by Huang Shuqin. Produced by Li Quangen.
Shanghai dianying zhipian chang. 1 DVD (115 min.), originally released in 1987.

