

Reference appendix

Table 43: Symbols used in this appendix

	film production		musical notation
	TV production		composer[s]
	off-air recording		conductor
	DVD		vocalist[s]
	videocassette		performer[s]
	YouTube		writer or lyricist
	on line		film director
	video/computer game		star, actor
	phonogram (CD, LP, etc.)		publisher
	audiocassette		arranger
	written word		
	cover version		title theme
	first published		audio example
	first recorded		section/paragraph n°
	advert		track on album

Three example entries with explanations

1. ADDISON, John (1984) *Murder She Wrote* CBS SvTV (1990).

John Addison is composer of the title theme () for this TV production () , first broadcast by CBS in 1984 and recorded off-air () from Swedish TV in 1990.

2. HIGH NOON (1952) Criterion/Republic/UA Fred Zinnemann; 4Front 054 1463 (1998); Dimitri TIOMKIN; → Frankie LAINE; → Tex RITTER.

The source used for the music throughout this 1952 film () from production companies Criterion, Republic and United Artists (UA), and directed () by Zinnemann, is a videocassette () released in 1998. Details of the sources used for the title theme () composed () by Dimitri Tiomkin can be found under other entries (→): [1] Tiomkin himself; [2] Frankie Laine, who sang () a popular cover version () of [3] the original recording () sung () by Tex Ritter.

3. MOZART, W A (1791) Concerto for Clarinet and Orchestra in A major, K622 •2nd mvt. *Padre Padrone* → MACCHI (1977); *Out of Africa* → BARRY (1986).

Details of the sound carriers used as sources for the second movement () of this Mozart concerto from 1791 are provided under two other author entries, to which the reader is referred (→): [1] the album containing Egisto Macchi's music for the film () *Padre Padrone* (released in 1977); [2] the album () containing Barry's music for the 1986 film () *Out of Africa*.

URLs

To save space, the initial ‘http://www.’ in internet addresses (URLs) is omitted and replaced with the ONLINE or DOWNLOAD icon . To distinguish URL sources from surrounding text, and to save space, this font is used, for example ‘ tagg.org’. Dates of visits to URLs are formatted yymmdd and placed in square brackets after the relevant URL, for example ‘ tagg.org [100921]’. That’s clearer and much shorter than ‘http://www.tagg.org; page accessed 21st September, 2010’. A struck-through hyperlink, e.g. ~~http://www.tagg.org~~, indicates that the link was previously operative but no longer worked at the time of publication.

YouTube files

YouTube file addresses are reduced to their unique filenames and the recurrent URL prefix <http://www.youtube.com/watch?v=> is omitted. For example: <http://www.youtube.com/watch?v=msM28q6MyfY> (42 characters) appears as simply msM28q6MyfY (1+11=12 characters). Try copying the ‘msM28q6MyfY’ part of the complete reference ‘msM28q6MyfY [120122]’ into the YouTube Search window. It takes you directly to *The Emmerdale Commutations, Version 6* and nothing else. The system doesn’t even bother you with all the other stuff it assumes ‘you might enjoy’. If you are reading this on a digital device you can just click on the hyperlink to access the referenced file.

N.B. The functionality of hyperlinks in this appendix will vary according to factors explained in the ‘Publication format and devices’ section of online information at tagg.org/mmmssp/BookFormats.html.

Standard source reference abbreviations

IASPM: International Association for the Study of Popular Music | ITV: Independent TV (UK) | N.D. no date | New Grove: *New Grove Dictionary of Music and Musicians* | Orch: Orchestra | OUP: Oxford University Press | REC. recording/recorded | REV – revised | SRP2/SRP3: Sveriges Radio Program 2/3 (Swedish national radio channel 2 or 3) | SvTV: Sveriges Television (Swedish national TV) | Symph: Symphony | tr. translator[s] | TV3: Scandinavia’s commercial third channel | UA: United Artists | U.P. university press | XTR: extract[s] | XWOS: except where otherwise stated.

Contents

This appendix lists: [1] works cited or referred to in main text (c. 90% of entries); [2] publications not in the main text but referred to as sources inside this appendix (c. 3%); [3] works of direct relevance consulted in the production of this book but not cited or referred to in the main text (c. 7%).

0-9

- ⊙ 25 TV COMMERCIAL CLASSICS (*The Best Thing Since Sliced Bread*) (1994).
ASV Digital QS 6137 (1994).
- ♪ 300 SCALES AND ARPEGGIOS FOR MOUNTAINS OCARINA
📄 uazu.net/ocarina/scales [140414]

A

- ⊙ ABBA (1974) *Waterloo*. On *Abba* (1990).
- ⊙ – (1974b) ‘Hasta mañana’. *Waterloo*. Polar POLS 252.
- ⊙ – (1975a) *S.O.S.* On *ABBA* (1990).
- ⊙ – (1975b) *Fernando*. Epic EPC 4036 (UK) ; also on *ABBA* (1988a)
- ⊙ – (1975c) [1] ‘Dancing Queen’; [2] ‘Knowing Me Knowing You’.
Arrival. Polar PMC 272.
- ⊙ – (1977) *The Name of the Game*. Epic EPC 5750.
- ⊙ – (1981) *One of Us*. Epic EPCA 1740 ; also on *ABBA* (1988b).
- ⊙ – (1988a) *Abba – The Hits Vol. 2*, Pickwick PWKS 500.
- ⊙ – (1988b) *Abba – The Hits Vol. 3*, Pickwick PWKS 507.
- ⊙ – (1990) *Abba – The Hits Vol. 1*. Pickwick PWKS 593.
- ✳️📄 ABDALLAH, Matthew (nd) ‘Get familiar with the minor pentatonic scale’. 📄 eas-yeartraining.com/learn/get-familiar-with-the-minor-pentatonic-scale/[140118].
- ✳️📄 ABDDON, Seifed-Din Shehadeh (2003) ‘Arabic Music: Samaie Farhafza Analysis’ 📄 leb.net/rma/Articles/Samaie_Farhafza.pdf [130731].
- ⊙ AC/DC (1980). ‘Shoot To Thrill’. *Back In Black*. Atlantic CD 7567-81472-2 (1990).
- ACK VÄRMELAND DU SKÖNA (Swedish trad.) ♪ *Vi gör musik*, p. 74.
- ⊙ ADAMS, William (‘WILL.I.AM’) (2008) 🎧🎧 *Yes We Can*. 📄 jXyqcx-mYY [080202].
- ⊙ ADDERLEY, Cannonball (1963) *Mercy, Mercy, Mercy* 🎷 J. Zawinul. Capitol 5798 (1966).
- ⊙ ADDERLEY, Nat (1960) *Work Song*. Riverside RLP 12-318.
- ♪ ADDINSELL, R (1942). *Warsaw Concerto*. London: Keith Prowse.
- ADESTE FIDELES (c. 1751) ♪ *THE METHODIST HYMNBOOK* (1933: 118).
- ⊙ AEROSMITH (1989). ‘Janie’s Got A Gun’. *Pump*. Geffen 924 254-2.
- ⊙ AFGHANISTAN, MUSIC FROM (1973). UNESCO/Bärenreiter Musicaphon BM 30L 2003.
- ♪ AKST, Harry (1929). *Am I Blue?* New York: M. Witmark & Sons.
- ⊙ AKSU, Sezen (1982) *Firuze* (=Turquoise). Kervan Plak LP 66. CD reissue Kervan Plak CD 025 (1994) 📄 UnUfbhIH010 [140207].
- ⊙ ALBION COUNTRY BAND (1971) *No Roses*. Crest 11. ▪ Claudy Banks ▪ Van Diemen’s Land ▪ The Murder Of Maria Marten ▪ Poor Murdered Woman.
- ⊙ ALÉN RODRÍGUEZ, Olavo (1998, ed.). *From Afro-Cuban Music to Salsa*. Piranha PIR 1256. ▪ Son del Mayabeque & Ignacio Piñeiro: ‘Te busque anoche’ ▪ Celia M Oquendo: ‘Tonada de corte andaluz en punto menor’; ▪ Dúo ‘Amante Guajiro’: ‘Me voy pa’l monte’.

- ⊙ – (1999a, ed.) *Official Retrospective of Cuban Music, 2: Sonas y guarachas*. CIDMUC/Tonga TNG4CD 9903-2. • Nilda y el Dúo Gilberto Salazarte: 'El beso discreto (Miguel Matamoros); • Voces de Cuba (trio) & Antonio (Ñico Saquito) Fernández 'Meneame la cuna'.
- ⊙ – (1999b, ed.) *Official Retrospective of Cuban Music, 3: Punto cubano y canción*. CIDMUC/Tonga TNG4CD 9903-3 • Decimas a un niño • Amorosa guajira.
- ⊙ ALEXIOU, Haris/Ηάρις Αλεξίου (1976) *Stavros Kouyioumtzis: Laïkes Kyriakes* (Σταύρος Κουγιουμτζής: Λαϊκές Κυριακές). Minos EMI Labelsound 724348013927 (2000). • Τρεις η ώρα νύχτα (= 3 a.m.) • Απ' τον περασμένο Μάρτη (= On 1st March).
- ⊙ ALFVÉN, Hugo (1904). *Midsommarvaka* (Swedish Rhapsody no.1, op.19). Swedish Society Discofil SLT 33145 (nd).
- ⊙ ALICE IN CHAINS (1994) 'Nutshell'. *MTV Unplugged*. Columbia CK 67703 (1996). → *ALL ALONG THE WATCHTOWER*, see ⊙ DYLAN (1968) and HENDRIX (1968).
- ⊙ ALLAN, Lily (2006). *Smile*. Regal 370 0142.
- ⊙ ALL SAINTS (1998). *Bootie Call*. London 570 244-2.
- *ALL THE THINGS YOU ARE*, see ♪ KERN (1939).
- ★⊙ ALTHIA & DONNA (1977). *Up Town Top Rankin*. Lightning LIG 506.
- ♪ AMAZING GRACE (UK/US trad. ☞ J Newton) 📄 tagg.org/pix/MusExx/AmazGrace Mel%28F%29.jpg [140108] → ⊙ WATSON (1964).
- ⊙ AMOS, Tori (1996). *Professional Widow*. EastWest SAM 1867
- ⊙ ANDERSSON, Lena (1973). *Hej du glada sommar*. Polar POS 1175.
- ⊙ ANIMALS, The (1964a). *The House Of The Rising Sun*. Columbia DB 7354.
- ⊙ – (1964b) 'Boom Boom' ® HOOKER (1963). *The Animals*. Columbia SEG 8400.
- ⊙ ANKA, Paul (1957). *Diana*. Columbia DB 3980.
- ⊙ – (1959) *Put Your Head On My Shoulder*. Columbia DB 4355.
- ☞ APEL, Willi (1972). 'Variations'. *Harvard Dictionary of Music*. Belknap Press. Cambridge, Massachusetts.
- ⊙ ARCH ENEMY (2004). *Dead Eyes See No Future*. Century Media 77576-2/
- ⊙ ARCHIES, The (1969). 'Sugar Sugar'. *Bubblegum Hits*. Varsese 066132 (2000).
- ♪ ARLEN, Howard (1939). 'Over The Rainbow'. *The Wizard of Oz*. New York: Feist.
- ⊙ ARMSTRONG, Louis (1938). 'Jeepers Creepers' (MERCER, Warren) 🎷 'Going Places'. *Fifty Years of Film Music*. Warner 3XX 2736 (1973).
- *A-ROVING*: ♪ *SONGS THAT WILL LIVE FOR EVER*, p. 158.
- ⊙ ARRESTED DEVELOPMENT (1992). 'Mr Wendal'. *Megadance - The Power Zone*. EMI/Virgin/Polygram CDEVP 4 (1993).
- ⊙ ARTISTS UNITED AGAINST APARTHEID (1985). *Sun City*. Manhattan LC 7365.
- ♪ ARTUROV, T (nd) *Song of the Amur Partisans* (По долинам и по взгорьям); as 'Partisansången' (Sw. trans. E. Karlsson) in Ström (1981: 30).
- ⊙ ASHLEY, Clarence 'Tom' (1929). 'The Coo-Coo Bird' Columbia I 5889D (WI 4825 I); *Old Time Music at Clarence Ashley's*. Folkways FA 2355, FA 2359 (1963); re-release by Smithsonian, 1997.
- ☞ ♪ ASMAR, Sami (nd). 'Maqamat Commonly used in Arab Music, With Ascending Intervals & Transpositions' |turath.org/Resources/MaqamTrans.html|[000222].

- ⊙ ATACAMA (1971). *Atacama*. MNW 24P. • Caliche (Chile, cueca); • El burrito (Chile, trote); • La tarijena (Bolivia, cueca); • Puna (Chile, carnavalito).
- ♪ AULD LANG SYNE (Scot. trad.) 📄 tagg.org/pix/MusExx/AuldLangSyne.jpg [140101].
- AUTUMN LEAVES = FEUILLES MORTES, see ⊙ KOSMA.

B

- ⊙ BA-BENZÉLÉ (1965). 'Hindewhu'. *Music of the Ba-Benzélé Pygmies*. Bärenreiter-Musicaphon BML 30L 2303 (S. Arom & G. Dournon-Taurelle, eds.).
- ♪ BACH, J.S. (1722). *Das Wohltemperiertes Klavier*, I. Leipzig: Breitkopf & Härtel (nd).
- ♪ – (1731) *Orchestral Suite in D Major*, BWV 1068. Leipzig: VEB DVfM, 1973.
- ♪ – (1734) *Weihnachts-Oratorium* BWV 248. Leipzig: VEB DVfM (nd).
- ⊙ BACHARACH, Burt (1964). *Walk On By* ⊕ Dionne Warwick; Pye International 7N 25241.
- ⊙ – (1968) *This Guy's In Love With You* ♪ Herb Alpert, A&M AMS 727.
- ⊙ – (1970a) *Raindrops* ⊕ Bobbie Gentry, Capitol CL 15626.
- ⊙ – (1970b) *Close To You* ♪ The Carpenters, A&M AMLS 998.
- ⊙ BACHMAN TURNER OVERDRIVE (1974). 'You Ain't Seen Nothing Yet'. *Not Fragile*. Mercury 6338516.
- 📺 BADALMENTI, Angelo (1990) 🎹 *Twin Peaks*, 4-6. 🎬 David Lynch ☐ Lynch/Frost; Spelling, 1990-1991. 📺 Screen Entertainment SE 9142.
- ⊙ BAEZ, Joan (1963). *We Shall Overcome*. Fontana H 428.
- ⊙ BALL, Kenny (& HIS JAZZMEN) (1962). *Midnight In Moscow* (Soloviov-Sedoy). Pye 7NJ 2049.
- BAMBALÀ, see VALENS (1958).
- ⊙ BAND, The (1968). 'The Weight'. *Music from Big Pink*. Capitol ST 2955.
- ⊙ – (1970) 'Daniel And The Sacred Harp'. *Stage Fright*. Capitol SW 425.
- ⊙ – (1971) 'Where Do We Go From Here Now?'. *Cahoots*. Capitol EAST 651.
- ⊙ BAND AID (1984). *Do They Know It's Christmas?* Mercury 8805021.
- 🎸 BAND AND DRUMS 1ST BATTALION OF THE THE ROYAL WELCH FUSILIERS, The (1995). Cassette RS/1 (Caernarfon Castle).
- BANKS OF NEWFOUNDLAND → ♪ PENGUIN BOOK OF ENGLISH FOLK SONGS, p. 17.
- ⊙ BARBER, Chris [CHRIS BARBER'S JAZZ BAND] (1954). *When The Saints Go Marchin' In* (US trad.). Storyville A 45006.
- ⊙ BARE, Bobby (1963) *Detroit City*. RCA Victor 47-8183.
- ⊙ BAR KAYS, The (1967). *Soul Finger*. Stax 601014.
- ♪ BARTÓK, Béla (1915) *Six Romanian Dances*. Vienna: Universal (1918).
- ♪ – (1917) *String Quartet 2*, Op. 17. London: Boosey & Hawkes (1939).
- ♪ – (1916) *Sonatina for Piano* (Sz. 55, BB. 69). Budapest: Editio Musica (1952).
- ⊙ – (1937) *Sonata for Two Pianos and Percussion* (Sz. 110). ♪ Dezső Ránki, Zoltan Kocsis (pf.), Gustav Cser (perc.). Hungaroton SLPX 12400 (1987).

- ♪⊙ — (1939) Divertimento for String Orchestra. (Sz. 113, BB 118). London: Boosey & Hawkes (1940). ♪ Moscow Chamber Orch. ♪ Rudolf Barshai. London Treasury STS 15326 (1962).
- ♪⊙ — (1940) *Mikrokosmos*. London: Boosey & Hawkes. • ‘Fourths’ (Vol. IV) • Ostinato and • ‘Six Dances in Bulgarian Rhythm’ (Vol. VI). ‘Ostinato’ arr. for two pianos: *An Evening with Chick Corea and Herbie Hancock*. Polydor PD-2-6238 (1979).
- ♪ — (1943) Concerto for Orchestra. London: Boosey & Hawkes (1946).
- ≡ BARBROOK, Richard (1990). ‘Melodies or rhythms? The competition for the Greater London FM radio licence’. *Popular Music*, 9/2: 203-220.
- ≡ BARONI, Mario; JACOBINI, Carlo (1978). *Proposal for a Grammar of Melody*. Montréal: Presses de l’Université de Montréal.
- ⊙ *BBC SPACE THEMES* (1978). BBC REH 324.
- ⊙ BEACH BOYS, The (1966). ‘God Only Knows’. *Pet Sounds*. Capitol DT 2458.
- ⊙ — (1969) *I Can Hear Music*. Capitol CL 15584.
- ⊙ BEATLES, The (1962a). *My Bonnie / (When) The Saints*. Polydor 66 833.
- ⊙ — (1962b) ‘Sweet Georgia Brown’. *Ya Ya* (EP). Polydor 21 485.
- ⊙ — (1962c) *Love Me Do*. Parlophone R 4949.
- ⊙ — (1963a) • I Saw Her Standing There • P.S. I Love You’ • ‘Please Please Me • A Taste Of Honey • Twist and Shout’. *Please Please Me*. Parlophone PCS 3042.
- ⊙ — (1963b) *She Loves You*. Parlophone 5015.
- ⊙ — (1963c) • Please Mr. Postman • It Won’t Be Long • I Wanna Be Your Man • Till There Was You • Not A Second Time • All My Loving’. *With The Beatles*. Parlophone PCS 3045/PMC 1206.
- ⊙ — (1963d) *I Wanna Hold Your Hand* b/w *This Boy*. Parlophone R 5084.
- ⊙ — (1964a) • Can’t Buy Me Love • I’ll Be Back • Things We Said Today • A Hard Day’s Night • And I Love Her. *A Hard Day’s Night*. Parlophone PCS 3058.
- — (1964b) ‘From A Window’: see KRAMER, BILLY J (1964).
- ⊙ — (1964c) • No Reply • 8 Days A Week • Kansas City’. *Beatles for Sale*. Parlophone PCS 3062.
- ⊙ — (1964d) *I Feel Fine / She’s A Woman*. Parlophone R5200.
- ⊙ — (1964e) *Long Tall Sally*. Parlophone GEP 8913 (EP).
- ⊙ — (1965a) *Help!* Parlophone PCS 3071 • You’ve Got To Hide Your Love Away • Yesterday • Help!
- ⊙ — (1965b) *Rubber Soul*. Parlophone PCS 3075. • If I Needed Someone • Norwegian Wood • Michelle.
- ⊙ — (1966) *Revolver*. Parlophone. PMC 7009. • Taxman • Eleanor Rigby • Yellow Submarine • Tomorrow Never Knows.
- ⊙ — (1967a) *Penny Lane* b/w *Strawberry Fields*. Parlophone R 5570.
- ⊙ — (1967b) *Sergeant Pepper’s Lonely Hearts Club Band*. Parlophone PCS 7027 • A Little Help From My Friends • Lucy In The Sky With Diamonds • Being For The Benefit Of Mr Kite • Fixing A Hole • She’s Leaving Home • With-in You Without You • A Day In The Life.

- ⊙ – (1968a) *White Album*. Parlophone PMC 7067/8. ▪ Lady Madonna ▪ Rocky Raccoon ▪ Honey Pie.
- ⊙ – (1968b) *Hey Jude* b/w *Revolution*. Apple R 5722.
- ⊙ – (1969a) *Abbey Road*. Apple PCS 7088. ▪ Because ▪ Come Together ▪ Oh! Darling ▪ Something ▪ You Never Give Me Your Money ▪ Polythene Pam.
- ⊙ – (1969b) *Get Back*. Apple R 5777.
- ⊙ – (1970) *Let It Be*. Apple PCS 7096. ▪ The Long And Winding Road ▪ Let It Be.
- ⊙ – (1993) *The Beatles / 1967-1970*. Apple 0777 7 97039 2.
- ⊙ BEAUTIFUL SOUTH (1989). 'From Under The Covers'. *Welcome to the Beautiful South*. London 842 080-1 (Canada).
- ♪ BEETHOVEN, Ludwig van (1808a). *Symphony N° 5* in C minor. Paris: Heugel (nd).
- ♪ – (1808b) *Pastoral Symphony* (no.6, op.68). Paris: Heugel (nd).
- ♪ – (1812) *Symph. N° 7* in A Major, Op. 92. London: Penguin (1953), ed. G. Jacob.
- ♪ BÉNECH, Ferdinand-Louis & DUMONT, Édouard (1912). 'L'hirondelle du faubourg'. *Les plus belles chansons de 1900 à 1940*. Paris: Beuscher/Arpège (nd):150-1.
- ≡ BENGTSSON, Ingmar (1975). 'Bordun' [=drone]. *Sohlmans Musiklexikon*, 1: 554. Stockholm: Sohlmans.
- ♪ BENTON, Brook (1969). *Rainy Night In Georgia*. Cotillion 44-44057.
- ⊙ BERNSTEIN, Elmer (1964). Theme from *The Carpetbaggers* (Paramount).
- ⊙ – (1966) 'The Magnificent Seven' (theme). *I magnifici 7*. Liberty 3C 054-83185.
- Ⓜ BERNSTEIN, Leonard (1954). *On The Waterfront*. Columbia Tristar CVR 30017, 1995.
- ⊙ BERRY, CHUCK (1955). *Maybellene*. Chess 321.
- ⊙ – (1958) *Johnny B. Goode*. Chess 1691.
- ⊙ – (1960) 'Memphis Tennessee'. *Chuck Berry Juke Box Hits*, 2. Pye NEP 5026.
- ⊙ – (1964) *Nadine*. Chess 1883.
- ☐ BHREATNACH, Gearóidín (+ Sínead & Deidre) (2007) *Tiocfaidh an Samhradh* (Irish trad.). 📡 RTÉ Raidió na Gaeltachta, 2007-01-04 📺 6iBC69_1EEc [140117].
- ⊙ BIG BEN BANJO BAND (1958). *The Luxembourg Waltz*. Columbia DB 4181.
- ⊙ BIG COUNTRY (1986). 'I Walk The Hill'. *The Seer*. Mercury MERH 87.
- ⊙ BILLY BOY; in *SONGS THAT WILL LIVE FOR EVER*, p. 160.
- ≡ BjÖRNBERG, Alf (1984) "'There's something going on" - om eolisk harmonik i nutida rockmusik' [On Aeolian harmony in contemporary rock music]. *Tvårs spel - Festskrift till Jan Ling*. Göteborg, Skrifter från musikvetenskapliga institutionen, 9: 371-386. Also published as 'Armonia eolia nella "popular music" contemporanea' in *Musical Realtà*, 46 (1995): 41-50.
- ≡ – (1987) *En liten sång som alla andra. Melodifestivalen 1959-1983*. Göteborg: Skrifter från Musikvetenskapliga institutionen.
- ≡ – (1989) *On aeolian harmony in contemporary popular music*. Göteborg: IASPM - Nordic Branch Working Papers, no. DK 1 |tagg.org/others/bjbg.html.
- ⊙ BLACK SABBATH (1970a). *Black Sabbath*; reissue: Creative Sounds 6006-2 .
- ⊙ – (1970b). 'Hand Of Doom'; 'Rat Salad'. *Paranoïd*. Vertigo 6360 011.
- ⊙ – (1980). 'Symptom Of The Universe'. *Sabotage*. NEMS 9119 001.

- ⊙ BLAKE, Norman (1972) *Home in Sulphur Springs*. Rounder 0012.
- ⊙ — (1974) *The Fields Of November*. Flying Fish 004.
- ⊙ — (1976) *Whiskey Before Breakfast*. Rounder 0063.
- BLAKEY, Art (1958) *Moanin'* → ⊙ TIMMONS (1958).
- ⊙ BLOOD SWEAT & TEARS (1969). 'Spinning Wheel'. *Blood, Sweat and Tears*. CBS 63504.
- BLUE MOON, see ♪ RODGERS, R (1934) or ⊙ MARCELS (1961).
- 📖 BMI Songwriters' Guide to Music Publishing Terminology.
📄 bmi.com/toolbox/term.html [980813]
- 📖 BOND, Carrie Jacobs (1928). *The Roads of Melody*. New York: Appleton.
- BLUESETTE, see THIELEMANS (1962).
- 📺 BOMBAY RAILWAY (2007) 🎬 Gerry Troyna 📡 BBC2, Feb-March, 2014.
- ♪ BONNY LABOURING BOY; in IRISH STREET BALLADS, p. 18.
- ⊙ BOOKER T AND THE MGS (1962). *Green Onions*. Stax 701.
- 📖 BORGENSEN, TERJE (1986). 'Melodi Grand Prix - Uten lyd og bilde - et pauseinnslag'. *Eurovision Song Contest, 86: uprettsiøse essays*: 28-34. Nordisk Institutt, Universitetet i Trondheim, AVH.
- ⊙ BORODIN, Alexander Porfiryovich (1882). 'In The Steppes Of Central Asia' ⊕ *Pictures at an Exhibition*. 🎵 Slovak Philh. Orch. 📄 David Nazareth; Naxos 8.550051 (1987).
- ⊙ — (1887) *Polovtsian Dances* (same source as Borodin, 1882).
- ⊙ BOTHY BAND, The (1976) *Old Hag You Have Killed Me*. Mulligan LUN 007.
- ♪ BOUND FOR THE RIO GRANDE: in SONGS THAT WILL LIVE FOR EVER, p. 161.
- ⊙ BOWIE, David (1972). [1] 'Suffragette City'; [2] 'Ziggy Stardust'; [3] 'Rock 'n' Roll Suicide'. *The Rise and Fall of Ziggy Stardust*. RCA NTS 5063.
- ⊙ — (1974) '1984'. *Diamond Dogs*. RCA Victor APL 1-0576.
- ♪ BOYS OF WEXFORD: in IRISH STREET BALLADS, p. 96.
- ⊙ BRADFORD, Alex (1955). *Somebody Touched Me*. Specialty 893; also on *This is how it all Began, The Specialty Story, Vol. 1*. Specialty 2117 (1969).
- ♪ BRASSENS, George (1952). 'Le gorille'. *Mauvaise Réputation*; quoted by Stefani and Marconi (1992: 134).
- ⊙ BRICKELL, Edie and The NEW BOHEMIANS (1989) *What I Am*. Geffen GEF 49CD 📺 tDl3bdE3YQA [140516].
- 📖📺 BROOKS, David (2012) *Six Easy Clawhammer Banjo Tabs: Sawmill Tuning*. Kindle.
- 📺 BROOKS, Mel; MORRIS, John; LAINE, Frankie (1974). *Blazing Saddles*. Warner DVD WB 18959 [0-7907-5735-4] (2004).
- ⊙ BROWN, James (1967). 'Cold Sweat'. *Foundations of Funk: A Brand New Bag: 1964-1969*. PolyGram 531 165-2 (1996).
- ⊙ — (1996) ▪ 'Get On The Good Foot' ▪ 'Get Up Offa That Thing' ▪ 'Papa's Got A Brand New Bag'. *Cold Sweat*. Hallmark 305802. Recorded live at Chastain Park, Atlanta, 1978.
- 🎵 BROWN, Nacio Herb (1933). *Temptation*; as sung by Bing Crosby in *Going Hollywood* (🎬. Raoul Walsh 🎵 Cosmopolitan/MGM).
- BROWN SUGAR, see ⊙ ROLLING STONES (1971).

- ⊙ BRUBECK, Dave (THE DAVE BRUBECK QUARTET) (1959). 'Take Five'. *Time Out*. Columbia/Legacy; re-issued on Columbia CK 65122 (1997).
- 📖 BURBAT, Wolf (1988) *Die Harmonik des Jazz*. München: Deutscher...
- ⊙ BURKE, Solomon (1964). *Everybody Needs Somebody To Love*. Atlantic 4004.
- 📖 BURNS, Edward M (1999). 'Intervals, Scales, and Tuning'. *The Psychology of Music* (ed. Diana Deutsch). San Diego: Academic Press.
- 📖 BURNS, Gary (1987). 'A typology of hooks in popular records'. *Popular Music*, 6/1: 1-20.
- 📖 BURNS, Robert (1969) *Poems and Songs* (ed. J Kinsley). London: OUP → CORRIES (1971).
- ⊙ BURRELL, Kenny (1963) 'Chitlins Con Carne'. *Midnight Blue*. Blue Note BLP 4123.
- ⊙ BYRDS, The (1965). *Mr Tambourine Man*. CBS 201765.

C

- 📖 CAESAR, Gaius Julius (c. 53 BC). *De bello gallico*, I.
 - 📄 freewebs.com/omniamundamundis/cae.htm [140222].
- ⊙ CAIN, Jeffrey (1972). *Whispering Thunder*. Warner BS 2613.
- ⊙ CALAMARO, Andres (1997). *Flaca*. 📄 UCF9oHXhDMU [140802].
- ⊙ CALCHAKIS, Los (1968). *La flûte indienne*. Barclay Panache 920014.
- ⊙ CALE, J.J. (1971). 'They Call Me The Breeze'; 'After Midnight'. *Naturally*. Shelter 6317901.
- 📖 CALVACORESSI, M D (1946). *Mussorgsky*. London: J M Dent.
- 📖 CAMACHO, Vania Claudia Gama (2004). 'As três cantórias de cego de José Siqueira'. *Per Musi*, 9: 66-78.
- 🎵 CAMPBELL'S FAREWELL TO RED GAP (Scot. Trad.)
 - 📄 cpmusic.com/tradgif/campfare.gif [090607].
- 📖🎵 CAMPESE, Mike (2009) 'Phrygian Dominant'. *Premier Guitar* magazine;
 - 📄 premierguitar.com/articles/Phrygian_Dominant [140210].
- 📖🎵 CAMPIN, Jack (2009). Scales and Modes in Scottish Traditional Music, v.2.0.
 - 📄 campin.me.uk/Music/Modes/Modes-10.abc [090609]
- ⊙ CANNED HEAT (1968). *On The Road Again*. Liberty 15090.
- ⊙ CAPALDI, Jim (1975). *Love Hurts*. Island WIP 6246.
- ⊙ CARA, IRENE (1983). *Flashdance ... What A Feeling*. Casablanca 811440-7.
- 🎵 CARISSIMI, Giacomo. Aria 'I Triumph' ('Vittoria!'). *A Golden Treasury of Song*, vol. 1, pp. 44-47. London: Boosey & Co. (1903).
- ⊙ CARMICHAEL, Hoagy. *Star Dust*. New York: Mills Music (1929).
- ⊙ CARNES, Kim (1982). *Voyeur*. EMI America 006-86660.
- ⊙ CAREY, Mariah (2005). *We Belong Together*. Island Def Jam Music Group 9883483.
- ⊙ CARPENTER, John; HOWARTH, Alan (1981). *Escape from New York*. Hot Ice HOT 1003; 'The Engulfed Cathedral' → DEBUSSY (1910).
- 📖 CARVALHO, José Jorge (1979). 'Formas musicais narrativas do nordeste brasileiro'. *INIDEF*, 1 [S.1.]: 33-68.
- ⊙ CASCADES, The (1963). *Rhythm Of The Rain*. Warner WB 88.

- ⊙ CASH, Johnny (2002) 'Hurt' (℗ Trent Reznor; ℗ Nine Inch Nails). *The Legend Of Johnny Cash*. Universal B0005288-02 (2005).
- ★⊙ CHACKSFIELD, Frank (1953). *Ebb Tide*. London 1358.
- ☰ CHAMBERS, Jack (1983). *Milestones: the life and music of Miles Davis*. New York: Beech Tree Books.
- ⊙ CHAMPS, The (1958). *Tequila*. London HLU 8580.
- ⊙ CHANDLER, Gene (1961). *Duke Of Earl*. Vee Jay VJ 416.
- ⊙ CHAPIN, Harry (1974). *Cat's In The Cradle*. Electra K12157
- ⊙ CHARLES, Ray (1957) *Hallelujah I Love Her So*. Atlantic EP 587.
- ⊙ — (1961) *Hit The Road, Jack*. HMV POP 935.
- CHARLESTON: see MACK & JOHNSON (1923) and GOLDEN GATE ORCHESTRA (1925).
- ⊙ CHECKER, Chubby (1961). *Let's Twist Again*. London HLU 10512.
- ☰ CHERNOFF, John M (1979). *African Rhythm and Sensibility*. Univ. of Chicago Press.
- ☰ CHESTER, Andrew (1970). 'Second Thoughts on a Rock Aesthetic'. FRITH & GOODWIN (1990: 315-319). 1publ. *New Left Review* (1967).
- ☰ CHIANSI, Soitrios (1967). *The Vocal and Instrumental Tsamiko of Roumeli and the Peloponnesus*. Diss., University of California, Los Angeles.
- ⊙ CHIFFONS, The (1963). *He's So Fine*. Stateside SS 172.
- ⊙ CHILE (TRAD.) (nd) 'Tu beso'. *Chili - Chile*. Air Mail Music SA 141055.
- ♪ CHOPIN, Frédéric (1839). 'Marche funèbre' from sonata, op. 35; in *RAPÉE* (1924).
- ⊙ CHORDETTES, The (1958). *Lollipop*. London HLD 8584.
- ⊙ CIELITO LINDO (Mexican trad.). *México Lindo*. ARC Music EUCD 1249 (1993).
- ☰ CINO, Luís (2009). 'Cuba: Algunas verdades sobre la Guantamamera'; *Baracutey Cubano* ☒ baracuteycubano.blogspot.co.uk/2009/10/cuba-algunas-verdades-sobre-la.html [140727].
- ☰ CIRCULAR 50: *Copyright Registration for Musical Compositions*. Library of Congress, 9 Feb. 98. cweb.loc.gov/copyright/circs/circ50.html [1998-08-13].
- ⊙ CLAPTON, Eric (1970a) *Bell-Bottom Blues*, see DEREK AND THE DOMINOES.
- ⊙ — (1970b) *Easy Now*. Polydor 2383021.
- ⊙ — (1974) 'Let It Grow'. 461 *Ocean Boulevard*. RSO 2479118.
- ⊙ — (1991) *Tears In Heaven*. WEA W0081.
- ⊙ — (1992) *Nobody Knows You When You're Down And Out* (unplugged, 9208) | online 090202.
- ⊙ CLARK, Dave (THE DAVE CLARK FIVE) (1963). *Glad All Over*. Columbia DB 7154.
- ⊙ CLASH, The (1982). *Should I Stay Or Should I Go?* CBS A-3166.
- ⊙ CLASSICS IV, The (1968). *Spooky*. Liberty 54579.
- ⊙ CLINE, Patsy (1961). 'Crazy'. *The Sound Of Patsy Cline*. MCA MUP 316.
- ⊙ COCHRAN, Eddie (1958). *C'mon Everybody*. London HLU 8792.
- ⊙ COLE, Nat King (1955). *Autumn Leaves* (Kosma). Capitol CL 14364.
- ⊙ COLEMAN, Bill (1994). 'Georgia On My Mind'. *Bill Coleman 1936-1938*. Classics 764
- ⊙ COLEMAN, Cy (1965). 'Big Spender'. *Sweet Charity (Original Broadway Cast)* © CBS 02900, 1966; reissue: Sony 2900, 1990.
- ⊙ COLLINS, Phil (1981). *In The Air Tonight*. Atlantic WEA 79198.

- ♪ COMIN' THRU' THE RYE: in *Robert Burns: Poems and Songs*, ed. James Kinsley. London: Oxford University Press (1969).
- ⊙ COMPAY SEGUNDO (nd). ▪ 'De donde viene usted?' (Group Rumores Campesinos, 1958?) ▪ 'Sera cuando tu digas' (1958?) ▪ 'Guananey' (1958?) ▪ 'Chau chau' (1985) ▪ 'No quiero celos contigo' (1985). *Son del Monte*. EGREM CD 0216 (1996).
- ≡ CONTI, Jacopo (2007) *Minimalismo, modalità e improvvisazione nella music a dei nuovi King Crimson*. PhD Thesis, Università di Torino, Facoltà Di Scienze della Formazione francofabri.net/files/Testi_per_Studenti/MinimalismoModalita.pdf [140428].
- ≡ CONNOLLY, Thomas H (1995). 'Psalmody II'. *New Grove*, 15: 322-332 (1995).
- ⊙ COODER, Ry (1971). 'Vigilante Man' (Guthrie). *Into the Purple Valley*. Reprise K 44142.
- ⊙ – (1974) 'Jesus On The Main Line' (US. Trad.). *Paradise and Lunch*. Reprise K 444 260.
- ≡ COOMARASWAMY, Ananda K (1995). *The Dance of Śiva*. New York: Dover.
- ≡ COOKE, DERYCK (1959). *The Language of Music*. London: OUP.
- ⊙ COOKE, Sam (1960a). *The Chain Gang*. 45 RCA 1202.
- ⊙ – (1960b) *Wonderful World*. Maybellene MBR 504.
- ⊙ – (1962) *Having A Party*. RCA Victor 478036.
- ⊙ COOPER, Alice (1971). *Under My Wheels* b/w *Halo Of Flies*. Warner WB 16296.
- ⊙ – (1972) *School's Out*. Warner K56007.
- ⊙ COPLAND, Aaron (1938). 'Billy the Kid Suite'. *Copland: The Royal Philharmonic Collection*. Royal Philh. Orch. Philip Ellis. Tring TRP 040, 1995.
- ⊙ – (1939a) 'Threshing Machines' *Of Mice and Men* → on COPLAND (2010).
- ⊙ – (1939b) 'New England Countryside' *The City* → on COPLAND (2010).
- ⊙ – (1940) 'The Story of Grover's Corners' *Our Town* → on COPLAND (2010).
- ⊙ – (1942) 'Fanfare for the Common Man'. *BBC Space Themes*. BBC REH 324, 1978.
- ⊙ – (1944) 'Appalachian Spring' (suite from ballet); source → COPLAND (1938).
- ⊙ – (2010) *Music for Movies*. MGM Chamber Orchestra Arthur Winograd. Naxos 9.80865.
- ⊙ CORDIGLIERA. Creazioni artistiche musicale CAM 004 (nd).
- ⊙ COREA, Chick (1968) 'Gemini'. *Now He Sings, Now He Sobs*. Blue Note (re-issue) 7243 5 38265 2 9 (2002).
- ⊙ – (1972) *Light As a Feather*. Polydor 5525 / ECM 8271482 (1987).
- ⊙ – (1979) 'Ostinato' → BARTÓK (1940).
- ≡ COREY, Gerald E (1996). 'The Standard Tuning Pitch: A=440 Where Are You?' *To the World's Bassoonists*, 6/3 (International Double Reed Society). jdrs.colorado.edu/publications/TWBassoonist/TWB.V6.3/standard.html [020508].
- ⊙ CORMACK, Arthur (2011) *Tàladh Chrìosda* nj44ICE_AAq [140130].
- ⊙ CORRIES, The (1971) 'Ye Jacobites By Name' (Robert Burns). *Live At The Royal Lyceum Theatre, Edinburgh* EMI NTS 109 QeVdejmrQrW [140112].
- ⊙ COSTELLO, Elvis (1977). *Watching The Detectives*. Stiff BUY-20.

- ⊙ COUNTERSPY (anon. US radio signature). *THEMES LIKE OLD TIMES, VOL II* (nd).
- ⊙ COVAY, Don and the Goodtimers (1966) *Mercy Mercy*. Atlantic AT 4006.
- ⊙ COWSILLS, The (1968). *Indian Lake*. MGM K 13944.
- ⊙ CRAMER, Floyd (1960) *Last Date*. RCA Victor LSP-2350.
- ⊙ – (1961) ‘On The Rebound’. *The Best of Floyd Cramer*. RCA Victor RD-7665 (1964).
- ⊙ CREAM (1968). ‘Sunshine Of Your Love’. *Wheels of Fire*. Polydor 582 031/2.
- ⊙ CREEDENCE CLEARWATER REVIVAL (1970). ‘Fortunate Son’. *Willie and the Poor-boys*. Liberty LBS 83338.
- ⊙ – (1971) ‘Someday Never Comes’. *Mardi Gras*. Fantasy 4C062-9339.
- ⊙ CREW CUTS, The (1954). *Sh’Boom*. Mercury 70404X45
- ⊙ CROSBY, Bing (1942): ‘White Christmas’ (Berlin). *Best of Bing Crosby*. Decca DXS-184 (1965).
- ▣ CRUCES, Cristina (2003). *El flamenco y la música andalusí: argumentos para un encuentro*. Barcelona: Ediciones Carena.
- ⊙ CRUZ, Célia con Tito PUENTE (1999). ‘Guantanamo’. *Celia Cruz - A Night of Salsa*. RMM 0-28284078-2.
- ⊙ LA CUCARACHA (Galdieri/Savino), as ‘Lo struscio di Amarcord’. *Amarcord / Prova d’orchestra*. Cinematre/RCA (Italia) NL 33211 (1974).
- CUTHILL, Fiona (2010) *Brenda Stubbert’s Reel* ■ dhl8L2XEnrM [140416].
- ⊙ CRYSTALS, The (1963). *Da Doo Ron Ron* (Spector). Philles 112/London HLU 9732.

D

- ⊙ DAGAR, M. & A. (nd). *Dhrupads - The Music of India, III*. Bärenreiter Musicaphon.
- ⊙ DALE, Dick & THE DELTONES (1963) *Misirlou*. Deltone D-5019-1; (℞) Astronauts (1961); as used in *Pulp Fiction* 🎬 Miramax 🎬 Quentin Tarantino (1994).
- ⊙ DANIELS, Charlie (1989). ‘A Few More Rednecks’. *Radio Special*. Epic 1780.
- ▣ DANKWORTH, Avril (1968). *Jazz. An Introduction to its Musical Basis*. London: Oxford University Press.
- ⊙ DANNY AND THE JUNIORS (1957). *At The Hop*. HMV POP 436.
- ▣ DARCY, Warren (1989). ‘Creatio ex nihilo: The Genesis, Structure, and Meaning of the “Rheingold” Prelude’. *19th-Century Music*, 13/2: 79-100.
- ⊙ DARIN, Bobby (1959). *Dream Lover*. London HLE 8867.
- ⊙ – (1966) *If I Were A Carpenter*. Atlantic 58 4051.
- ▣ DAVIS, Bob (2005). *Who Got Da Funk? An etymophony of funk music from the 1950s to 1979*. PhD thesis in musicology, Université de Montréal. ici-arts.org/downloads/THESIS%20complete%201.1.pdf [090531].
- ▣ DAVIDSON, Archibald T & APEL, Willi (1949, eds.). *Historical Anthology of Music, vol. 1*. Cambridge (MA): Harvard University Press.
- ⊙ DAVIS, Miles (1958). *Milestones*. Fontana TFL 5035.
- ⊙ – (1959) ‘So What’. *Kind of Blue*. Columbia, CBS 62066.
- ⊙ – (1961) *Some Day My Prince Will Come*. CBS 8456.

- ⊙ – (1970) *Bitches Brew*. Columbia 26.
- ⊙ – (1973) ‘Stella By Starlight’. *Basic Miles*. CBS 65343.
- ⊙ DEAD OR ALIVE (1985). *You Spin Me Around*; remix on Disc-O-Very DSV 5008.
- ♪ DEBUSSY, Claude (1901). *Pour le piano*. Paris: Jobert.
- ♪ – (1910) *Préludes, I*. Paris: Durand. ▪ ‘La cathédrale engloutie’ ▪ ‘Voiles’.
- ⊙ DEE, Joey (and the Starlifers) (1962). *Shout*. Roulette R 4416.
- ⊙ DEEP PURPLE (1972a). ‘Smoke On The Water’. *Machine Head*. TPSA 7504; also on *Greatest Hits*, CMC 5340132 (2001).
- (1972b). ‘Highway Star’. *Made in Japan*. Purple Records TPSP 351
- ♪⊙ DEGEYTER, Pierre (1887). ‘Internationale’; *Chants révolutionnaires*, Paris, 1887; ⊙ USSR Defence Ministry Orch., Melodiya GOST 5289-68 (1968).
- ⊙ DENVER, John (1971). ‘Country Roads’. *Poems, Prayers and Promises*. RCA Victor SF 8219.
- ⊙ DEREK AND THE DOMINOES (1970). *Derek and the Dominoes*. Polydor 2625-005. ▪ Layla ▪ Nobody Knows You When You’re Down And Out ▪ Bell Bottom Blues.
- *DÉSERTEUR*, Le, see *VIAN*.
- Ⓜ DE VORZON, Barry & CONLAN, Joseph (1983). *V*. Warner Home Video WEV 11443-1.
- ⊙ DEXY’S MIDNIGHT RUNNERS (1980). *Geno*. EMI R6033.
- ⊙ DICK & DEE DEE (1961). *The Mountain’s High*. Liberty F 55350.
- ⊙ DIDDLEY, BO (1958) *Bo Diddley*. Chess LP 1431.
- ★⊙ DiFRANCO, ANI (2011) *Which Side Are You On?* Righteous Babe Records RBR073 📺UyMGH3maB1U; solo live 📺wnFfg_u9wQo [131231] 📺(📺) (R)→ REECE (1929).
- ⊙ DINNING, Mark (1959). *Teen Angel*. MGM K12845.
- ⊙ DION [& THE BELMONTs] (1959). *Teenager In Love*. Laurie 3027.
- ⊙ – (1961) *Runaround Sue*. Top Rank JAR 586.
- ⊙ DIRE STRAITS (1978). ‘Sultans Of Swing’. *Dire Straits*. Vertigo 6 360 162.
- ⊙ DISCO AID (1986). *Give, Give, Give*. Total Control GIVE 1; 📺 Sky TV, Dec. 1986.
- ⊙ DIVINYLS (1985). *What a Life!* Chrysalis 207289 ▪ Heart Telegraph (esp. 01:37-01:50, 03:20-04:46) 📺TYu-EcrY0CY [140516].
- ⊙ DIXIE CHICKS (2006). *Taking the Long Way*. OpenWide/Columbia. 82876 80739-2. ▪ Not Ready To Make Nice ▪ Taking The Long Way Round’; see also *SHUT UP AND SING* (📺 2006)
- ♪ DONALDSON, W (1927). *My Blue Heaven*. New York: Leo Feist Inc.
- ⊙ DOORS, The (1967). *Light My Fire*. Elektra EK 45615.
- ⊙ DORSEY BROTHERS (1953). ‘Charleston’ (Johnson/Mack); ‘Five Foot Two’ (Henderson/Lewis/Young). *Jazz of the Roaring Twenties*. Riverside RLP-1008.
- ⊙ DOUGLAS, Carl (1974). *Kung Fu Fighting*. Pye 7N 45377.
- ⊙ DOWLAND, John. ‘The King of Denmark’s Galiard’. *Elizabethan Collection*. Boots Classical 143 (1988).

- ▣ DOWLING, W Jay (1985). 'Entwicklung von Melodie-Erkennen und Melodie-Produktion'. *Musikpsychologie - ein Handbuch*, ed. H. Bruhn, R. Oertler, Rolf, H. Rösing: 216-222. München: Urban & Schwarzenberg.
- ▣ DRABKIN, William (1995). 'Register'. *New Grove*, 15:683-684 (1995).
- ⊙ DRIFTERS, The (1959). *There Goes My Baby*. Atlantic 45 2025.
- ⊙ DUNCAN, Trevor. 'Wine Festival', 'Orange Grove'.
Boosey & Hawkes Recorded Library Music. SBH 298 (nd).
- ⊙ DVOŘÁK, Antonín (1893). *Symphony #9 in E minor - 'New World'*, Op. 95. Decca Weekend Classics 417 678-2 (1968).
- ⊙ DYLAN, Bob (1963). *The Freewheelin' Bob Dylan*. Columbia 98940. ▪ *Blowin' in the Wind*; ▪ *A Hard Rain's Gonna Fall* ▪ *Don't Think Twice, It's All Right*.
- ⊙ – (1964a) *The Times They Are A-Changing*. CBS 2105.
- ⊙ – (1964b) 'It Ain't Me, Babe'. *Another Side of Bob Dylan*. CBS 25AP271.
- ⊙ – (1965a) *Subterranean Homesick Blues*. Columbia 43242.
- ⊙ – (1965b) 'Its All Over Now, Baby Blue'. *Bringing it all Back Home*. Columbia CS 9128.
- ⊙ – (1968) *John Wesley Harding*. CBS 63252. ▪ *All Along The Watchtower* ▪ *John Wesley Harding* ▪ *I Pity The Poor Immigrant*.
- ⊙ – (1969) 'Lay, Lady, Lay'. *Nashville Skyline*. CBS 25AP278.
- ⊙ – (1971) *George Jackson*. CBS 45516.
- ⊙ – (1973) 'Knockin' On Heaven's Door'. *Pat Garrett and Billy The Kid*. Columbia KC 32460.
- ⊙ – (1974) 'I Shall Be Released'. *Before The Flood*. Island IDBD1.

E

- ▣ EDSTRÖM, Karl-Olof (1977). *Den samiska musikkulturen. En källkritisk översikt* [Saami Music Culture. A source-critical overview]. Göteborg: Skrifter från Musikvetenskapliga institutionen, 1.
- ⊙ EDWARDS, Michael (1937). *Once In A While*. London EMI Music (nd).
- EDWIN HAWKINS SINGERS (1969), see HAWKINS, E.
- ▣ EEROLA, Tuomas (2000) *Cross-cultural music cognition: Cognitive methodology applied to North Sami yoiks* durham.academia.edu/TuomasEerola [140807].
- ⊙ EINSTÜRZENDE NEUBAUTEN (1989) *Haus der Lüge*. Rough Trade RTD 126; re-issue Some Bizzare BART 333 CD (1995).
- ⊙ ELECTRIC LIGHT ORCHESTRA (1973). *Jungle b/w Shine a Little Love*. JET 12 144.
- ⊙ ELFMAN, Danny (1989) *The Simpsons Theme*.
▣ PYRJv7-X0tk or ▣ cOdYyx1oKI [both 131221].
- ⊙ ELLINGTON, Duke. 'Satin Doll' (Mercer, Ellington, Strayhorn) (1953). *Duke Ellington - Take the 'A' Train*. Success 2140CD-AAD (1988); *The Complete Piano Player - Duke Ellington*. London: Wise Publications (1992).
- ELO, see ELECTRIC LIGHT ORCHESTRA.
- ⊙ EMERSON, LAKE & PALMER (1971). 'Tarkus'. *Tarkus*. Sony Music 88697830082.

- ☒ EMSHEIMER, Ernst (1964). ‘Some Remarks on European Folk Polyphony’. *Journal of the International Folk Music Council*, 16. (*Studia ethnomusicologica eurasiatica*, 2: 277-280. Stockholm: KMA, 1991.)
- ☒ — (1979) ‘Georgische Volksmusik’. *Die Musik in Geschichte und Gegenwart*, 16. (Reissued in *Studia ethnomusicologica eurasiatica*, 2: 283-290. Stockholm: Kungliga Musikaliska Akademien, 1991.)
- ☒ *EPMOW* (= Encyclopedia of Popular Music of the World), vol. 2, ‘Performance and Production’ (2002), ed. John Shepherd et al. London: Continuum.
- ⊙ ERMÁLYK (1992) [ЕР МАЛЪК/Er Maluk/Malyk/Malak]¹ ‘Българи’ (‘Bulgarians’) [g, phrygian]. *Er Малък 1 (Er Malak 1)*. 🎧 RTM (Sofia).
📄 ermalak.net/sites/default/files/01.Bulgari_0.mp3 [131216].
- ⊙ EVERLY BROTHERS (1958). (*All I Have To Do Is*) *Dream*. London HLA 8618.
- ⊙ — (1959) ‘Till I Kissed You’. *Living Legends: The Everly Brothers*. WARWICK WW 5027 (1977).
- ⊙ — (1963) *The Girl Sang The Blues*. Warner 5389.
- 📄 EXOTIC GUITAR SCALES (2014) Jazz Guitar Online: 📄 jazzguitar.be/exotic_guitar_scales.html [140720].

F

- ⊙ FAIRPORT CONVENTION (1969) *Liege and Lief*. Island ILPS 9115.
- ⊙ FAITH, Percy [and orch.] (1959). *Theme From ‘A Summer Place’*. Philips 322529 BF.
- ⊙ FALTERMEYER, Harold (1984). ‘Axel F’. *Beverly Hills Cop*. MCAD-5553.
- 📶 FAHEY, Brian (1960) ‘At The Sign Of The Swinging Symbol’. *Pick of the Pops*, BBC Light Programme, Sept., 1963 📄 by85ET2gXGQ [140129];
🔊 radiorewind.co.uk/sounds/swingin%27_cymbal_clip.mp3 [140129].
- ⊙ FAHEY, John (1969) *Red Pony* 📄 YSh-YsyjXk [140428];
also on *God, Time and Causality*; Shanachie 97006 (1989)
- ☒ FALCONER, Joel (2011) ‘How to Add Interest to Your Chord Progression’
📄 music.tutsplus.com/tutorials/how-to-add-interest-to-your-chord-progression--audio-283 [140517].
- ⊙ FAME, Georgie (AND THE BLUE FLAMES) (1964). *Yeh Yeh*. Columbia DB 7428.
- ⊙ FARM, The (1990). *All Together Now*. Jive ZB 44241.
- ♪ FARNABY, Giles (c. 1600) *Seventeen Pieces*, ed. T. Dart. London: Stainer and Bell (1957) • Farnabys Dreame • Loth to Depart.
- ☒ ♪ FAUCHER, Alain (2006, ed.) *Canciones populares antiguas - Federico García Lorca y la guitarra*. Aubonne: Affedis.
- ♪ FERLOSIO, José Antonio Sánchez. ‘El gallo Negro’. *SÅNGER FÖR SOCIALISMEN*, p. 139.
- FERNÁNDEZ, Antonio (Nico Saquito), see ALÉN RODRIGUEZ (1999a).
- ⊙ FERNÁNDEZ, Joseito (1967): ‘Guantanamera’. *Joseito Fernández y su Guantanamera*. EGREM CD 0006 (1992).
- ☒ FERNÁNDEZ, Lola (2004). *Teoría Musical del Flamenco*. Madrid: Acordes Concert.

1. *Er Малък* = ‘little ъ’, lower-case of the Bulgarian letter Ъ, as in *Български*.

- ☰ FERNÁNDEZ LOPEZ, Justo (nd) *Origen del cante flamenco: Tesis e hipótesis*. 🇪🇺 hispan-teca.eu/Musik-Spanien/Flamenco/Origen%20del%20cante%20flamenco.htm [140418].
- 🎵 FIDDLE STYLES 🇬🇧 fiddlingaround.co.uk/fiddle%20styles.html [140414].
- ☰ FIDDLE TUNING 🇬🇧 gpfh.sk.ca/culture/arts/fiddle/vfc/lessons/def_style.html [020508].
- ⊙ FIELDS, BENNY (1936). 'These Foolish Things'. *Those Wonderful Thirties*. Decca DEA 7-2 (1974).
- ⊙ FIFTH DIMENSION, The (1968). *Stoned Soul Picnic*. Soul City SCS 92002.
- ⊙ FINE YOUNG CANNIBALS (1987). *Good Thing*. London LON 218.
- 🎵 FIRE DOWN BELOW: in *SONGS THAT WILL LIVE FOR EVER*, p. 163.
- ⊙ FLASH AND THE PAN (1979). 'California'. *Flash and the Pan*. Mercury 6310 9-956.
- 📺 FLASHDANCE (Paramount Pictures, 1982): CIC video 71454; see *CARA*, I.
- ⊙ FLEETWOOD MAC (1977). 'The Chain'; 'I Don't Want To Know'. *Rumours*. WARNER BSK 3010.
- ⊙ FLÛTE INDIENNE, La (1966). Barclay Panache 920014.
- ⊙ FOLK MUSIC OF THE USSR (nd). Folkways FE 4535.
- ⊙ FOLK OCH RACKARE (1976) *Folk och Rackare*. YTF 50240 • Herr Olof och Havsfurun.
- ⊙ — (1978) *Rackarspel*. YTF 50241 • Vänner och fränder.
- ⊙ — (1979) *Anno 1979*. Sonet SLP 2628 • Vilborg på kveste.
- ⊙ FONTANA, Wayne [AND THE MINDBENDERS] (1964). *Um Um Um Um Um*. Fontana H 497.
- ⊙ FOUNDATIONS, The (1967). *Baby, Now That I've Found You*. Pye 7N13766.
- ⊙ FOUR SEASONS, The (1962). *Sherry*. Stateside SS 122.
- ⊙ FOUR TOPS, THE (1968). *If I Were A Carpenter*. Tamla Motown. TMG 647
- ⊙ FRANCIS, Connie (1957). *Who's Sorry Now?* MGM 12588.
- ⊙ — (1959) *Lipstick On Your Collar*. MGM 1018.
- ⊙ FRANKIE GOES TO HOLLYWOOD (1984). *Relax*. Island WIPX 902.
- ⊙ FRANKLIN, Aretha (1967). *Respect*. Atlantic 70210.
- ⊙ — (1974) *Think*. Atlantic H 335 (España).
- ⊙ FREBERG, Stan (1956). *The Great Pretender*. Capitol 45-CL 14571.
- ★🎵 FREEMAN, Larry (1951). *The Melodies Linger On: Fifty Years of Popular Song*. Watkins Glen, NY: Century House.
- ⊙ FREQUENCY X (1989). 'Hearing Things'. *This Is Urban*. Pop/Arts PAT CD 101 (1990).
- ☰ FRITH, Simon; GOODWIN, Andrew (eds., 1990). *On Record: Rock, Pop and the Written Word*. London: Routledge.

G

- ⊙ GARMARNA (1996) 'Vänner och fränder'. *Guds Spelemän* © Massproduktion MASS CD-69. 🇪🇺®→FOLK OCH RACKARE (1978).
- ⊙ GARNER, Erroll (1955) 'Don't Be That Way'. *The Unforgettable Erroll Garner*. Mercury 6641 589 🇩🇪 zIZmwIDaVb0 [131221] (with transcription).
 - (1956) *Misty* (Erroll Garner Trio). Columbia 41067.
 - (1961) 'Don't Worry 'Bout Me'. *Art Tatum / Erroll Garner - Giants Of The Piano*. Columbia 33SX 1557 🇩🇪 vn52un18vBY [131221].

- ⊙ GAYE, Marvin (1963). *Can I Get A Witness*. Collectables COL-406.
- ⊙ – (1966) *Ain't No Mountain High Enough*. Tamla Motown STML 11062.
- ⊙ GENTRY, Bobbie (1967) *Ode To Billie Joe*. Capitol ST 2830.
- ♪ GERSHWIN, George (1919). *Swanee*. New York: Harms, Francis Day & Hunter.
- ⊙ – (1925) Concerto in F for Piano & Orchestra. ♪ London Philh. Orch. ♪ Roberto Szidon ♪ Edward Downes (piano). *Rhapsody in Blue*. ⊙ DGG Privelege 427 203-2 (1977) ® VEB Deutsche Schallplatten (1970).
- ♪ – (1937) *A Foggy Day in London Town*. London: Chappell; cited in Middleton (1983: 251).
- GIẢI PHÓNG MIỀN NAM, see HUYNH.
- ⊙ GILLESPIE, Dizzy (1957) 'A Night In Tunisia'. *Dizzy Gillespie*. La Voix De Son Maître FFLP 1018.
- ≡ GILLETT, Charlie (1983). *The Sound of the City*. London: Book Club Associates.
- ≡ GILLIES, Malcolm (2007). *Bartók Connections*. London: Boosey & Hawkes; extracts at boosey.com/pages/cr/news/further_info.asp?NewsID=11483 [140228].
- ⊙ GIPSY KINGS (1989). • Viento del arena • Camino • Trista pena • Vamos a bailar • Volare. *Mosaïque*. CBS 466213-2.
- ⊙ GIRAUD, Hubert Y A: 'Sous le ciel de Paris'. Paul Mauriat & His Orchestra. *Best of France* (1967). Verve 834 370 (1988).
- ♪ GOLDENBERG, William (1973) *Kojak* (main theme, orchestral arr. no. 1). Manuscript, Universal City Studios, Prod. no. 39000. Melville (NY): Duchess Music Corp. (Season 1) Universal 1-4170-3522-6 (2005).
- ⊙ GOLDEN GATE ORCHESTRA (1925). *The Charleston*. Edison Diamond 51542-R.
- ⊙ GOLDSMITH, Jerry (1966). 'Our Man Flint' (film theme). *Il Terzo Uomo e altri celebri Film*, n.d. RCA Cinematre NL 43890.
- ≡ GÓMEZ SOTOLONGO, Antonio (2006) 'Tientos y diferencias de la Guantánamera'. *Cuadernos de Música, Artes Visuales y Artes Escénicas*, 2/2: 146-175. redalyc.org/pdf/2970/297023492001.pdf [140727].
- ⊙ GÖTEBORGS BRECHTENSEMBLE (1979) 'Alabama Song' (→ ⊙ WEILL (1929); ⊙ Bernt Andersson ♪ Bengt Blomgren [gtr] ⊙ Liliane Håkansson). *Låt er inte förföras*; Avanti AVLP 06. tagg.org/audio/GbgBrecht.mp3 [140101].
- ⊙ GRAHAM CENTRAL STATION (1974) *Release Yourself*. Warner Brothers 56062.
- ⊙ GRANDMASTER FLASH (1982) *Message*. Sugar Hill 1007.
- ♪ *THE GRAND OLD DUKE OF YORK* (English trad.); quoted from memory.
- ⊙ GREAT GATSBY – ORIGINAL SOUNDTRACK (1974). 'Five Foot Two, Eyes of Blue' (Henderson, Lewis, Young); 'Charleston' (Johnson, Mack). Paramount 2-3001.
- Ⓜ GREAVES, Amanda (2010) *Moms Jig and Brenda Stubbert's Reel* Ⓜ U-FMtOvtXh8 – from 01:27 [140516].
- GREEN ONIONS, see BOOKER T AND THE MGs.
- ⊙ GRIEG, Edvard (1868). Piano Concerto in A minor, Op. 16. ♪ Robert Docker (pf.) ♪ Geoff Love and his Orch. *Big Concerto Movie Themes*. Music For Pleasure. MFP 5261 (1972).

- ⊙ GUESS WHO (1969). *These Eyes*. RCA Victor 74-0102.
- 📖 GURVIN, Olav (1958) *Hardingfela* (summary, Musikkvitenskap, Oslo Universitet, 2011) 📄 hf.uio.no/imv/om/organisasjon/nfs/felenett/hardingfeleartikler/hardingfela/ [131221].
- ⊙ GUTHRIE, Woody (1937). 'Oklahoma Hills' [original not found].
- ⊙ – (1944a) [All Of] You Fascists Are Bound To Lose'.
The Ballad Operas: The Martins and the Coys. Rounder 1819 (2000).
- ⊙ – (1944b) 'Hey Lolly Lolly'. *Legendary Woody Guthrie*. Tradition 2058 (1977).
- ⊙ – (1944c) 'This Land Is Your Land'. *This Land Is Your Land. The Asch Recordings, Vol. 1*. Smithsonian Folkways 40100 (1960).
- ⊙ – (1945) 'Grand Coulee Dam'. *Columbia River Collection*. Topic TSCD 448 (1988).
- ⊙ – (1946) 'Hard Travelin''. *The Greatest Songs of Woody Guthrie*. Vanguard VSD 3536 (1972).
- ⊙ – (1947) 'Two Good Men'. *Ballads Of Sacco & Vanzetti*. Smithsonian Folkways SF 40060 (1960).
- 🎵 GYPSY, FLAMENCO, ARABIC, KLEZMER, BLUES WHISTLES FOR PLAYING MUSIC IN HARMONIC MINOR AND RELATED SCALES
📄 music.bracker.co/Whistles/Gypsy_Whistles [140414]

H

- 📖 HAGE, Juriaan (1999) 'Robert Fripp interview February 10th 1999' 📄 staff.sci-ence.uu.nl/~hage0101/interviews/fripp.100299.html [140420].
- 🎵 HAGEN, Earle (1944). *Harlem Nocturne*. New York: Shapiro & Bernstein.
- ⊙ HAIDER Hans (nd). 'Spanish Autumn'. *Selected Sounds* SL 556/9023.
- ⊙ HALEY, Bill [AND HIS COMETS] (1954). *See You Later, Alligator*. Decca 29791.
- ⊙ – (1955) *Rock Around The Clock*. Brunswick 05317.
- ⊙ HAMILTON, George IV (1963). *Abilene*. RCA Victor 47-9469.
- 📖 HAMM, Charles (1979). *Yesterdays*. New York: Norton.
- ⊙ HANCOCK, Herbie (1962) 'Watermelon Man'. *Three Bags Full*. Blue Note 1862.
- – (1970) 'Red Clay' → ⊙ HUBBARD (1970).
- ⊙ – (1974) 'Watermelon Man'. *Head Hunters*. CBS S 65928.
- ⊙→ – (1979) 'Ostinato' → BARTÓK (1940)
- 🎵 HANDEL, G. F. (1741). *The Messiah*. London: Novello (1902).
- 📖 HARALAMBOS, Michael (1974). *Right On: From Blues to Soul in Black America*. London: Eddison Press.
- 🎵 HARBURG, E. Y. (1931). *Buddy Can You Spare A Dime?* quoted from memory.
- 🎵 HARRIS, Charles K. (1891). 'After the Ball'. *Favorite Songs of the Nineties*. New York: Dover (1973).
- 🎵 HARRIS, Roy (1938) *Symphony n° 3*. New York: Schirmer. 📄 UQITv54rsVc [140909].
- 🎵 – (1952) *Symphony n° 7*. New York: Schirmer 📄 bvNWrtAdm28 [140909].
- ⊙ HARRISON, George (1970). *My Sweet Lord*. APPLE 9342.
- *HAS ANYBODY SEEN MY GAL?* See HENDERSON (1925)

- ⊙ HATCH, Tony (1974). 'The Champions'. *Hit the Road to Themeland*.
Pye NSPL 41029.
- ⊙ HAUSER, William (1835). 'Wondrous Love'; → *POPULAR MUSIC IN JACKSONIAN AMERICA*.
- ⊙ HAWKINS SINGERS, The Edward (1969). *Oh Happy Day!* Buddah 201048.
- ⊙ HAYES, Isaac (1971) *Theme from 'Shaft'*. Stax S45.
- ⊙ HEAR'N AID (1986). *Stars*. Mercury 884 004-1.
- ⊙ HEDNINGARNA (1992) *Hedningarna*. Silence SRSCD 4717.
- ⊙ HELLENIC MUSIC ARCHIVES ENSEMBLE (1996). *Smyrna, Ionian Coast*. FM 803.
- ♪ HENDERSON, Ray (1925). *Has Anybody Seen My Gal?* New York: Feist.
- ⊙ HENDRIX, Jimi (1967a). *Hey Joe*. Polydor 56139.
- ⊙ – (1967b) *Purple Haze*. Track 604001.
- ⊙ – (1967c) *Foxy Lady*. Reprise 0641.
- ⊙ – (1967d) *Axis Bold As Love*. Track 613-003 ▪ Castles Made Of Sand.
- ⊙ – (1968) 'All Along The Watchtower' (Dylan). *Electric Ladyland*.
Track 613-00819.
- ☒ HENTOFF, Nat (1959). Interview with Miles Davis. 📄 [slate.com/articles/arts/music_box/2009/08/kind_of_blue.html](https://www.slate.com/articles/arts/music_box/2009/08/kind_of_blue.html) [140417].
- ♪ HERRERO, Óscar (2004) *21 Studies for Flamenco Guitar*.
Córdoba: RGB Arte Visual S.L.
- DVD** HERRMANN, Bernard (1959). *North by Northwest* 🎞️ MGM. 📺 Hitchcock. Warner 0-7907-4981-5 (Hitchcock Signature Collection box).
- DVD** – (1960) *Psycho* 🎞️ Shamley/Paramount 📺 Hitchcock **DVD** Universal 0-7832-2584-9 (1999).
- 🎞️ – (1963) *The Birds*. 🎞️ Universal 📺 Hitchcock.
- *HEY JUDE*, see *BEATLES* (1968b)
- ⊙ HILL, Joe [J. Hillström] (nd) 'Workers of the World Awaken!' and 'The Rebel Girl'. *Songs of the Workers*. Chicago: Industrial Workers of the World (1973, 34th edition).
- ⊙ HI-LOS, The (1957). *Suddenly It's the Hi-Lo's*. Columbia CL-952.
- ♪⊙ HINDEMITH, Paul (1934). *Mathis der Mahler*. ♪ Mainz: Schott ;
⊙ DGG 2530 246.
- *HIRONDELLE DU FAUBOURG*, see *BÉNECH*, F L.
- ☒ HIRT, Aindrias (nd). *The European Folk Music Scale: A New Theory* 📄 [academia.edu/2627765/The_European_Folk_Music_Scale_A_New_Theory](https://www.academia.edu/2627765/The_European_Folk_Music_Scale_A_New_Theory) [140111].
- ⊙ HIRT, Al (1966). *Music To Watch Girls By*. RCA 47-9060.
- ♪ *HISTORICAL ANTHOLOGY OF MUSIC, vol 1*, (1945), ed. A.T. Davison & W. Apel.
Cambridge (MA): Harvard University Press.
- ⊙ HOLIDAY, Billie (1941) 'Gloomy Sunday' (🎵 Rezső Seress, 📄 László Jávör, tr. Sam Lewis). *Billie Holiday – The Original Recordings*, Columbia C32060 🎵 'Night Music' 📺 SvTV1, Feb 1990 📄 Budapest, 1933 as 'Vége a világnak' (=End of the world), then as 'Szomorú vasárnap' (=Sad Sunday) 📄 Pál Kalmár, (1935); as 'Gloomy Sunday' 📄 Hal Kemp (1936), 📄 Paul Robeson (1936).

- ⊙ HOLLIES, The (1966) 'Bus Stop'. *The Hollies*. Music for Pleasure 41-5727-1 (1985).
- ⊙ HOLLY, Buddy (1957). 'Peggy Sue'. *Buddy Holly and the Crickets*. Coral 94 123.
- ⊙ HONEYCOMBS, The (1964). *Have I The Right?* Pye 7N 15664.
- ▣ HOOD, Mantle (1980). 'Indonesia' (1). *New Grove*, 9 (1980).
- ⊙ HOOKER, John Lee (1960). 'Whiskey and Women'. *Beale Street Blues*. King 474 (1995).
- ⊙ — (1962) *Boom Boom*. Virgin POB 3 (1993).
- ▣ HOOKER, Lynn M (2013). *Redefining Hungarian music from Liszt to Bartók*. Oxford University Press.
- ⊙ HOOLA BANDOOLA BAND (1972). 'Man måste veta vad man önskar sig'. *Fri information*. MNW 35P.
- ⊙ HOOVERPHONIC (1999). *Eden*. Columbia COL 666826 1.
- ⊙ HOPKINS, Mary (1968). *Those Were The Days*. APPLE 2.
- ▣ HOROWITZ, Josh (1992). 'Klezmer modes'; article (62 pp.) accepted for *Musica Judaica*, 13 (1992) but never published; résumé at <http://klezmershack.com/articles/horowitz/horowitz.klezmodes.html> [140208].
- ⊙ HOUSEMARTINS, The (1986). *Happy Hour*. Chrysalis 608369.
- ⊙ HOUSTON, Whitney (1987). 'So Emotional'. *Whitney Houston Story*. Eclipse 64746 (1996).
- ⊙ HUBBARD, Freddie (1970) (Ⓞ Herbie Hancock, piano). *Red Clay*. CTI 6001. E <https://www.youtube.com/watch?v=4OjuCA-SsJM>
- ♪ HUGHES, Herbert (ed. 1909). *Irish Country Songs, Vol. 1*. London: Boosey & Hawkes.
- ⊙ HUMAN LEAGUE (1981). 'Don't You Want Me Baby?' *Dare*. Virgin V 2192.
- ⊙ HUNTER, Tab (1957). *Young Love*. London HL 8380.
- ⊙ HUSKER DU (1985) *New Day Rising*. SST 031. nhW7MjH_FR4 [140516].
- HUTCHINGS, Ashley → FAIRPORT CONVENTION; → STEELEYE SPAN;
→ ALBION COUNTRY BAND.
- ♪ HUYNH Minh Sieng (n.d.). 'Giải phóng miền nam' (Vietnamese liberation song); in Ström, P: *SÅNGER FÖR SOCIALISMEN*; ⊙ *Freedom Singers* 68. Befria Södern BS 1 A-B.

I

- ⊙ IFIELD, Frank (1962). *I Remember You* (Mercer/Schertzing). Columbia DB 4856.
- 📶 IMMEL, Jerold (1976). *How The West Was Won* NBC/MGM TV.
- 📶 — (1978) *Dallas* CBS/Lorimar TV.
- ⊙ IN DER HEIMAT, IN DER HEIMAT – Erkennungsmelodie für das Programm der deutschen Kriegsgefangenen (BBC, 1943). *Entartete Musik*. BOD 65053 (1988).
- ⊙ IN EXTREMO (1999) 'Vänner Och Frände'. *Verehrt Und Angespien*. Metal Blade 3984-14281-2. (R) → FOLK OCH RACKARE (1978).
- ♪ IN SECLUM. Instrumental motet in the *Codex Bamberg*, 1908 edition 'Cent motets du XIII^e siècle'. *HISTORICAL ANTHOLOGY OF MUSIC*, vol. 1: 34.

- ☰ INFANTE, Blas (1933). *Orígenes de lo flamenco y secreto del cante jondo*. Consejería de Cultura, Junta de Andalucía (2010).
- ☰♪ INGELF, Sten (1977). *Jazz-, pop- och bluesharmonik*. Malmö: Musikhögskolan.
- INTERNATIONALE, see DEGEYTER.
- IRISH COUNTRY SONGS, VOL. 1 →♪ HUGHES (1909).
- ♪ IRISH STREET BALLADS (1939) ed. Colm O’Lochlainn. Dublin: Three Candles.
- ⊙ IRON MAIDEN (1980). *Iron Maiden*. EMI EMC 3330.
- ⊙ – (1981). ‘Wrath Child’. *Killers*. EMI EMC 3357; reissue (2001).
- ⊙ – (1984). *Powerslave*. EMI EJ 2402001.
- ♪ ISAAC, Heinrich. ‘Zwischen Berg und tiefem Tal’. *Historical Anthology of Music*, 1: 91.
- ⊙ ISLEY BROTHERS, The (1959). *Shout*. RCA Victor 47-7588.
- ⊙ – (1962) *Twist and Shout*. Wand 653.
- I’VE ALWAYS BEEN A RAMBLER →⊙ NEW RUBY TONIC ENTERTAINERS (1974).

J

- ☰ JALTCOH (2009) ‘The 2 most overused chord progressions in pop music today’
 <http://jaltcoh.blogspot.co.uk/2009/06/2-most-overused-chord-progressions-in.html> [140517].
- ⊙ JARABE DE PALO (1996) ‘Grita’. *La Flaca*. Virgin 8417622.
 e19crn8XoSU#aid=P-olH4FV8NA [140419].
- ⊙ JARRE, Maurice (1963) *Lawrence of Arabia* (Colonna sonora originale del film).
 Columbia Pictures, Sam Spiegel David Lean. ⊙ Orizzonte, distr Ricordi; Pye ORL 8241.
- ☰ JEANS, J (1968). *Science and Music*. New York: Dover.
- JEEPERS CREEPERS: see ARMSTRONG, L.
- ⊙ JEFFERSON AIRPLANE (1967). ‘White Rabbit’. *Worst of Jefferson Airplane*.
 RCA 4459 (1970).
- JINGLE BELLS, see PIERPOINT.
- ⊙ JENNINGS, Waylon (1987) ‘Fallin’ Out’ (♯ D Lile) *The Best Of Waylon Jennings*.
 MCA Nashville 088 170 139-2 (2000) cgdIPTrRUK8 [140117].
- ⊙ JOBIM, António Carlos (1960). ‘Samba de una nota só’. *Gilberto & Jobim*.
 Capitol 2160.
- ⊙ – (1963) *Garota da Ipanema*. New York: Duchess Music.
- ⊙ – (1964) *Samba da una nota so b/w Corcovado* (‘Quiet Nights of Quiet Stars’).
 Verve 10327.
- ⊙ – (1969) *Desafinado*. Rio de Janeiro: Editorial Musical Arapué.
- ⊙ JOHN BARLEYCORN: in *THE PENGUIN BOOK OF ENGLISH FOLK SONGS*, p. 56.
- ⊙ JOHN, Elton (1970). ‘Your Song’. *Elton John*. DJM DJLPS 406.
- ♪ JOHNNY COME DOWN TO HILO: in *SONGS THAT WILL LIVE FOR EVER*, p. 167.
- ☰ JOHNSON, Geir (1986). *Norge i Melodi Grand Prix*. Oslo: Forlaget Atheneum.
- ☰ JOHNSTON, Thomas F: ‘Eskimo Music by Region: a Comparative Circumpolar Study’. Ottawa: *Canadian Ethnology Service Papers*, 32.

- ⊙ JONES, George (1980) 'He Stopped Loving Her Today'. *The Essential George Jones*. Epic 82796925652 (2008).
- ⊙ JONES, Jimmy (1960). *Handy Man*. MGM KGC 154.
- ⊙ JONES, Tom (1965). *It's Not Unusual* (🎵🎧 Mills/Reed). Decca F 12062; also on *Number Ones of the Sixties*, Music for Pleasure EMI 077778975120/CD PR 111 (1993); on *Sixties Beat*, Dino DINCD 42 (1992); and featured in the Las Vegas scene at 1:03:35 from *Mars Attacks!* 🎧 Warner 📶 ITV 020720 22:35 (1996).
- ⊙ JOPLIN, Janis (1971). 'Mercedes Benz'. *Pearl*. CBS CDCBS 64188.
- ⊙ JOURNEY (1981). 'Don't Stop Believing'. *Escape*. Columbia TC 37408.
- 📖 *JUST TUNING* 📄 sfu.ca/sonic-studio/handbook/Just_Tuning.html [020508]

K

- ⊙ KAPER, Bronislau (1965). 'The FBI' (Warner TV theme). *Golden Hour of Favourite TV Themes*. Golden Hour GH 845 (1976).
- ⊙ K-DOE, Ernie (1961). *Mother-In-Law*. Minit 623.
- ⊙ KAOMA (1989) *Lambada*. CBS 655011 8. 🎵🎧 i8mz9uOvFQA [140209].
- ⊙ KELLY, R (1996). *I Believe I Can Fly*. Atlantic 7567-85465-2.
- *KERRY RECRUIT*: in *IRISH STREET BALLADS*, p.2.
- 📖 KEPLER, Johannes (1619) *Harmonices Mundi*; extracts and citations in article 'Johannes Kepler', *New Grove* (1980).
- ♪ KERN, Jerome (1939) 'All The Things You Are'. *The Best of Jerome Kern*. Milwaukee: Hal Leonard Publishing (1993).
- 📖 KERNFIELD, Barry Dean (1984). *Adderley, Coltrane and Davis at the Twilight of Bebop: the Search for Melodic Coherence (1958-59)*. Ann Arbor: University Microfilms.
- ⊙ KESSEL, Barney (1971) 'The Look of Love' 🎧 Bacharach
 - ⊙ *Barney Kessel - Swinging Easy!* Black Lion BLP 30107.
- ⊙ KETÈLBÈY, Alfred (1915) *In a Monastery Garden*. *100 Greatest Classics, Part VI*. Encanto TRXCD 106 (1987).
- ⊙ — (1920) 'In A Persian Market'. *Ketelbey: In A Persian Market*.
 - 🎧 London Promenade Orch. Philips 6514 152
- ⊙ KHALED, Cheb (1992) *Khaled*. Barclay 5118152. • Didi • Wahrane • El Ghatli • Mauvais sang • Braya • Sbabi • Harai Harai.
- ⊙ KING, Ben E (1961) *Stand By Me*. London HLK 9358.
- ⊙ KING, Carole (1966) *The Road To Nowhere/Some Of Your Lovin'*. London HLU 10036.
- ⊙ KING CRIMSON (1981) *Discipline*. Warner Brothers 3429 • Frame By Frame; also at 🎵🎧 yTvfkEItWns; live version at 🎵🎧 h_bHjxVdpPo [both 140420].
- ⊙ KING OLIVER'S CREOLE JAZZ BAND (1923) 'Dippermouth Blues'. *Early Jazz*. Open University OU 42 / CBS Special Products LSP 13223, 1978.
- ⊙ KINGSTON TRIO (1962) 'Greenback Dollar'. *New Frontier*. Capitol T 1809.
- ⊙ KINKS, THE (1965) *Tired Of Waiting For You*. Pye 7N 15759
- ⊙ — (1966) *Dead End Street*. Pye 7N 17222.

- ⊙ – (1967) ‘Waterloo Sunset’. *Something Else By The Kinks*. Pye NSPL 18193
- ⊙ – (1971) ‘Twentieth Century Man’. *Muswell Hillbillies*. RCA Victor SF 8243.
- ♪ KITCHEN GIRL (US Trad.) 📄 cpmusic.com/tradgif/kitchgrl.gif [090607].
- 🎵 KLEZMER MUSIC IN A FEW WORDS 📄 borzykowski.users.ch/EngMCKlezmer.htm [140720].
- ⊙ KLF featuring Children of the Revolution (1991) *3 a.m. Eternal*. Indisc DIS 8234.
- 🎵 KNUDSEN, Thorkild (1968) ‘Ornamental Hymn/Psalm Singing in Denmark, the Faroe Islands and the Hebrides’. *DFS Information* 68/2: 10. Also liner notes to *Musique des Îles Hébrides*, OCORA, 1968.
- ⊙ – (rec. 1970) *Musique Celtique des Îles Hébrides*. International Folk Music Council: Anthologie de la musique populaire. OCORA OCR 45.
- ⊙ KODŌ (1985) 🎧 ‘Miyake’. *Kodō – Heartbeat Drummers Of Japan*
⊙ Sheffield Lab – CD-kodo 📄 juT0drDlcw [111128].
- 🎵 KOSMA, Joseph (1946) *Les feuilles mortes*; in film *Les portes de la nuit* (M. Carné; Pathé); ⊙ Édith PIAF (q.v.) and, as *Autumn Leaves* ⊙ Nat King COLE.
- ⊙ KOURY, Rex (1955) ‘Gunsmoke’. Covered on *Golden Hour of Favourite TV Themes*: Golden Hour GH 845 (1976).
- KOUYIOUMTZIS, Stavros (Σταύρος Κουγιουμτζής); see ALEXIOU (1976).
- ⊙ KRAFTWERK (1982) *The Model*. EMI 1A 006-64509 (NL).
- ⊙ KRAMER, Billy J (and the Dakotas) (1964) *From A Window*. Parlophone R 5156.
- ⊙ KULTŪM, Um [كلتوم] (1935) ‘Ala Baladi Elmahbub’ (🎧 *Wedad*). *Anthologie de la musique arabe - Om Kaltsoum vol 6* (1933-1934-1935).
📄 nzW05lhEPKs [140204].
- ♪ KUNTZ, Andrew (ed. 2009) *The Fiddler’s Companion*. 📄 ibiblio.org/fiddlers/AA_ABEL.htm [090609].
- 🎵 KWAN, Kelina (1992) ‘Textual and melodic contour in Cantonese popular songs’. *Secondo convegno europeo di analisi musicale*, ed. R. Dalmonte, M. Baroni: 179-188. Trento: Università degli studi.

L

- 🎵 LACASSE, SERGE (2000) ‘Listen to My Voice’: *The Evocative Power of Vocal Staging in Recorded Rock Music and Other Forms of Vocal Expression*. PhD, Institute of Popular Music, University of Liverpool.
- ⊙ LABELLE (1975) ‘Lady Marmelade’. *Non Stop Disco Flashback Show*. K-Tel International TN 1391 (NL, 1979).
- LADY MADONNA, see BEATLES (1968a).
- ⊙ LAI, Francis (1966) ‘Un homme et une femme’. *Movie Memories*. Music For Pleasure MFP 50438 (1976).
- ⊙ LAINE, Frankie (1959) *Rawhide* (Tiomkin). Philips PB 965.
- ⊙ – (1990) ‘Gunfight at OK Corral’ (Tiomkin). *On The Trail*. Bear Family 15480.
- ⊙ LANCE, Major (1964) *Um Um Um Um Um* (Mayfield). Columbia DB 7205.
- ⊙ LAWRENCE, Steve (1960) *Pretty Blue Eyes*. ABC Paramount 45 10058.
- ⊙ LED ZEPPELIN (1969) ‘Whole Lotta Love’. *Led Zeppelin II*. Atlantic 588-198.
- ⊙ – (1970) ‘Bron-Yr-Aur Stomp’. *Led Zeppelin III*. Atlantic SD 7201.

- ⊙ – (1971) ‘Stairway To Heaven’. *Led Zeppelin IV*, Atlantic SD 7208.
- ⊙ – (1976) ‘Candy Rock Store’. *Presence*. Swan Song SSK 59402.
- ⊙ LEGRAND, Michel (1968) ‘The Windmills Of Your Mind’ from film ‘The Thomas Crown Affair’. *Movie Memories*; Music for Pleasure MFP 50438.
- 📖 LEIB, Sandra R (1981) *Mother of the Blues. A Study of Ma Rainey*. Boston: University of Massachusetts Press.
- 📖 LENDVAI, Ernő (1971) *Béla Bartók: an analysis of his music*. London: Kahn & Averill.
- 📖 – (1993) *Symmetries of Music*. Kecskemét: Kodály Institute.
■ mi.sanu.ac.rs/vismath/lends/ [140118].
- ⊙ LENNON, John (1971) *Imagine*. Apple R6009 / Apple SAPCOR 10004.
- ⊙ – AND THE PLASTIC ONO BAND (1975) *Shaved Fish*. Apple PCS 7173 ▪ Instant Karma ▪ Woman Is The Nigger Of Mankind.
- 🎵 LEVINE, Mark (2000) *The Jazz Theory Book*. Petaluma (CA): Sher Music Co.
- 📖 LEVITIN, Daniel (2006) *This Is Your Brain on Music*. New York: Dutton/Penguin.
- ⊙ LEWIS, Jerry Lee (1957) *Jamboree* (EP). London RE 5003 (1958).
▪ Great Balls Of Fire ▪ Whole Lotta Shaking.
- ⊙ LIBERACE (1955) *Unchained Melody*. Philips PB 430.
- LIBERTY BELL, see SOUSA, J-P.
- 📖 LILJA, Esa (2009) *Theory and Analysis of Classic Heavy Metal Harmony*. Vantaa: IAML Finland; see also PENTINEN *et al.*
- 📖 LINDBLOM, Paul; SUNDBERG, Johan (1970) ‘Towards a Generative Theory of Melody’. *Svensk tidskrift för musikforskning*, 52: 71-88.
- 📖 LINDLEY, Mark; Wachsmann, Klaus (1995) ‘Pitch’. *New Grove*, 14:779-786.
- 📖 – (1995) ‘Temperaments’. *New Grove*, 18:660-675 (1995).
- 📖 LING, Jan (1964) *Svensk folkmusik*. Stockholm: Prisma.
- 📖 – (1997) *History of European Folk Music*. Rochester and Woodbridge: Rochester University Press.
- ⊙ LITTLE EVA (1962). *The Loco-Motion*. London HL 9581.
- ⊙ LITTLE RICHARD (1955) *Tutti Frutti*; on LITTLE RICHARD (1988).
- ⊙ – (1956) *Long Tall Sally*; on LITTLE RICHARD (1988).
- ⊙ – (1958) *Good Golly Miss Molly*; on LITTLE RICHARD (1988).
- ⊙ – (1988) *Little Richard - Good Golly Miss Molly*. Success 2106-CD.
- 📖 LLOYD, L S; BOYLE, H ‘The History of Our Scale’ (1979). *Intervals, Scales, and Temperaments*: 34-51. New York: St. Martin’s Press.
- ⊙ LOPEZ, Trini (1963) ‘Guantanamera’. *The Best of Trini Lopez*. Laserlight 15 056 (1988).
- ⊙ LULU (and the Luvvers) (1964) *Shout*. Decca F 11884.
- ⊙ LYMON, Frankie (& THE TEENAGERS) (1956) *Why Do Fools Fall In Love*. Columbia DB 3772.
- ⊙ LYNN, Vera (1942) *We’ll Meet Again*. (reissue 1993: CD ASV 5145).
- ⊙ LYNBYRD SKYNYRD (1973a) ‘Free Bird’. *Lynyrd Skynyrd*. MCA DMCL 1798.
- ⊙ – (1974) *Sweet Home Alabama*. MCA 40258.
- ⊙ – (1977) ‘Sweet Home Alabama’. *One More From The Road* (rec. live in Atlanta, 1976). MCAD-6897 / JVC-526 (1977).

M

- ♪ MACK, Cecil; JOHNSON, Jimmy (1923). *(The New) Charleston*. Sydney: Chappell & Co. (1950); 1st rec., see *GOLDEN GATE* (1925).
- ⊙ MADNESS (1979). *Night Boat To Cairo*. Stiff BUY-JB-71; also on CD *Madness*, Geffen GEFD-4003 (1993).
- ⊙ – (1982) *House Of Fun*. Stiff BUY 146.
- MAGNIFICENT SEVEN, see BERNSTEIN, E (1966).
- ⊙ MAKEBA, Miriam (1967). *Pata Pata*. Reprise 20606.
- ⊙ MALDITA NEREA (2007) *El secreto de las tortugas* 📀 5juCY0S10o0 [140802].
- ⊙ MALICORNE (1979) *Le bestiaire*. Ballon Noir BAL 13012
▪ La mule ▪ Le branle des chevaux ▪ La chasse-gallery.
- 📖 MALM, William P (1967) 📖 *Music Cultures of the Pacific, the Near East and Asia*. Englewood Cliffs: Prentice Hall.
- ♪ MAMELUK (trad. Egypt). *VI GÖR MUSIK*, p. 330.
- ⊙ MANÁ 12 (2006) ‘Somos mar y arena’ *Amar es combtir* 📀 dwgUJCxgB1o [140802].
- ⊙ MANCINI, Henry (1971). ‘Cade’s County’. *Golden Hour of TV Themes*. Pye Golden Hour GH 845, 1976.
- ♪📖 MANDOLIN AND BOUZOUKI SCALES AND MODES (2010) 📀 musicopedia.com/scales/0-mandolin.php [140414].
- ⊙ MANN, Barry (1961). *Who Put The Bomp (In The Bomp...)?* ABC-Paramount 10237.
- ⊙ MANN, Manfred (1964) *I’m Your Kingpin* b/w *Hubble Bubble*. HMV 1282.
- ⊙ – (1966a) *Pretty Flamingo*. HMV POP 1523.
- ⊙ – (1966b) *Just Like A Woman*. Fontana TF 730.
- 📖 MANN, William (1963) 📖 ‘What Songs the Beatles Sang’. *The Times*, 1963-12-23 (Monday); 📀 tagg.org/others/MannTimes631223.html [090717].
- 📖 MANUEL, Peter (1989) 📖 ‘Modal Harmony in Andalusian, Eastern European and Turkish Syncretic Musics’. *Yearbook for Traditional Music*, 21: 70-94.
- 📖 – (2002) ‘Dual Tonicity in Spanish and Latin American Musics’. *Journal of the American Musicological Society*, 55/2.
- 📀 MAQAM WORLD. <http://www.maqamworld.com> [140204].
- ⊙ MARCELS, The (1961) *Blue Moon* (RODGERS, R; 1924). Pye 7N 25073.
- ⊙ MARCH, Little Peggy (1963). *I Will Follow Him*. RCA Victor RCA 1338.
- 📖 MARCO, Tomas (1981). ‘Raíces musicales de Andalucía’. *Revista de Estudios Regionales, Extraordinario*, III: 217-230.
- ⊙ MARLEY, BOB (BOB MARLEY AND THE WAILERS, 1974). *Natty Dread*. Island ILPS 9281.
▪ Lively Up Yourself ▪ No Woman No Cry.
- ⊙ – (1975) *Live! Island ILPS 9376*. ▪ Lively Up Yourself ▪ No Woman No Cry.
- ⊙ MARMALADE (1969). *(Baby) Make It Soon*. CBS 4287.
- 📖 MARÓTHY, János (1974). *Music and the Bourgeois, Music and the Proletarian*. Budapest: Akadémiai Kiadó.
- MARSEILLAISE, La, see ROUGET DE LISLE, C-J.
- ⊙ MARTHA & THE VANDELLAS (1964) *Dancing In The Street* (📀📀 Marvin Gaye, Ivory Joe Hunter, William Stevenson). Stateside SS 345; also on: [1] *The Mo-*

- town Story, Motown STML 11301-5 (1967); [2] *Oldies but Goodies*, 2, Success 2118 (1988). ♪ Jobete/Stonegate (1964, renewed 1992; inaccurate).
- ⊙ – (1965) *Nowhere To Run/Motoring*. Tamla Motown TMG 502/Gordy 7039.
- ⊙ MARTÍ, JOSÉ. *Guantanamera*; ♪ The Sandpipers: Pye 7N 25380 (1966)
– *Guantanamera*. ♪ Digno Garcia y sus Carios: Pye 7N 17172 (1966).
- 🎭 THE MASTER COMMANDER (2003) Miramax/Goldwyn/C20 Fox 🎬 Peter Weir
👤 Iva Davies; Richard Tognetti →👤 VAUGHAN WILLIAMS (1910).
- ⊙ MARVELLETTES, The (1961). *Please Mr Postman*. Tamla Motown 54046.
- ⊙ – (1962) *Playboy*. Tamla Motown 54060.
- ⊙ MCCARTNEY, Paul (1977). *Mull Of Kintyre*. Capitol 5C 006-60154.
- ⊙ MCCOYS, The (1965). *Hang On Sloopy*. Immediate IM 001.
- ⊙ MCCRAE, George (1974). *Rock Me Baby*. RCA Victor KPAO 1004.
- 📄 MCGANN, Cliff. ‘Celtic Guitar’ ceolas.org/instruments/celtic_guitar.html [020515].
- ⊙ MCGUIRE, Barry. *Eve of Destruction*. Dunhill D-5003.
- 📄 MCKERRELL, Simon (2009) ‘The Concept of Mode in Scottish Bagpipe Music’;
The Highland Bagpipe (ed. J. Dickson); Farnham: Ashgate: 279-300.
- 📄 – (2011) ‘Sound Performing: Sound Aesthetics among Competitive Pipers’.
International Review of the Aesthetics and Sociology of Music, 42 (1):
165-187.
- ⊙ MCCLAUGHLIN, John & MAHAVISHNU ORCHESTRA (1972). *Birds of Fire*.
Columbia, CK-31996.
- 📄 MCLEAN, Mervyn (1976). Review of ⊙ *Polynesian Songs and Games from Bellona*
(Mungiki) Solomon Islands. Ethnic Folkways Records FE 4273. 📄
Journal of the Polynesian Society 87, 2: 144–148.
- 📄 – (1996) *Māori Music*. Auckland University Press.
- ⊙ MCMANUS, Michelle (2004). *All This Time*. Almighty Records CD RALMY 184.
- 📄 THE MECHANISM OF OCTAVE CIRCULARITY IN THE AUDITORY BRAIN.
📄 neuroscience-of-music.se/eng7.htm [140111].
- ⊙ MEDIATRACKS PRODUCTION MUSIC LIBRARY. *Aspire and Achieve*. MediaTracks
MML 164. 📄 mediatracks.co.uk/products/current-affairs/aspire-achieve-product.html [140331].
- ⊙ MEGAETH (1992) *Symphony Of Destruction*. Capitol 4KM 0777 7 44886 4 8.
- 📄 MELLERS, Wilfrid (1973). *Twilight of the Gods: The Beatles in Retrospect*.
London: Faber.
- 📄 MELLERS, Wilfrid; HARMAN, A (1962). *Man and his Music*.
London, Barrie & Rockliff.
- ♪ MENDELSSOHN-BARTHOLDY, Felix (1834) ‘Auf Flügeln des Gesanges’, Op. 34/2;
as ‘On Wings of Song’ in *Golden Treasury of Song*, 1, ed. N. O’Neill.
London: Boosey & Co. (1903).
- ♪ – (1843) *Wedding March from A Midsummer Night’s Dream*, arr. for organ by
C.W. Pearce. London: Paxton.
- ♪ – (1845) ‘Oh! For the Wings of a Dove’ (♫) ‘O, könnt’ ich fliegen wie Tauben
dahin’ from ‘Hör mein Bitten, Herr’ in *Elijah*. *The Parlour Song Book*,
ed. Michael R Turner, p. 218. London: Pan Books (1972).

- ♪ → MERCER, Johnny (1938). *Jeepers Creepers*: see ARMSTRONG, L.
- – (1941) *I Remember You*; see SCHERTZINGER (1941); see IFIELD (1962)
- ☰ MERRIAM, Alan P (2011). *Ethnomusicology of the Flathead Indians*. Transaction.
 📖 books.google.com/books?id=KLlxAKV_OgC&pg=PA325 [140807].
- ⊙ MÉSZÁROS, Tivadar (nd) *Kókai Rezső/Verbunkos Rhapsody*. 📖 kd2EPzhM7W0 [140221].
- ⊙ METALLICA (1984) 'Am I Evil?'. *Creeping Death*. Music for Nations P12 KUT 112.
- ⊙ – (1991) 'Wherever I May Roam'. *Metallica*; Vertigo 510 022-2.
- ♪ METHODIST HYMN BOOK, *The* (1933). London: Methodist Conference Office. *Adeste Fideles*: 118; *Cwm Rhondda*: 615; *Old 100th*: 2; *Onward Christian Solidiers*: 822.
- ☰ MEYER, Leonard B (1987). 'Le "implicazioni" nella melodia tonale'. *Il senso in musica*, ed. L. Marconi, G. Stefani: 187-196. Bologna: CLUEB.
- ☰ MIANI, Guido (1992). 'Gesti melodici del blues'. *Dal blues al liscio*, ed. G. Nicotra & G. Bertoni: 11-48. Verona: Edizioni Ianaa.
- ☰ MIDDLETON, Richard (1983). 'Play it again, Sam': on the productivity of repetition. *Popular Music*, 4: 235-271.
- MIDNIGHT IN MOSCOW, see SOLOVIOV-SEDOY, V.
- ♪ MIKAELIDAGEN (Swedish trad.); as quoted in Ling (1964:114).
- ⊙ MILA MOJA (Serbian trad.): untraceable 10" Jugoton LP of *narodna muzika* (c.1965, yellow cover with formulaic dancers in national costume).
- ⊙ MILLER, Glenn (1939) 'Moonlight Serenade'. *The Glenn Miller Story*. MCA 252 181-1 (1985).
- ⊙ MILTON, Roy & his Solid Senders (1949). *Hucklebuck*. Specialty 328; Fidelity 3001 (1951); as quoted by Middleton (1983:254).
- ⊙ MISIRLOU, a.k.a. *Miserlou*. [1] 'Song Of The Crickets', played by the Kabul Radio Orch. *Music from Afghanistan*. Bärenreiter-Musicaphon (1975). [2] Astronauts: *Surfin' with the Astronauts*. RCA 2760, 1963. [3] Dick Dale and the Deltones: *Pulp Fiction Soundtrack*. MCA 11103 (1995).
- ⊙ MISSION (1986). 'Sacrilege'. *God's Own Medicine*. Mercury 8306031.
- ⊙ MINOGUE, Kylie (2001). *Can't Get You Out Of My Head*. Capitol CAP 77685.
- ⊙ MITCHELL, Joni (1967) *The Dawntreader*. CBC TV 📖 1ie9cDiz8IM [140420].
- ⊙ – (1968) *Joni Mitchell*. Reprise RSLP 6293 • *The Dawntreader* • *Song To A Seagull* (1968) 📖 LBGqGZ9GWzE [140420].
- ⊙ – (1971) *Blue*. MS 2038 • *Blue* • *This Flight Tonight* (📖 Rxs8wz4Vb9w [140422]).
- ⊙ – (1994) *Turbulent Indigo*. Reprise 9362-45786-2 • *Sex Kills* (live on Jay Leno TV show, 1995 📖 CESBHEDIPzA; studio version 📖 MzGvJ_sssJg) • *The Magdalene Laundries* (TV, Toronto, 1994 📖 ATaFyIbd5hY) [all 140419].
- ⊙ MODUGNO, Domenico (1958). 'Volare'. *Dean Martin: Greatest Hits*. Capitol 94961 (1998).
- ♪ MOLLOY, James L (1884). 'Love's Old Sweet Song' (1884). *Favorite Songs of the Nineties*. New York: Dover, 1973.
- ⊙ MOLONEY, Mick (1972). *Seán A Duír A' Ghleanna* (Irish Trad.); performed at Göteborg College of Music, September 1972 (private recording).

- ⊙ MONOTONES, The (1958). *Book Of Love*. Argo 5290.
- ⊙ MONTI, Vittorio (1904). *Ferenc Sánta and his Gypsy Band: Csárdás (Hungarian Gypsy Music)*. Naxos 8.550954 (1994).
- ⊙ MONTGOMERY, Wes (1967) ♪ 'Eleanor Rigby' (♩♩ Lennon/McCartney). *A Day in the Life* (♩♩ Don Sebesky). A&M/CTI.
— & SMITH Jimmy (1997). *Jimmy & Wes: The Dynamic Duo*. Polygram B0000047D7.
- ⊙ MOONLIGHT SERENADE, see MILLER, Glenn (1939).
- ≡ MOORE, Allan F (1992). 'Patterns of harmony'. *Popular Music*, 11/1: 73-106.
- ≡ — (1995) 'The so-called "flattened seventh" in rock'. *Popular Music*, 14/2: 185-202.
- ≡ MOORE, Sarha (2013). *The Other Leading Note* (A comparative study of the flat second pitch degree in North Indian classical, Ottoman- or Arabian-influenced, Western, heavy metal and film musics). PhD thesis, version 1. Department of Music, University of Sheffield, 2013-12-16.
- ⊙ MORRICONE, Ennio (1976). 'La polenta' from *Novecento - Prima Parte*. Produzione Europea Associate, Artemis Films ; also on LP 1900, RCA TBL 1-1221 (1977).
- ⊙ — (1986) *The Mission*. Warner ♪ Roland Joffé. DVD Warner 23497 (2003)
♫ London Symphony Orch. ⊙ Virgin V2402 (1986).
- ⊙ — (1989) 'No Escape', zamponas played by Raffaele & Felice Clemente ('Trencito de los Andes'). *Casualties of War*. CBS 466016 2.
- ♪ MOZART, Wolfgang Amadeus (1783). 'Rondo alla turca'. Piano Sonata No. 11 in A, K 331. München: G Henle Verlag.
- ♪ — (1788a). Symphony N°40 in G Minor, K550. London: Ernst Eulenburg (1930).
- ♪ — (1788b) Symphony N°41 in C Major, K551. Paris: Heugel (nd).
- ♪ MUG OF BROWN ALE (Irish Trad.) ♫ cpmusic.com/tradgif/mugbrown.gif [090607].
- ≡ MULHERN, Tom (1986) 'On the discipline of craft and art: an interview with Robert Fripp'. *Guitar Player*, 20: 8-103.
- ≡ MURESAN, Danut (2012) *The Practicing Companion Violin Intonation* ♫ 8kDMoUbxO7k [140427].
- ≡ MURPHY, Scott (2006). 'The Major Tritone Progression in Recent Hollywood Science Fiction Film'. *Music Theory Online*, 12/2 [140216].
- ⊙ MUSIK FRÄN TANZANIA (ed. K. Malm) (1974). Caprice RIKS LPX 8.
- ♪⊙ MUSSORGSKY, Modest (1863) ♪ *Night on the Bare Mountain*. London: Eulenburg EE 6125 (nd); ♫ Rimsky-Korsakov ⊙ Rostropovitch Conducts ♫ Orchestre de Paris ♫ Mstislav Rostropovich; EMI ASD 3421 (1978).
⊙ 25 TV Commercial Classics (*The Best Thing Since Sliced Bread*), ASV Digital QS 6137 (1994).
- ♪⊙ — (1874) *Tableaux d'une exposition*. Mainz: Schott (nd). ⊙ *Pictures at an Exhibition* ♫ Maurice Ravel ♫ Slovak Philh. Orch. ♫ David Nazareth. Naxos 8.550051 (1987).
- ♪ — (1875) *Songs and Dances of Death*. New York: International Music Co. (1951).
- ♪ — (1879) *Светик Савишна* (Darling Savishna); cited by Calvacoressi (1946: 79).

N

- ♪ NARVÁEZ, Luis de (1538) 'Guardame las vacas' (9 diferencias). *Los seys libros del delphín* (Valladolid). ♪ Andres SEGOVIA at the White House (1979) **VI** yrNX5ojzhvk [140804].
- ⊙ NASHVILLE TEENS (1964). *Tobacco Road* (Loudermilk). Decca F 11930); also on *Sixties Beat*. Dino Entertainment DINCD 42 (1992).
- ⊙ NATIONAL ANTHEMS. *Nationalhymnen aus 29 Nationen* (1986). Laserlight Digital 15 155.
- ⊙ NATIONALTEATERN (1978). *Barn av vår tid*. Nacksving 031-16.
- ≡ NEHRING, Neil (1997) *Popular Music, Gender, and Postmodernism: Anger Is An Energy*. Thousand Oaks, CA: Sage Publications Inc.
- ⊙ NELSON, Ricky (1957). 'Teenager's Romance'. *The Rock 'n' Roll Era - Ricky Nelson: 1957-1972*. Time Life/Capitol SRNR 31 SLLB 57229 (1989)
- ⊙ – (1958) *Poor Little Fool*. London HLP 8670.
- ⊙ – (1961) *Travelling Man*. London HLP 9347.
- ≡ NETTL, Bruno (1965). *Folk and Traditional Music of the Western Continents*. Englewood Cliffs, NJ: Prentice Hall.
- ≡ NETTL, Bruno & BÉHAGUE, Gerard (1990). *Folk and Traditional Music of the Western Continents*. Englewood Cliffs: Prentice Hall.
- ≡ NETTL, Bruno, Victoria Lindsay LEVINE, Elaine KEILLOR (2001). 'Amerindian Music'. *New Grove* (2001).
- ≡ NEW GROVE DICTIONARY OF MUSIC AND MUSICIANS (editions 1980, 1995, 2001). London: Macmillan.
- ≡ NKETIA, J H Kwabena (1974). *The Music of Africa*. 1974, New York: Norton.
- ≡ NORTON, Richard (1984). *Tonality in Western Culture*. London: University of Pennsylvania Press.
- ⊙ NEWMAN, Alfred. 'How The West Was Won' (main title, MGM/Cinerama, 1962). *Twenty Original Soundtracks, Vol 2*. Yesterday Gold YDG 74640 (1989).
- ≡ NEWMAN, Ernest (1949). *Wagner Nights*. London: Putnam.
- ⊙ NEW RUBY TONIC ENTERTAINERS (1974) *I've Always Been A Rambler* (US Trad., ⊙ Betsy Rutherford); live rec., Baltimore **VI** 67KhBNXy0yw [140130].
- NIGHTINGALE SANG IN BERKELEY SQUARE, A, see SHERWIN & STRACHEY (1940).
- ⊙ NILSSON, H (1974). 'Without You'. *Son of Dracula*. RCA APK 10220.
- ⊙ NINE INCH NAILS (1994) 'Hurt'. *Downward Spiral*. Island CID 522126-2. → CASH (2002)
- ⊙ NIRVANA (1991) *Never Mind*. Geffen 434425-2 • Smells Like Teen Spirit • Lithium • Something In The Way.
- ⊙ NORMAN, Monty (1962). *The James Bond Theme*; ♪ John Barry Orch., Columbia DB 4898.
- ⊙ NORTHERN PIKES (1987) *Big Blue Skye*. Virgin 258 778 **VI** IPznpZLNQhI [140516].

O

- ⊙ OASIS (1995). (*What's The Story*) *Morning Glory?* Creation CRE CD 189
 - Wonderwall ▪ Don't Look Back In Anger ▪ Cast No Shadow.
- OH! SUSANNA → FOSTER.
- O'LOCHLAINN (1939) →♪ IRISH STREET BALLADS.
- ♪ O'NEILL, James (ed., nd.). *O'Neill's 1001 Jigs, Reels, Hornpipes, Airs and Marches*. Dublin: Waltons Manufacturing (facsimile, 1986).
- ⊙ ONLY ONES, The (1978). *Another Girl Another Planet*. CBS 6576.
- ONWARD, CHRISTIAN SOLDIERS, see SULLIVAN, A.
- ⊙ ORBISON, Roy (1963). 'It's Over'. *The Best Of Roy Orbison*. Arcade LSP 13158 (1974).
- ⊙ — (1964) 'Pretty Woman' *The Best Of Roy Orbison*. Arcade LSP 13158 (1974)
- ⊙ ORBIT, William (1999) *Barber's Adagio for Strings - Ferry Corsten Remix*. WEA 247CD 8573813172 LC 4281; also on ORBIT (2000).
- (2000) *Pieces in a Modern Style*. Warner Music 39842889572 (2000).
- 📖 ORDOULIDIS, Nikos (2011) 'The Greek Popular Modes'. *BPM Online*, 11. 📄 bpm-online.org.uk/bpm11/ordoulidis_the_greek_popular_modes.pdf [140205].

P-Q

- ⊙ PACE, Kelly (1934); ☺ group of Arkansas State Prison inmates, rec. John Lomax. *The Rock Island Line*. 📖 ONTa7ps6sNU [140301].
- ⊙ PÁL, István (2011) *Elhunyt táncos barátaink emlékére* (= In memory of departed dancing friends) 📖 g0CXOIQMj4 [140221].
- ♪ PALÁCIO, Espinosa. *Song of the International Brigade*; in Ström, P. *Sånger för socialismen*.
- 📖 PARAVONIAN, Rob (2006). *Pachelbel Rant*. 📖 JdxkVQy7QLM [090208] (legal).
- 📖 PARNCUTT, Richard (2012) 'Major-Minor Tonality, Schenkerian Prolongation, and Emotion: A commentary on Huron and Davis'. *Empirical Musicology Review*, 3-4 📄 emusicology.org/article/view/3731/3399 [140705].
- ⊙ PARTON, Dolly (1973). *Jolene* (single); on *Jolene*, RCA Victor AFL10473 (1974).
- 🎻 THE PASSION OF CHRIST (2004) 🎻 Icon/Marquis/Newmarket 🎬★ Mel Gibson 🎵 John Debney →🎵 VAUGHAN WILLIAMS (1910).
- PATA PATA, see MAKEBA (1967).
- ⊙ PATIO, El (2003). 'Tu me alegras'. *La música del Restaurante El Patio* (autoedición).
- ⊙ PAUL AND PAULA (1962). *Hey Paula*. Philips 304012 BF.
- ⊙ PAULINHO DA VIOLA. See VIOLA, Paulinho da (1975).
- ⊙ PEARL JAM (1992) 'Black'. *Pearl*. Living Legend Records LLRCD 182.
- ♪ THE PENGUIN BOOK OF ENGLISH FOLK SONGS, ed. A. L. Lloyd and R. Vaughan Williams. London: Penguin (1959).
- 📖 PENNANEN, Risto Pekka (2008) 'Lost in Scales: Balkan folk music research and the Ottoman Legacy/Изгубљени у лествицама: проучавање фолклора на балкану и отоманско наслеђе'. *Muzikologija – Musicology*, 8: 127–147. 📄 doiserbia.nb.rs/img/doi/1450-9814/2008/1450-98140808127P.pdf [140405].

- ☒ PENTTINEN, Henri; LILJA, Esa; LINDROOS, Niklas. 'Voimasoinnun laatu – duuri vai molli?' [=Quality of Power Chord – Major or Minor?]. *Proceedings of Akustiikkapäivät 2009; Vaasa, May 14-15, 2009*. Espoo: Acoustical Society of Finland: 154-159. 📄 acoustics.hut.fi/asf/publicat/akup09/artikkelit/30_Penttinen.pdf.
- ♪ PERKINS, Frank (1934). *Stars Fell On Alabama*. New York: Mills.
- ⊙ PETER AND GORDON (1964). *A World Without Love*. Columbia DB 7225.
- ⊙ PETER, PAUL AND MARY (1963). *Puff (the Magic Dragon)*. Warner WEP 601.
- ⊙ – (1965) 'Hangman'. *The Last Thing on My Mind*. Warner WEP 617.
- 📄 PETERSON, Chris (ed., 2009). *Traditional Music*. 📄 cpmusic.com/tradmus.html [090607].
- ⊙ PET SHOP BOYS (1984). *West End Girls*. Parlophone R 6115.
- 📄 PETTEWAY, Al (nd) *Wayfaring Stranger in DADGAD*. 📄 14BRJscIeI [140429].
- ⊙ PETTIFORD, Oscar. nd 'All the Things You Are' (Kern). *Original Jazz Masters Series, Vol. 1* (1938 - 1980). DA Music 1938.
- *PODMOSKOVSKOYE VECHERA*, see *SOLOVIOV-SEDOY, V.*
- ⊙ PIAF, Édith (1959). 'Milord'. *Édith Piaf - 30ème anniversaire*. EMI 827 0972 (1993).
- ⊙ – (1993) 'Autumn Leaves / Les feuilles mortes' (KOSMA, 1946). *Édith Piaf - 30ème anniversaire*. EMI 827 0972.
- ⊙ PICKETT, Wilson (1967). *Everybody Needs Somebody To Love*. Atlantic 584101.
- ♪ PIERPOINT, James Lord (1857). *Jingle Bells*; as in *The Puffin Song Book*, ed. Leslie Woodgate. London: Penguin (1956) and on countless recordings, e.g. Wally Stott e sua orch.: *Feliz Natal*. Philips EP 45-9005 (nd, Brazil).
- ♪ PINKARD, Maceo (1925). *Sweet Georgia Brown*. Francis, Day and Hunter.
- ⊙ PINK FLOYD (1973). *Dark Side of the Moon*. Harvest SHVL 804. ▪ Speak To Me ▪ Breathe ▪ Time ▪ Great Gig In The Sky ▪ Money ▪ Us And Them.
- ⊙ – (1975) 'Shine On You Crazy Diamond'. *Wish You Were Here*. Harvest SHVL 814.
- (1979) 'Nobody Home'. *The Wall*. EMI Harvest C 156-63410.
- (1987) 'Terminal Frost'. *A Momentary Lapse of Reason*. Columbia OC 40599.
- 📄 PLATOON (1986) Hemdale/Orion 📄 Oliver Stone 📄 Samuel BARBER (1936), Georges Delerue, Marvin Tarplin. 📄 MGM (2000) 0-7928-4646-X.
- ⊙ PLATTERS, The (1955). *The Great Pretender*. Mercury MT 117.
- ⊙ *LES PLUS BELLES CHANSONS DE 1900 À 1948*. Paris: Beuscher/Arpège (nd).
- ⊙ *POITÍN* (Irish trad.); as sung by Mick Moloney on private recording at the Göteborg College of Music (SÄMUS), 1972; also ♪ as 'Poitín or The Real Old Mountain Dew' in *IRISH STREET BALLADS*, p. 128.
- ⊙ POLICE, The (1979) *Message In A Bottle*. A&M AM-2190 📄 MbXWrmQW-OE [140516]; ▪ Message In A Bottle.
- ⊙ – (1980) *Don't Stand So Close To Me*. A&M AMS 7564.
- ⊙ – (1981) *Every Little Thing She Does*. A&M 2371.
- ⊙ POOLE, BRIAN (AND THE TREMELOES) (1963a). *Twist and Shout*. Decca F 11694.
- ⊙ – (1963b). *Do You Love Me*. Decca F 11739.
- ⊙ *Popular Music in Jacksonian America*. Musical Heritage Society MHS 834561 (1982).
- ♪ PORTER, Cole (1932). *Night And Day*. New York: Harms.

- ♪ — (1933) *You're Bad For Me*. © Al Bowly ☹ Ray Noble and his Orch., Monmouth-Evergreen MES/6816 (nd).
- ♪ — (1934) *The Gypsy In Me*. New York: Warner Bros publications.
- ♪ — (1934) *I Get a Kick out of You*. New York: Harms, Inc.
- ⊙ POST, Mike (1970) 'The Rockford Files' (theme). *Television's Greatest Hits 70's & 80's*. TeeVee Toons TVT 1300 CD (1990).
- ⊙ — (1980) 'Hill Street Blues' (theme). *Television Theme Songs - Mike Post*. Elektra K52372 (1982).
- ⊙ — (1986) 'L.A. Law' (theme). *Television's Greatest Hits 70's & 80's*. TeeVee Toons TVT 1300 CD (1990).
- ⊙ — (1991) 'Law & Order' (theme). *Cops and Private Eyes*. Silva Screen PTD 3004.
- ☐ — (1992) *The Renegade* (theme) at start of episode 'Stalker's Moon' ☹ Stephen J. Cannell Films and Stu Segall Studios ☹ UK TV (1995).
- ⊙ — (1993) 'NYPD Blue' (theme). *Les meilleures séries TV du câble et du satellite*. TV Toons TVT Records PL 980442 - 303 6492 (1998).
- ☰ POWERS, Harold (1992) ☰ 'Power, Harold. Modality as a European cultural construct'. *Secondo convegno europeo di analisi musicale* (ed. Dalmon-te, Rosanna & Baroni, Mario). Trento: Università degli studi di Trento, Dipartimento di storia della civiltà europea: 207-220.
- ☰ — (1995a) 'Mode'. *New Grove*, 12: 376-450.
- ☰ — (1995b) 'Plagal cadence'. *New Grove*, 14: 800.
- ⊙ PRESLEY, Elvis (1954). *That's Alright Mama*. Sun 209.
- ⊙ — (1956) *Hound Dog*. RCA Victor 47-6604.
- ⊙ — (1961) (*Marie's The Name Of*) *His Latest Flame*. RCA Victor 1258.
- ⊙ — (1962) *Return To Sender*. RCA 1320.
- ⊙ — (1963) (*You're The*) *Devil In Disguise*. RCA 1355.
- ⊙ PRESTON, Johnny (1960). *Cradle Of Love*. Mercury AMT 1092.
- ⊙ PRICE, Alan (1966). 'Going Down Slow'. *The Price To Play*. Decca LK 4839.
- ⊙ PRINE, John (1971) 'Sam Stone'. *John Prine*. Atlantic K40357 (1972).
- ⊙ PROCOL HARUM (1967a). *A Whiter Shade of Pale* (Booker, Reid). Deram DM 126.
- ⊙ — (1967b) *Homburg*. Regal Zonophone RZ 3003; also on *Procol Harum*. Polydor 184115.
- ⊙ — (1970) 'Wreck of the Hesperus (Valkyrie)'. *A Salty Dog*. Regal Zonophone SLRZ 1009.
- P.S. *I LOVE YOU* → ⊙ BEATLES (1963a).
- ⊙ PUEBLA, Carlos (1965) *Marchas y canciones revolucionarias*. Arito 3310 (1970?) ▪ Hasta siempre; also on *Cantarte Comandante*, EGREM CD-0259 (1997).
- PUENTE, Tito → ⊙ CRUZ (1999).
- ☹ PULP FICTION (1994) Miramax ☹ Quentin Tarantino.

R

- ⊙ RADIOHEAD (1992). ‘Creep’. *Pablo Honey*. Parlophone TCR 6078; Capitol 81409 (1993).
- ≡ RADULESCU, Speranta (2010) ‘Cu seriozitate despre muzica lăutărească (II)’. *Divers (Asociația de Investigatii Media in Balcani)*.
- RAGGLE-TAGGLE GYPSIES (English trad.), see ‘Wraggle-Taggle’ under ⊙ REEL THING.
- ⊙ RAINBOW (1978) ‘Gates Of Babylon’ *Long Live Rock ‘n’ Roll*. Polydor POLD 5002; also Polydor 5340480 (2012) 🎵 qu8HiZepRWO [140424].
- ⊙ RAKSIN, David (1944). *Laura*, as recorded by Dick Haymes, Decca 18666, 1945.
- 🎹 RANKIN SISTERS, The (1999). *Taladh Chriosda*. TV Special ‘Christmas Cabaret’. 🎵 HOHKA0eicCc [090609].
- ♪ RAPÉE, Ernő (ed. 1924). *Motion Picture Moods for Pianists and Organists*. New York: Schirmer; facsimile reprint by Arno Press, New York (1974).
- ♪ – (1926) *Charmaine*. New York: Miller. TIN PAN ALLEY.
- ⊙ RAVEL, Maurice (1928). *Boléro* ♪ Orchestre National de France ♪ Lorin Maazel. Holst: *The Planets / Ravel: Boléro*. CBS Masterworks. MDK 44781 (1981).
- ⊙ RAYS, The (1957). *Silhouettes* b/w *Daddy Cool*. Cameo 117.
- ⊙ PEMBETHES ΤΗΣ ΜΒΑΓΔΑΤΗΣ (2001) • Ζαχαρένιο Χανουμακι (Παναγιώτης Τούντας) • Κατσιβέλα (Γιώργος Μητούακης). NitroMusic 271048-2, (ed. Κ Φέροης).
- ⊙ REDDING, Otis (1967). *Sitting On The Dock Of The Bay* (Cropper/Redding). Stax 169027.
- ⊙ REDNEX (1994) *Cotton-Eye Joe*. Zomba 74321 22154 2. 🎵 VcDy8HEg1QY [140108].
- ⊙ REECE, Florence (1931) ‘Which Side Are You On?’ *Harlan County USA: Songs of the Coal Miner’s Struggle*. Rounder 11661-4026-2 (2006); also → DiFRANCO (2012).
- ⊙ RED HOT CHILI PEPPERS (1992) *Under The Bridge*. Warner W0084, 5439-19002-7.
- ⊙ THE REEL THING (1998, 🎵 Tagg). • ‘Wraggle-Taggle Gypsies’ (Eng. trad.) • ‘St. Patrick’s Hymn’ (Irish trad.) a.k.a. → SLOANE. Real Source Music RSM CD016. 🎵 tagg.org/audio/RSM98/StPatricksHymn1207.mp3; 🎵 tagg.org/audio/RSM98/RaggleTaggleGypsiesLMHmix.mp3.
- ≡ REFFETT, Dave (2013). *Harmonic Minor and Beyond: Great Scales for Heavy Metal Guitar Playing* 🎵 guitarworld.com/harmonic-minor-and-beyond-great-scales-heavy-metal-guitar-playing [2012-02-20].
- ≡ REIMERS, Lennart (1979). ‘Den svenska barnvisan’. *Skriftfest: 19 uppsatser tillägnade Martin Tegen - 60 år: 150-160*. Stockholm: Institut. för musikvetenskap.
- ⊙ R.E.M. (1992). ‘Man On The Moon’. *Automatic For The People*. Warner Bros. 9362 450552 .
- ⊙ – (1993) *Everybody Hurts*. Warner W0169.
- 🎹 REMANDO AL VIENTO (1987) CIA/Ditirambo/Viking 🎵 Gonzalo Suárez ★ Hugh Grant 🎵 Alejandro Masso → 🎵 VAUGHAN WILLIAMS (1910).
- ⊙ REPILADO, Francisco → COMPAY SEGUNDO.
- ≡ RESNICOFF, Matt (1989) ‘Flailing Your Way to God: The Pete Townshend Inter-

- view, Part II'. *Guitar Player*, 23/10: 66-82, 131.
- ⊙ RICHARD, Cliff (1962). *Bachelor Boy*. Columbia DB 4950.
 - ⊙ RICHIE, Lionel (1983). 'Hello'. *Can't Slow Down*. Tamla Motown ZL 72020.
 - ⊙ RIGHEIRA (1983). *Vamos a la Playa*. A&M MAM 137.
 - ⊙ RIGHTEOUS BROTHERS, The (1964). *You've Lost That Loving Feeling*. London HLU 9943.
 - ⊙ RIPERTON, Minnie (1974). *Lovin' You*. Epic EPC 3121.
 - ⊙ ROBERTSON, 'Fiddling' Eck (1922). *Sally Good'n*. ♪ *Rockens roll*, SRP3 (1972).
 - ≡ ROCHON, Gaston (1992). *Processus compositionnel: genèse de chansons de Gilles Vigneault*. Göteborg: Skrifter från musikvetenskap nr. 28.
 - ⊙ RÖDA KAPELLET (1974). *Röda Kapellet*. Avanti AVLP 01 ▪ Revolutionens vaggga ▪ Solidaritetssång för Chiles folk.
 - ⊙ — (1976) 'Lärling: från arbetarhem via 9tp'. *Party Music/Partimusik*. Avanti AVLP 02.
 - Ⓜ RODGERS, Nile (1988). *Coming to America* (Universal, J. Landis). CIC VHR 2320 (Paramount).
 - ♪ RODGERS, Richard (1934). *Blue Moon*. New York: Robbins → MARCELS (1961).
 - ⊙ RODRIGUES, Amália (1980) 'Lavava no rio lavava'. *Gostava de ser quem era*. Valentim de Carvalho EMI 7 243 8 35465 2 7.
 - ⊙ — (1992) *Amália Rodrigues - The Queen of the Fado*. Music of the World CD 12502 (1992) ▪ Fado marujo ▪ Trago fados nos sentidos.
 - ⊙ RODRIGO, Joaquín (1939). *Concierto de Aranjuez*. *Guitar Music*. RCA LSC 2730-B.
 - ⊙ ROLLING STONES (1964). *Little Red Rooster* b/w *Off The Hook*. Decca DL 25158.
 - ⊙ — (1965a) *Satisfaction*. Decca F 12220; also on ROLLING STONES (1996).
 - ⊙ — (1965b) 'Everybody Needs Somebody'. *The Rolling Stones* 2. Decca LK 4661.
 - ⊙ — (1966) 'Paint It Black'; on ROLLING STONES (1996).
 - ⊙ — (1969a) 'Jumpin' Jack Flash'; on ROLLING STONES (1996).
 - ⊙ — (1969b) 'Gimme Shelter'; on ROLLING STONES (1996).
 - ⊙ — (1970) 'Midnight Rambler'. *Get Yer Ya-Ya's Out!* Decca SKL5065
 - ⊙ — (1971) *Brown Sugar* b/w *Bitch*. Rolling Stones RS 19100; also on ROLLINGSTONES (1996)
 - ⊙ — (1996) *Hot Rocks 1964-1971*. Abkco London 844 475-2.
 - ⊙ RONETTES, The (1963). *Be My Baby*. London HLU 9793.
 - ♪ ROSE, PETER DE: *Deep Purple* (1930s); quoted from memory of HI-LOS (1959).
 - ⊙ ROSIE & THE ORIGINALS (1960). *Angel Baby*. Highland 1011.
 - ♪ ROSSA'S FAREWELL TO ERIN: in *Irish Street Ballads*, p. 68.
 - ♪⊙ ROSSINI, Giacomo (1829). Overture to *William Tell*. London: Eulenburg (nd); ⚠ 'The Lone Ranger' on *Themes Like Old Times*, 1, Viva V-36018 (nd)
 - ⊙ ROTA, Nino (1966). 'Romeo and Juliet' ⚠ ♪ Tony Hatch Orch. *Hit the Road to Themeland*, Pye NSPL 41029 (1974).
 - ♪⊙ ROUGET DE LISLE, Claude-Josephe (1789). 'La Marseillaise'. *The Fellowship Song Book* (ed. Walford Davies). London: Curwen (1915); also on NATIONAL ANTHEMS.

- 🎧⊙ RÓZSA, Miklós (1942). *The Jungle Book* (Korda; United Artists).
- ⊙ – (1950) *Quo Vadis*. Decca (Italia) PFSI 4430 (1978).
- 🎹 – (1982) *Double Life*. Tunbridge Wells: Baton Press.
- ♪ RUBINSTEIN, A. G. ‘Melody In F’; love theme in *RAPÉE* (1924: 226).
- ⊙ RUFFIN, David (1966). *What Becomes Of The Brokenhearted?*
Soul (Motown) 35022.
- RUMORES CAMPENSINOS, see *COMPAY SEGUNDO*.
- ⊙ RUSH (1982) ‘The Weapon’. *Signals*. Anthem ANR-1-1038 🎧MIMEDHISfaM [140516].
- 🎹 RUSSELL, Marian (1998) (*Joni Mitchell’s*) *Tuning Patterns*
🎧 jonimitchell.com/music/tuningpatterns.cfm [140422].
- ⊙ RYDELL, Bobby (1960). *Wild One* b/w *Little Bitty Girl*. Cameo 171.
- ⊙ – (1961) *Good Time Baby*. Columbia DB 4600.

S

- 🎧 SABICAS [A. C. Campos]. Malagueña performance ‘Sabicas: maestro de flamenco with Maria Alba and company’, 🎧 E9A_R0OKSMQ [090703].
- ⊙ SAKAMOTO, Kyu [坂本 九] (1961). 上を向いて歩こう / *Ue o Muite Arukō* (=‘I look up as I walk’) (℗) Toshiba-EMI; a.k.a. ‘Sukiyaki’. Odeon 7-1-3030 (1963).
- ⊙ SALAZARTE, Gilberto, see *ALÉN RODRIGUEZ* (1999a).
- 🎹 SALZER, Felix (1962). *Structural Hearing*. New York: Dover.
- 🎹 SAMSON, Jim (1995). *Music in Transition: a study of tonal expansion and atonality 1900-1920*. London: Dent.
- 🎹 SANDERS, Ernest H (1980). ‘Hocket’. *New Grove*, 8: 608 (1980).
- ⊙ SANDPIPERS, The (1966). *Guantanamera*. Derby DB 5167.
- ⊙ – (1973) ‘Windmills of Your Mind’ (Bergman, Legrand). *Movie Memories*. Music For Pleasure MFP 50438 (c.1976?).
- ♪ *SÅNGER FÖR SOCIALISMEN*, ed. Pierre Ström. Stockholm: Arbetarkultur (1981).
- ⊙ SÁNTA, Ferenc AND HIS GYPSY BAND: *Csárdás* (*Hungarian Gypsy Music*).
Naxos 8.550954 (1994) → MONTI (1904).
- ♪ *SANTA LUCIA* (Italian trad.) in *SONGS THAT WILL LIVE FOR EVER*.
- ⊙ SANTANA (1970). *¿Oye como va?* (Tito Puente). Columbia 13-33195.
- 🎹 SAPP, Craig Stuart (2005) ‘Visual Hierarchical Key Analysis’. *ACM Computers in Entertainment*, 4/4 |corma.stanford.edu/~craig/papers/05/p3d-sapp.pdf|[120110].
- ♪ SARASATE, Pablo de (1878) *Zigeunerweisen*. International Music Score Library.
- 🎹 SAROSI, Bálint (1985). ‘An Instrumental Melody’.
Yearbook For Traditional Music, 17: 198-205.
- ♪⊙ SCHERTZINGER, Victor (1941). *I Remember You* →⊙ IFIELD (1962).
- ♪ SCHUBERT, Franz (1814). ‘Erkönig’. *Ausgewählte Lieder* → SCHUBERT (nd).
- ♪ – (1827) ‘Der Leiermann’. *Winterreise*, Op. 89. → SCHUBERT (nd).
- ♪ – (nd) *Gesänge für eine Singstimme mit Klavierbegleitung nach den ersten drucken revidiert*: Band I - Ausgabe für hohe Stimme. Frankfurt: Peters.
- ♪⊙ SCHUMANN, Robert (1838) ‘Träumerei’. *Kinderszenen*, Op. 15 ♪ Martha Argerich (piano), Deutsche Grammophon 410653-2.

- ♪ SCOTS GUARDS STANDARD SETTINGS OF PIPE MUSIC, Vol 1 (1954). London: Paterson • The Drunken Piper • The Inverness Gathering.
- 📖 SCOTT, Derek (1997). 'Orientalism and Musical Style'. *Critical Musicology Journal*. leeds.ac.uk/music/Info/critmus/articles/1997/02/01.html [140219].
- ⊙ SCOTT, Linda (1961). *Don't Bet Money Honey*. Canadian American 127.
- ⊙ SEARCHERS, The (1964) *Needles And Pins*. Pye 7N 155533.
- ⊙ — (1964b) *Don't Throw Your Love Away*. Pye 7N 15630.
- ⊙ — (1965) *Goodbye My Love*. Pye 7N 15794.
- ⊙ SEDAKA, Neil (1959). *Oh Carol*. RCA 1152.
- ⊙ — (1961a) *Little Devil*. RCA 1236.
- ⊙ — (1961b) *Happy Birthday Sweet Sixteen*. RCA 1266.
- 📖 SEEGER, Charles (1960). 'On the Moods of a Musical Logic'. *Journal of the American Musicological Society*, 13.
- ⊙ SEEGER, Pete (1961). 'Where Have All the Flowers Gone'. *World of Pete Seeger*. Columbia 31949 (1973). See also SANDPIPERS (1966).
- ⊙ — (1963) 'Guantanamo'. *We Shall Overcome Complete Carnegie Hall Concert*. Columbia C2K45312; see also 🎻 X5JLCAJLJ8 [140727].
- 🎻 SEGELSTEIN, Cookie (2004). *Jewish and Klezmer Violin Style, Part 2*. veretskipass.com/Veretski_Pass/Press_files/Jewish%20Fiddling%20%232.pdf [140220].
- ♪ SERRANO, Juan (2002) *Systematic Studies for Flamenco Guitar*. Pacific (MO): Mel Bay Publications, sheetmusicplus.com [140212].
- 🎻 SETHARES, Bill (nd) *Alternate Tuning Guide* sethares.engr.wisc.edu/alternatetunings/alltunings.pdf [140427].
- ⊙ SHADOWS, The (1960). *Apache*. Columbia DB 4484.
- ⊙ — (1962) 'Wonderful Land'. *The Shadows 20 Golden Greats*. EMI CDP 7 46243 2 (1977).
- ⊙ — (1963) 'Dakota'. *Dance with the Shadows*. Columbia SCX 3511 (Italia).
- ⊙ SHANKAR, Ravi (1970). *Sound of the Sitar*. World Pacific / Liberty WPS-21434.
- ⊙ SHANNON, Del (1961). *Runaway*. London HLX 9317.
- ⊙ — (1962) *Little Town Flirt*. London HLX 9653.
- ⊙ SHAPIRO, Helen (1961). 'Walking Back To Happiness'. *Helen's Hit Parade*. Columbia SEG 8136.
- ⊙ SHAW, Sandie (1967). *Puppet On A String*. Pye 7N 17272
- SHE MOVED THROUGH THE FAIR (Irish Trad.), see HUGHES, H.
- ⊙ SHERWIN, Manning; Strachey, Jack (1940). 'A Nightingale Sang In Berkeley Square'. *We'll Meet Again: The Love Songs of World War II*. Smithsonian MSD2M-35384.
- ⊙ SHIRELLES, The (1962). *Baby It's You*. Scepter 1227.
- 🎬 SHUT UP AND SING (2006) Cabin Creek Films/Weinstein; 🎭 Cecilia Peck, Barbara Kopple 🎵🎶🎵 → DIXIE CHICKS (2006) ;
- ♪ SILVERS, Louis (1921). *April Showers*. New York: Remick Music Corp.
- ⊙ SIMPLE MINDS (1989). 'Belfast Child'. *Street Fighting Years*. Virgin MINDS CD 1.

- ⊙ SIMON AND GARFUNKEL (1966). ‘Sounds Of Silence’; ‘Homeward Bound’; ‘I Am A Rock’. *Sounds of Silence*. CBS 62690.
- ⊙ – (1968) *Scarborough Fair*. CBS 3317.
- ⊙ SINATRA, Frank (1956). *Songs for Swinging Lovers*. Capitol LCT 6106.
- ⊙ – (1969) *My Way* (Revaux, François). Reprise RS 20817.
- ⊙ SIQUEIRA, José (1949). ‘Cantoria de cego’. ♪ Miriam Ramos (pf) *O Piano Brasileira - Setenta anos de história*. Paulus 004451 (nd).
- ≡ SIROTA, Warren (nd) ‘Wes Montgomery - The King of Octaves’. 📄 <http://www.worldwidewoodshed.com/woodsheddin/Issue8/Wes.htm> [131221].
- ≡ SKOG, Inge; BENGTSOON, Ingmar (1977). ‘Melodik’. *Sohlmans musiklexikon*, 4: 489-492.
- ⊙ SLADE (1970). *Shape Of Things To Come*. Fontana TF 1079.
- ⊙ SLAM (1995). ‘Positive Education’. *Cream Anthems*. Deconstruction 74321 32615 2.
- ⊙ SLAYER (1998) *Diabolus in Musica*. American Recordings 491302 2.
- ♪ SLOANE (nd) a.k.a ‘Bí Thusa ‘mo Shúile’ or ‘Bob tu mo bhoile’ or ‘Be Thou My Vision’, → *METHODIST HYMN BOOK* (1933: #632, p. 547).
- ⊙ SLOBO HORO (1992) *Mastika*. RockAdillo ZENC D 2032. • Mastika (🎵) Deli Se-lim) • Meseno Horo (Bulgaria trad.) • Lule malësore (Albania trad.)
- ⊙ SLY AND THE FAMILY STONE (1970). ‘Thank You (For Lettin’ Be Myself)’. *There’s a Riot Going on*. Epic S EPC 64613.
- ⊙ SMALL FACES, The (1967). *Itchycoo Park*. Immediate/Stationside HSS 1212.
- ⊙ SMITH, Bessie (1929). *Nobody Knows You When You’re Down And Out*. Columbia 14451-D.
- ♪⊙ SMITH, John Stafford: ‘The Star-Spangled Banner’. *The American Song Book*. Leeds: E J Arnold, n.d; also on *NATIONAL ANTHEMS*, q.v.
- ⊙ SMITHS, The (1984). *What Difference Does It Make?* Rough Trade RT 146.
- ⊙ – (1987) ‘Rusholme Ruffians’. *Last Night I Dreamt That Somebody Loved Me*. Rough Trade RTT 200 CD.
- *SMOKE ON THE WATER*, see *DEEP PURPLE* (1972).
- ⊙ SNOW, Mark (1996). ‘The X Files Theme’ (a.k.a. ‘Materia primoris’). *The Truth and the Light: Music from the X Files*. Warner Brothers 9362-46448-2.
- ♪ *SOLDIER, SOLDIER* (English trad.); quoted from memory, as sung by my mother.
- ≡ SÖDERHOLM, Valdemar (1959). *Harmonilära*. Stockholm: Nordiska musikförlag.
- ⊙ SOLOVIOV-SEDOY, V (nd). *Podmoskovnye vechera (подмосковные вечера)*; quoted from memory of *Midnight in Moscow*, ♪ → Kenny BALL (1961).
- ♪≡ *SONGS OF THE WORKERS* (1973; 34th ed.). Chicago: Industrial Workers of the World.
- ♪ *SONGS THAT WILL LIVE FOR EVER* (nd c. 1938, ed. M. Jacobson). London: Odhams Press.
- ⊙ SOUSA, Jean-Ph. (1981) ‘Liberty Bell’. *Top TV Themes*. Decca TAB 18.
- *SOUS LE CIEL DE PARIS*, see *GIRAUD*, H.Y.A.
- ⊙ SPENCER DAVIS GROUP, The (1965). *Keep On Running*. Fontana TF 632.
- ⊙ – (1967) ‘Nobody Knows You When You’re Down And Out’. *Gimme Some Lovin’*. United Artists UAL 3587.

- ☰ SPURLING, Patrick (nd) 'In Conversation with Chick Corea' jazz.com/features-and-interviews/2008/5/30/in-conversation-with-chick-corea [140414]
- 🎵 St. PATRICK'S HYMN, see REEL THING and METHODIST HYMN BOOK (1933: n° 632)
- ⊙ STÅBL, Björn; HJORT, Ole; AGENMARK, Nils (1965). *Spelmanlåtar från Dalarna*. Sonet SLP 16.
- ⊙ STANLEY, Ralph (1950) *The Fields Have Turned Brown*. Columbia 20667; also on *The Very Best of Ralph Stanley*, Audium AUD-CD-8169 (2002).
- STAR-SPANGLED BANNER, see SMITH, JOHN S.
- ⊙ STEELEYE SPAN (1970) *Hark! The Village Wait*. Crest 22. • The Lowlands of Holland • The Blacksmith • The Blackleg Miner.
- ⊙ — (1971) *Please to See the King*. Crest 8. • The Female Drummer • The Lark In The Morning • Cold, Haily, Windy Night.
- ☰ STEFANI, Gino (1984). 'Una nuova teoria degli intervalli'. *Revista Italiana di Musicologia*, 1984/1.
- ☰ — (1987). 'Melody: a popular perspective'. *Popular Music*, 6/1: 21-36.
- ☰ STEFANI, Gino; MARCONI, Luca (1992). *La melodia*. Milano: Bompiani.
- ☰ STEFANI, Gino; MARCONI, Luca; FERRARI, Franca (1990). *Gli intervalli musicali*. Milano: Bompiani.
- ☰ STEINGRESS, Gerhard (2006) ... y *Carmen se fue a París: la construcción artística del flamenco*. Córdoba: Almuzara.
- ⊙ STEWART, Rod (1977). *The First Cut Is The Deepest*. WEA WB 16 813
- ⊙ STING (1993) 'Seven Days'. *Ten Summoner's Tales*. A&M 89567.
- ⊙ STORMY SIX (1982). 'Panorama' (✪ Tommaso Leddi). *Al Volo*. L'Orchestra MILP 70001; Fonit Cetra 2113 (1982).
- ⊙ STRAUSS, Johann (Jr.) (1867) 'An der schönen blauen Donau'. *Strauss Waltzes*. CBS Odyssey MBK 44892 (1979).
- ☰ STRING INSTRUMENT TUNINGS silverbushmusic.com/Tunings.html [020515].
- 🎵 STRÖM, Pierre (1981, ed). *Sånger för socialismen*. Stockholm: Arbetarkultur.
- SUKIYAKI ⊙ SAKOMOTO (1961).
- 🎵 SULLIVAN, Arthur (1871). 'Onward, Christian Soldiers' → METHODIST HYMN BOOK: 822.
- ⊙ SUPPÉ, FRANZ VON (1866). Overture to *Light Cavalry* (Leichte Kavallerie). *The Instruments of Classical Music*, vol. 3. Laserlight 15327 (1990).
- ☰🎵 SURENNE, J.T. (arr., ed. 1854) *Songs of Ireland without Words for the Pianoforte*. Edinburgh: Oliver & Boyd.
- ⊙ SVENSK ROCK MOT APARTHEID (1985). *Berg är till för att flyttas* (Wiehe). Svensk Rock Mot Apartheid NS 1001
- ⊙ SWAN SILVERTONES, The (1952). *Trouble In My Way*. Specialty 853.
- 🎵 SWEET GEORGIA BROWN, see PINKARD, M (1925).
- SWEET HOME ALABAMA, see LYNRYD SKYNYRD (1974).
- ⊙ SWINGING BLUE JEANS, The (1964). *You're No Good*. HMV POP 1304.
- SYLVIA ⊙ VRETHAMMAR (1973).

T

- 🎵 *TABLE OF OCTAVE DESIGNATIONS* 📄 music.vt.edu/musicdictionary/appendix/octaveregisters/octaveregisters.html [131221].
- ☉ TAGG, Philip (1974) 奉☉ ‘Revolutionens vaggå’; ‘Solidaritetssång för Chiles folk’ → ☉ RÖDA KAPELLET (1974).
- 📖 – (1989) ‘Open letter: Black music, Afro-American and European music’. *Popular Music*, 8/3: 285-298.
- ☉ – (1998c, arr.) ‘St Patrick’s Hymn’ a.k.a. Sloane (Trad. Irish); ‘The Wraggle-Taggle Gypsies’ (Trad. Eng.); → ☉ REEL THING
- 📖 – (1998d) ‘The Göteborg Connection: Lessons in the history and politics of popular music education and research’; *Popular Music* 17/2: 219-242 📄 tagg.org/articles/xpdfs/gbgcnct.pdf [140807].
- 📖 – (1993) ‘“Universal” music and the case of death’. *Critical Quarterly*, 35/2: 54-85.
- 📖 – (1994) ‘From refrain to rave: the decline of figure and the rise of ground’. *Popular Music*, 13/2: 209-222.
- 📖 – (2000a) *Kojak: 50 Seconds of TV Music* (2nd edition). New York: Mass Media Music Scholars’ Press (1st publ. Göteborg, 1979). 📄 tagg.org/mmmssp/kojak.html [100903].
- 📖 – (2000b) *Fernando the Flute* (3rd edition) 📖 New York: Mass Media Music Scholars’ Press. 📄 tagg.org/mmmssp/fernando.html [100903].
- 📖 – (2001) *Assignment and Dissertation Tips* 📖 tagg.org/xpdfs/assdiss.pdf.
- 📖 – (2002) ‘Harmony’. *Encyclopedia of Popular Music of the World, vol. II* (‘EPMOW’, ed. D Horn and D Laing): 521-549.
- 📖 – (2003) *Ten Little Title Tunes* → TAGG AND CLARIDA (2003).
- 📖 – (2004) *Antidepressants and musical anguish management*. IASPM-AL conference keynote, Rio de Janeiro, June 2004. 📄 tagg.org/articles/xpdfs/iasprio406.pdf [140912].
- 📄 – (2007) *The Milksap Montage (All)* 📄 tagg.org/Clips/MilksapOnly.mp4 [130318].
- 📄 – (2009a) *Droned Fifths for the Tailor and the Mouse*. 📄 tagg.org/Clips/TailorMouse.mp4.
- 📄 – (2009b) *Mixolydian Mini-Montage* 📄 tagg.org/Clips/MixolydMontatge.mp4 [130211].
- 📄 – (2009c) *Dominants and Dominance* 📄 tagg.org/Clips/Dominantce.mp4 [130318].
- 📄 – (2010) *The Intel Inside Analysis* 📄 tagg.org/Clips/IntelInside.mp4 [130318].
- 📄 – (2011a) *The Minor Seven Flat Five Montage* 📄 tagg.org/Clips/m7b5All.mp4 [130318].
- 📄 – (2011b) *Guantanamo Endings* 📄 archive.org/details/GuantanamoEndings [130318].
- 📄 – (2011c) *Scotch Snaps: The Big Picture* 📄 tagg.org/Clips/ScotchSnap/ScotchSnap.mp4 [130318].
- 📖 – (2013) *Music’s Meanings*. New York: Mass Media Music Scholars’ Press.
- 📖 – (2013b) ‘Troubles with Tonal Terminology’. *Festschrift for Coriún Aharonián and Graciela Paraskevaïdis* (orig. 2011, upd. 2013) 📄 tagg.org/articles/xpdfs/Aharonian2011.pdf [140702].
- 📖 – (2014) ‘The Anomalies of Interval Counting’ 📄 tagg.org/teaching/IntervalCounts.html [140810].

- ☒ TAGG, Philip & CLARIDA, Bob (2003). *Ten Little Title Tunes*. New York & Montréal: Mass Media Music Scholars' Press.
- ⊙ TALKING HEADS (1978) *Take Me To The River*. Sire 4004.
- ⊙ TEN CC [10CC] (1974) ⊙ *100 cc – Greatest Hits of 10cc*. UK Records UKAL 1012 (1975) ▪ *The Wall Street Shuffle* ▪ *4% Of Something*.
- ⊙ THEODORAKIS, Mikis (1964). *Zorba the Greek*. Fontana 6499 689.
- ⊙ THIELEMANS, Toots (1964) 'Bluesette' ⊙ *The Whistler and his Guitar*. ABC Paramount ABCS-482.
- ☒ THOMASON, Paul (2014). Programme notes for the 2014 New York Metropolitan Opera performance of *Das Rheingold* (Wagner, 1869)
 - 📄 pbs.org/wnet/gperf/episodes/gp-at-the-met-wagner%E2%80%99s-ring-cycle/das-rheingold-program-note/1404/ [140511]).
- ⊙ THOMPSON, Richard (1969) → FAIRPORT CONVENTION.
- ⊙ – (1988) *Amnesia*. Capitol CDP 7 48845 2 ▪ *Yankee, Go Home*.
- ☐ – (1990) *She Moves Through The Fair* (live at Seattle Folk Festival).
- ⊙ – (1994) *Mirror Blue*. Capitol 0777 7 81492 2 4 ▪ *For The Sake Of Mary*.
- ⊙ – (1996) *You? Me? Us?* Capitol 7243 8 33704 2 9 ▪ *Sam Jones*.
- ⊙ – (1999) *Mock Tudor*. Capitol CDP 7243 4 98860 2 ▪ *The Uninhabited Man*; solo open tuning version, Cambridge Folk Festival, 2011 📺 ov_RJjgZLIC.
- ☐ – (2001) 'Woodstock' (📺📺 Joni Mitchell). *Joni Mitchell Tribute Concert*. 📺 bKmsdP7cGoM [140426].
- ☐ – (2003) *Richard Thompson - Solitary Life*: BBC documentary 📺 John Peel.
- ☐ – (2013) *Country Music Hall of Fame Songwriter Session: Richard Thompson* ▪ *On open string tuning (44:00)* ▪ *Matty Groves (open string, 50:20)* 📺 IfdkyHaD50A [140426]; early version → FAIRPORT CONVENTION, 1969).
- ⊙ THIELEMANS, Toots (1962) 'Bluesette' *Bluesette* CBS 26604 (1985).
- ⊙ THORNTON, Willie Mae 'Big Mama' (1953) *Hound Dog* (®) Peacock 1612 (1952).
- ⊙ THREE TENORS, The (CARRERAS, DOMINGO, PAVAROTTI) (1995) 'Nessun' dorma' (from Puccini's *Turandot*, 1923) ⊙ *In Concert*. London 430 433.
- ⊙ THROWING MUSES (1992) ▪ *Furious. Red Heaven*. Rough Trade RTD 1201404 2 41; also live at Astoria (London, 030320) 📺 3aY9g6T49dU [140516].
- ⊙ TILLOTSON, JOHNNY (1960) *Poetry In Motion* ⊙ London HLA 9231.
- 🎵📺 TIN PAN ALLEY - A PICTORIAL HISTORY 1919-1939 (1975, ed. I Whitcomb)
 - 🎵📺 New York: Paddington Press.
- ⊙ TIOCEAIDH AN SAMHRADH → BOTHY BAND (1976); → BREATHNACH (2007).
- ⊙ TIOMKIN, Dimitri (1947) 'Duel In The Sun' ⊙ *The Western World of Dimitri Tiomkin*. Unicorn-Kanchana Digital DKP 9002 (1980), see also LAINE, F.
- ⊙ TIMMONS, Bobby (1958) 🎵 'Moanin'. *Art Blakey And The Jazz Messengers – Moanin'*. Not Now Music NOT 2CD344 (2010).
- ☒ TITON, Jeff Todd (1977). *Early Downhome Blues – A Musical and Cultural Analysis*. Urbana: University of Illinois Press.
- ☒ TOUMA, Habib Hassan (1996). *The Music of the Arabs* (tr. Laurie Schwartz). Portland, Oregon: Amadeus Press.
- ⊙ TRADITIONAL MUSIC FROM TURKEY (2000). Arc Music EUCD 1585.

- ⊙ TRAVELING WILLBURYS, The (1988) ‘Congratulations’
 - ⊙ *The Traveling Willburys*. Warner 9257962.
- ⊙ TRES CABALLEROS, Los (0000) *Perfidia* 𠄎 7qtvKL-XQk [140328].
- ⊙ TROGGS, THE (1966) *Wild Thing*. Fontana TF 689.
- ⊙ TROY, Doris (1963) *Just One Look*. Atlantic 8088.
- ⊙ TRUKEROS, Los (2007) *De chilena* – autoedición, Santiago de Chile.
- ⊙ *TU BESO* (nd). *Chili-Chile*. Air Mail Music SA 141055.
- ⊙ TURNER, Tina (1989) *Steamy Windows*. Capitol CL 560.
- ☐ *TWIN PEAKS* → BADALMENTI
- ⊙ TWISTED SISTER (1984) ‘We’re Not Going To Take It’. *Stay Hungry*. Atlantic 7567-80156-2.
- ⊙ TWITTY, CONWAY (1958) *It’s Only Make Believe*. MGM 922.
- ⊙ TYMES (1974) *Miss Grace*. RCA Victor APL1 0727.
- ⊙ TYNER, McCoy [Trio] (1962). *Reaching Fourth* 𠄎 𠄎 McCoy Tyner 𠄎 Roy Haynes, Henry Grimes. Impulse IMPL 8029 (1976).
- ⊙ – (1967a) *Expansions*. Blue Note 84338.
- ⊙ – (1967b) ‘Blues On The Corner’ ⊙ *The Real McCoy* Blue Note BLP 4264.

U-V

- ⊙ UNIT FOUR PLUS TWO (1965) *Concrete And Clay*. Decca F 12071.
- ⊙ URIAH HEEP (1972) ‘Traveller In Time’. *Demons and Wizzards*. Island 86185T.
- ⊙ USA FOR AFRICA (1985) *We are the World*. Polygram 824 822-2.
- ⊙ VALENS, RITCHIE (1958) *La bamba / Donna*. London HL 8803 (UK).
- ⊙ VALENTINE BROTHERS (1982) *Money’s Too Tight (To Mention)*. Energy NRG 1.
- ⊙ VAN HALEN (1978) *Running With The Devil*. WEA LB 56470.
- ♪ VÅRVINDAR FRISKA (Swed. trad.). *VI GÖR MUSIK*, p. 72.
- ♪ VAUGHAN WILLIAMS, Ralph (1910) *Fantasia on a Theme by Thomas Tallis* ♪ London: Curwen (1921), New York: Dover (1999); 𠄎 BBC Symphony Orch, 𠄎 Andrew Davies ⊙ BBC MM83 (1999) 𠄎 v=jAtx578yaZ8 [140131]; for other sources and uses, see footnote 29, p. 102.
- ♪ – (1921) *The Lark Ascending*. Oxford University Press. ISBN 0 19 3697200
 - 𠄎 Iona Brown (vln) 𠄎 Academy of St Martin in the Fields
 - 𠄎 Neville Mariner ⊙ Argo 414596-2.
- VAUGHAN WILLIAMS (ed.) ♪ *PENGUIN BOOK OF ENGLISH FOLK SONGS*.
- ⊙ VEE, Bobby (1960) *Rubber Ball*. London American REG 1278.
- ⊙ – (1961) *Take Good Care Of My Baby*. London HLG 9438.
- ≡ VEGA, Carlos (1944) *Panorama de la música popular argentina*. Buenos Aires: Losada.
- ⊙ VENOM (1982) ‘Countess Bathory’. *Black Metal*. Neat NEAT 1005.
- ⊙ VIAN, Boris (1965) *Le déserteur*. Philips Médium 437.030 BE. ♪ *Upp till kamp* (ed. Enn Kokk), Stockholm: Prisma (1970).
- *VI GÖR MUSIK*, ed. B-O Engström & E Cederlöf
 - ♪ Stockholm: Ehrlingförlagen (1970).

- ⊙♪ VIGNEAULT, Gilles; ROCHON, Gaston (1973) 'Je chante pour'. ⊙ *Pays du fond de moi*. Le Nordet, GVN-1002 (1973). ♡ *Je Chante Pour* (National Film Board, Canada) 📺 John Howe (1971) ♪ *Gilles Vigneault, vol. 1*. Montréal: Éditions Le Vent qui Vire (1978); →📺 ROCHON (1992).
- 📺 VILARIÑO, Idea (1981) 'El tango', vols. 1 & 2. *La historia de la literatura argentina* (Capítulo 117, 121). Buenos Aires: Centro Editor de America Latina.
- ⊙ VIOLA, Paulinho da (1975) 'E a Vida Continua'. *Paulinho da Viola*. EMI (BR) 329 85208 2.
- ⊙ VITONE, Luca (1998) *Oh Yeah! Rock Suite in Y*. AMF 1361.
- VOCES DE CUBA (TRIO) see ALÉN RODRIGUEZ (1999a).
- VOLGA BOATMEN, *Song of the*; ♪ as quoted in LING (1997:41)
- 📺 VORZON, Barry De; CONRAN, Joseph (1983) *V* ☐ Warner TV.
📺 Warner Home Video WEV 11443-1 through 5 (1987).
- 📻 VRETHAMMAR, Sylvia (1973) ⊙ *Viva España* 📻 *Svensktoppen*, SR P3.

W

- ⊙ WAGNER, Richard (1859) *Tristan & Isolde*.
Deutsche Grammophon 2720 057 (1966).
- ⊙ – (1869) *Das Rheingold*. 🎧 Orchester der Bayreuther Festspiele 📻 Christian Thielemann. Opus Arte OACD 9000 BD (2009).
- 📺 WALKER, Joe (2013) 'The World's Most-Used Guitar Scale: A Minor Pentatonic'. *DeftDigits Guitar Lessons* (Seattle) 📺 deftdigits.com/2012/01/06/the-worlds-most-used-guitar-scale-a-minor-pentatonic/ [131231].
- ⊙ WALTZING MATILDA (Australia, trad.). *Rolf Harris: All Together Now*. EMI 701102 (nd).
- ⊙ WARD, Anita (1979). *Ring My Bell*. Epic EPS 359.
- ⊙ WARREN, Harry (1938). 'Jeepers Creepers'. *Louis Armstrong 1938-1939*; CD Classics 523.
- ⊙ – (1940) 'At Last' (♡ *Valley Serenade and Orchestra Wives*); *The Glenn Miller Story* HMV DLP 1024 (1978?); ⊙ Etta James: Argo LP-4003 (1961).
- WARSZAWJANKA (Polish trad., arr. K. Kurpinski) ♪ *SÅNGER FÖR SOCIALISMEN*, p. 43.
- ⊙ WARWICK, Diane (1964) *Walk On By* (🎷 Bacharach). Pye 7N 25241.
- ⊙ – (1968) *Do You Know The Way To San José?* (🎷 Bacharach). Scepter SCE 12216.
- ⊙ WATERS, Muddy (1970) ⊙ 'Hoochie Coochie Man'. *Goin' Home: Live in Paris 1970*. New Rose 5099.
- ⊙ WATSON, Doc et al (1963a) • 'Darling Corey' • 'The Lost Soul'. *The Doc Watson Family*. Folkways FTS 31021; CD re-issue, 1990.
- ⊙ – (1963b) 'Amazing Grace'. *Old Time Music at Clarence Ashley's* (🎧📺 Clarence (Tom) Ashley, Clint Howard, Fred Price, Jean Ritchie, Doc Watson). Folkways FA 2355, FA 2359.
- ⊙ – (1964) 'Amazing Grace'. *The Folk Box*. Elektra/Folkways EKL-9001 (cut #48).
- ⊙ – (1971) 'The Cuckoo' (US Trad. via →ASHLEY (1929) and Eric Weissberg) ⊙ *Ballads from Deep Gap*. Vanguard VSD 6576; also CD VMD-6576 (1988).

- ♪ WEELKES, Thomas (1598) 'Hark, all ye Lovely Saints'; *Balletts and Madrigals, to Five Voyces*; reproduced in DAVIDSON & APEL (1949:194).
- ⊙ WEILL, K (1927) 'Alabama Song' from *Mahagonny*, as recorded on *September Songs – The Music of Kurt Weill*, various artists, Sony CD 63046 (1997); also → GÖTEBORGS BRECHTENSEMBLE (1979).
- ⊙ – (1928) 'Mack the Knife' ('Moritat von Macki Messer') from *Die Dreigroschenoper*, as recorded by the Lewis Ruth-Band on *Entartete Musik*, BOD 65053 (1988).
- ⊙ – (1943) 𠄎 'Speak Low' *September Songs*, Sony CD 63046 (1997).
- ≡ WEISSTEIN, Eric (2000). 'Scale'. *Eric Weisstein's Treasure Trove of Music*. ericweisstein.com/encyclopedias/music/Scale.html [020512].
- ≡ WELLEK, Albert (1963) *Musikpsychologie und Musikästhetik: Grundriß der systematischen Musikwissenschaft*. Frankfurt-am-Main: Akademische Verlagsgesellschaft.
- *WE SHALL OVERCOME*, see ⊙ BAEZ (1963).
- ⊙ WHAM (1984) ⊙ *Wake Me Up Before You Go Go*. Epic A 4440.
- *WHAT SHALL WE DO WITH THE DRUNKEN SAILOR?*
♪ *SONGS THAT WILL LIVE FOR EVER*: 162.
- *WHAT WONDROUS LOVE IS THIS?* → ⊙ *Popular Music in Jacksonian America* (1982).
- *WHEN THE SAINTS GO MARCHIN' IN* (US trad.), → ⊙ BARBER, Chris (1954);
→ ⊙ BEATLES (1962a).
- *WHERE HAVE ALL THE FLOWERS GONE?* See SEEGER (1961).
- ⊙ WHITE, Barry (1974) ⊙ *I Can't Get Enough Of Your Love Babe*. Pye Int. 7N25661.
- ⊙ WHO, The (1966) 𠄎 ⊙ *Substitute*. Reaction 591001.
- ⊙ – (1969) 𠄎 ⊙ 'Pinball Wizzard' ⊙ *Tommy*. Track 613-013/4;
≡ quoted by Stefani and Marconi (1992:134).
- ≡ WICKS, Sammie Ann (1989). 'A belated salute to the "old way" of "snaking" the voice on its (ca) 345th birthday'. *Popular Music*, 8/1: 59-96.
- ♪ WIDOR, Charles-Marie (1879). Toccata from *Organ Symphony in F*, Op. 42 n° 1. Paris: J. Hamelle: 40-49.
- WILLIAM (2008), see ADAMS, WILLIAM.
- ⊙ WILLIAMS, Charles (1947) 𠄎 'The Dream Of Olwen' (𠄎 'While I Live'). *Big Concerto Movie Themes*. Music For Pleasure MFP 4261 (1972).
- ⊙ WILLIAMS, Hank (1949) 'I'm So Lonesome I Could Cry'. *Hank Williams - I'm So Lonesome March-August 1949*. Polydor 825 557-1 Y-2 (1986).
- ≡ WILLIAMS, Martin T. (1966). *Where's the Melody? A Listener's Introduction to Jazz*. New York: Minerva.
- ⊙ WILLIAMS, John (1977) 𠄎 *Star Wars*. Twentieth Century 6641 679.
- ⊙ – (1978) 𠄎 *Superman - The Movie*. Warner Brothers WB 2BSK 3257.
- ≡ WILLIAMS, Martin T. (1966). *Where's the Melody? A Listener's Introduction to Jazz*. New York: Minerva.
- ⊙ WILSON, Jackie (1958) 'Lonely Teardrops'. *Giants Of Soul*. 4 Tune FTN 52011 (1990).
- *WINDMILLS OF YOUR MIND*, ⊙ see LEGRAND (1968); SANDPIPERs (1973).

- ⊙ WINTER, Johnny (1972) 🎵🎵 'Rock And Roll, Hoochie Coo'.
⊙ *Edgar Winter's White Trash - Roadwork*. Epic KEG 31249.
- WINWOOD, Stevie, see ⊙ SPENCER DAVIS.
- ⊙ WONDER, Stevie (1973) 🎵🎵🎵 *Innervisions*. Tamla Motown STMA 8011.
▪ Higher Ground ▪ Living For The City.
- WONDROUS LOVE (W. Hauser) 🎵 ⊙ *POPULAR MUSIC IN JACKSONIAN AMERICA*.
- 📖 WINKLER, Peter (1978) 'Toward a Theory of Popular Harmony'.
Theory Only, 4/2: 3-26.
- ⊙ WISHBONE ASH (1970) 🎵🎵🎵 'Phoenix' ⊙ *Wishbone Ash*. MCA MKPS 2014.
- ⊙ — (1972) 🎵🎵🎵 'The King Will Come' ⊙ *Argus*. MCAD 10234 (1991).
- 📖 WOOD, ALEXANDER (1962). *The Physics of Music*. London: Methuen.
- *WORKERS OF THE WORLD AWAKEN!* see HILL, Joe.
- ⊙ WRAY, LINK AND HIS RAY MEN (1958) 🎵 *Rawhide* ⊙ Epic 9300.
- 📖 WRIGHT, Howard (nd) *Joni Mitchell Tunings Notation*
📄 jonimitchell.com/music/notation.cfm [140422].

X-Y

- 📖 XANADOUME (n.d.) Ας ξαναδούμε τους μουσικούς δρόμους 📄 matia.gr/egrapsan/artha-meletes/as-xanadome-tous-mousikous-dromous.html [140221].
- ⊙ XTC (1989) *Oranges and Lemons*. Virgin CDVT 2581-1,2,3 ▪ Scarecrow People.
- ⊙ — (1992) 'Rook' . *Nonsuch*. Virgin CDV 2699.
- ⊙ XTRA BASS (1989) 'Step To The Rhythm'. *This Is Urban*. POP & ARTS PAT CD 101 (1990).
- ⊙ YARDBIRDS, The (1965) 🎵🎵🎵 *For Your Love*. Columbia DB 7499.
- ⊙ YES (1971). *The Yes Album*. Atlantic 2400 101. ▪ Starship Troupers.
- ⊙ — (1983) 90125. Atco 79-0125-1. ▪ Owner Of A Lonely Heart.
- *YESTERDAY* → ⊙ BEATLES (1965a).
- ⊙ YOUMANS, Vincent (1925) 🎵 'Tea For Two'. *Benny Goodman: His Best Recordings*.
Best of Jazz 4007 (1996).
- ⊙ YOUNGBLOODS, The (1969) 🎵 *Get Together*. RCA Victor 47-9752.
- ⊙ YOUNG, Neil (1970) 🎵🎵🎵 'Southern Man'. *After the Gold Rush*.
Reprise 7599-27243-1.
- ⊙ — (1977) 'Helpless'. *Decade*. Reprise 3RS 2257-2
- ⊙ — (1989) 'Rocking In The Free World' ⊙ *Freedom*. Reprise 925 899-1.
- ⊙ — & CRAZY HORSE (1994) 🎵🎵🎵 'Change Your Mind'.
Sleeps with Angels. Reprise 9362 45749 2.

Z

- ⊙ ZAPPA, Frank (1981) 🎵🎵🎵 *You Are What You Is*. CBS 88560.
- ⊙ ZAPPA, Frank and the MOTHERS OF INVENTION (1974) 'Bebop Tango (Of the Old Jazzmen's Church)'. *Roxy & Elsewhere*. Discreet K69201.
- 📖 *ZAPPA WIKI JAWAKA* in *Hit Parader* (1967) 📄 killuglyradio.com/wiki/B%C3%A9a_Bart%C3%B3k [140226].

- ⊙ ZARA (2000) ⊙ 'Plennitsa' (Lukanov; Stefanov). *Chalga Pokolenie 2*. Milena MR 200005-2.
- ⊙ ZAWINUL, Joe (1963) ♪ *Mercy Mercy* → ADDERLEY (1966); also ♪ Jaco Pastorius (1977) on *Curtain Call*. Another Hit 2001 (1986).
- ZORBA'S DANCE → ⊙ THEODORAKIS (1964)
- ⊙ Z.Z. TOP (1973) ♪ ♪ ⊙ 'La Grange'. *Tres Hombres*. Warner K 466121.
- ⊙ – (1983) ♪ ♪ ⊙ *Eliminator*. Warner 927334-2. ▪ Gimme All Your Lovin
▪ Sharp Dressed Man ▪ TV Dinners.

