

Bibliography

Abisheganaden, Alex. "The Music Score: 82 Years in Tune." Straits Times, 9 August 1982.

Abisheganaden, Paul, The Arts interview, The Arts, published by the Centre for the Arts, National University of Singapore, issue no. 4, June 1997, p.6.

Abrahams, Roger, D. Talking Black, Rowley, Massachusetts, Newbury House, 1976.

Abu Talib Ahmad, Malay-Muslims, Islam and the Rising Sun: 1941-1945, Monograph 34, MBRAS 2003.

Ahmad Azmi bin Mohamed Ishak, The Basics of Hadrah and Kompang in Singapore, pp.118-123, p.118, in Joseph E.E. Peters, Evolving Traditions, papers given at the 2nd Asean Composers Forum on Traditional Music, 11-24 April 1993, Singapore.

Appadurai, Arjun, Modernity at Large: cultural dimensions of Globalisation, University of Minnesota Press, 1996.

Arumugam, Indira 2002, Sociology of the Indians, pp.320-350, in Tong Chee Kiong and Lian Kwen Fee (eds.), The Making of Singapore Sociology, Times Academic Press.

Badura-Skoda Eva and **Branscombe** Peter (eds.), Problems of Style and Chronology, ed. (Cambridge: Cambridge University Press,

Barthes, Roland, Music, Voice and Language, in the Responsibility of Forms, University of California Press, Berkeley and Los Angeles, 1977.

Baskaran Theodore, The Eye of the Serpent; An introduction to Tamil Cinema, EastWest Books Madras Pte. Ltd, Madras, India, 1996.

Bauman, Zygmunt, Culture as Praxis, SAGE Publications, 1973, new edition, 1999.

Beamish, Tony, The Arts of Malaya, Donald Moore, Singapore, 1954, rev. 1981.

Becker, Howard, *Outsiders, Studies in the Sociology of Deviance*, Free Pres, New York, 1963.

Bedlington, Stanley S., *Malaysia and Singapore: The building of new states*, Ithaca: Cornell University Press, 1978, p.222.

Berliner, Paul F., *Thinking in Jazz: the Infinite art of Improvisation*. Chicago: University of Chicago, 1994.

Bhangra, Encyclopedia Britannica.2004. Encyclopedia Britannica Premium Service, 13 July 2004 <<http://www.britannica.com/eb/article?eu=81177>>.

Blackburn, K. and **Lim**, Edmund. Singapore's "Little Japan" and Its Japanese Cemetery. *Spaces of the Dead: A Case from the Living*, Ed. Kevin YL Tan, Singapore, Singapore Heritage Society (accepted for publication 2004).

Blacking, John: *How musical is man?*, Seattle: University of Washington Press, USA, 1973.

Blacking, John, The problem of "Ethnic" perceptions in the Semiotics of Music, pp.184-194, p.186 in Steiner, Wendy (ed.), *The Sign in Music and Literature*, University of Texas Press, 1981.

Blacking, *Music, Culture & Experience: Selected Papers*. Edited by Reginald Byron, University of Chicago Press, Chicago, 1995.

Bluestwin Gene, *Poplore*, University of Massachusetts Press, Amherst, MA, 1994.

Booth, Gregory D. The Madras Corporation Band: A Story of social change and indigenization, *Asian Music* Vol. XXVIII, no.1, Fall/Winter 1996/7, pp.61-86.

Bosbach Von franz and **Davis**, John R. (eds.), *The great Exhibition and its Legacy*, K.G.Saur, Munchen, 2002.

Bourdieu, Pierre, *The Field of Cultural Production*,

Bourdieu, Pierre, On the possibility of a Field of World Sociology, pp.373-387, in Bourdieu, Pierre and Coleman, James, *Social Theory for a Changing Society*, Westview Press, USA. 1991, p.374.

Bourdieu, Pierre and **Coleman**, James, Social Theory for a Changing Society, Westview Press, USA. 1991.

Breckenridge, Carol A. & **van der Veer**, Peter (eds.): Orientalism and the Postcolonial Predicament: perspectives on South Asia, University of Pennsylvania Press, 1993.

Breckenridge, Carol A. (ed.), Consuming Modernity, Public Culture in a South Asia World, University Of Minnesota Press, Minneapolis, & London, 1995.

Brown, Edwin Arthur. Indiscreet Memories London: Kelly & Walsh, 1935.

Buckley, Charles Burton. An Anecdotal History of Old Times Singapore Singapore: Fraser & Neave 1902, Singapore: University of Malaya Press, 1965 (Reprint 1969).

Bull, Michael and Back, Les, (eds.), The Auditory Culture Reader, Berg Publishers, 2003.

Burhanudin Buang: Pop Yeh Yeh music in Singapore: 1963-1971, Academic exercise, Department of History, Faculty of Arts & Social Sciences, National University of Singapore, 2001.

Chan Chee Heng and **Obaid** ul Haq (eds.) Singapore: Graham Brash, 1987.

Chan Kwok Bun and **Tong** Chee Kiong, (eds.) Past times, A Social History of Singapore, Times Editions, 2003.

Chanan, Michael, From Handel to Hendrix, Verso Press 1999, London, New York.

Chen, Andy & Mosman Ismahil , eds. No finer time to be alive?: voices of Singapore's English music, Singapore, Simpleman Book, 1996.

Chia Wei Khuan, Siong Leng Musical Association: A Case Study of the Performance of both Traditional and Modern Nanyin in Singapore, paper delivered at 37th ICTM World Conference Fuzhou & Quanzhou, China, 4-11 Jan 2004.

Chopyak, James, Music in Modern Malaysia: a survey of the Musics affecting the development of Malaysian popular music, in Asian Music, Vol. XVIII, no.1, pp.111-138.

Chua Beng Huat, Communitarian Ideology and Democracy in Singapore. London and New York, Routledge, 1995.

Chua Beng Huat, Taiwan's Present/Singapore's Past Mediated by Hokkien language, pp.73-92, pp.78-79, in Iwabuchi, Koichi, Muecke, Stephen, and Thomas, Mandy, Rogue Flows; Trans-Asian Cultural Traffic, Hong Kong University Press, 2004.

Chua, Henry, "Call it Shanty!": the story of the Quests. Singapore: Options Publications, 2001.

Chua Soo Pong (ed.), Traditional Theatre in Southeast Asia, UniPress, Singapore.

Chua Soo Pong: Creative Process of Chinese theatre dance in Singapore 1946-1976, Journal of the South Seas Society Volumes 39, Parts 1 & 2, 1984.

Clarke, Eric F., Ways of Listening, Oxford University Press, 2005.

Cone Edward T., The Composer's Voice, Berkeley: University of California Press, 1974.

Cook, Nicholas, Music Imagination and Culture, Oxford, Clarendon Press, 1990.

Coope, A.E., Macmillan's Malay-English, English-Malay Dictionary. London: Macmillan Education Ltd.

Cree Journals: The Voyages of Edward H. Cree, Surgeon, R.N., as Related in His Private Journals, 1837 - 1856, edited and with an Introduction by Michael Levien.

Dairianathan Eugene, Xinyao, some curious questions, Arts Magazine, NUS November 2003.

Danam, Jacqueline, Chua, Christine and Mesenas, Geraldine eds. Singapore's 100 Historic Places Singapore: National Heritage Board and Archipelago Press.

Devan, Janadas "Is Art Necessary" in *Art vs Art: Conflict and Convergence* Singapore: The Substation, 1995, pp.50 - 71.

Dhanabalan S., then Minister for Community Development, quoted in *Parliamentary Debates* 1985, Vol.45, Pt.1, 25 February– 29 March 1985, Singapore, Singapore National Printers, p.1304.

Dhol, Wikipedia, accessed 13 July 2004
<<http://www.fact-index.com/b/bh/bhangra.html>>

Dickey, Sara, *Consuming Utopia: Film Watching in Tamil Nadu*, in Breckenridge, Carol A.. *Consuming Modernity, Public Culture in a South Asia World*, University Of Minnesota Press, Minneapolis, & London, 1995.

Dixon, Alec, *For Entertainment Only*, occasional paper.

Dürr Walther, 'Schubert's songs and their poetry' in *Schubert Studies – Problems of Style and Chronology*, ed. Eva Badura-Skoda and Peter Branscombe (Cambridge: Cambridge University Press, 19??

Ef Yusnor, *Perkembangan Muzik Melayu Singapore 50-an Hingga 90-an*, in *Dinamika Budaya*, Majlis Pusat Pertubuhan-pertubuhan Budaya Melayu Singapura, Peoples Association HQ, Kerjaya Printing Industries, 1991, pp.351-376.

Eno, B, *A Year with Swollen Appendices*, London, Faber and Faber, 1996.

Fang, Sara Joan Yuenyi: *Serious music and all that jazz : music-making in two singing communities* [1998] CL Theses Coll HM15 *1999 10 Academic exercise-- Dept. of Sociology, Faculty of Arts & Social Sciences, National University of Singapore, 1999

Farrell, Gerry, *The Early Days of the Gramophone Industry in India; Historical, Social and Musical Perspectives*, pp. 57-82, in Leyshon, Andrew, Matless, David, and Revill, George (eds.) *The Place of Music*, The Guilford Press, New York and London, 1998.

Finnegan, Ruth, *The Hidden Musicians; music-making in an English town*, Cambridge University Press, 1989, pp. 3-4.

Foo Siang Luan, Shika Roy, Ng Wei Kok, eds. Singapore 2002 Singapore: Ministry of Information, Communications and the Arts.

Fu, Kelly Su Yin: From folk devils to folk music: the metal music community in Singapore [2000] CL Theses Coll HM15 *2001 11 Academic exercise--Dept. of Sociology, Faculty of Arts & Social Sciences, National University of Singapore, 2001.

Freitag, Ulrike, *Hadhrami migration in the 19th and 20th centuries*:
<http://www.al-bab.com/bys/articles/freitag99.htm>

Frith, Simon, Music and Identity, pp.108-127, in Hall, Stuart and du Gay, Paul (eds), Question of Cultural Identity, SAGE Publications, 1996.

Frith, Simon, *Performing Rites; evaluating popular music*, OUP, Oxford and New York, 1998.

Foucault Michel, Nietzsche, Genealogy, History, pp.369-391, in *Aesthetics, method, and epistemology*, Volume two, edited by James Faubion, translated by Robert Hurley et al., Penguin books, 1994, p.381.

Ghosh, Swapna and **Oorjitham**, Santha, **Bhangra is back**, Asiaweek
<http://www.asiaweek/97/0808/cd7.html> last accessed 2004-7-13 1650.

Gullick, J.M. *Malaya Society in the late Nineteenth Century: the Beginnings of Change*. Singapore, Oxford University Press, in Yung and Chan, op.cit., p.153.

Haikel, Sheikh, under website: <http://www.musicmovement.com.sg/artistes/haikel> accessed, 21 June 2004, 1441 hours.

Hall, Stuart and du Gay, Paul (eds), *Question of Cultural Identity*, SAGE Publications, 1996.

Hanna, Willard A. *Culture, yellow culture, counterculture and polyculture in culture-poor Singapore*, New York, American Universities Field Staff, 1973.

Hannerz, Ulf, *Soulside: Inquiries into Ghetto Culture and Communication*, Columbia University Press, New York, 1969.

Harding, James and **Sarji**, Ahmad, P.Ramlee The Bright Star, Pelanduk Publications, Malaysia, 2002.

Heins, Ernst, Indonesia: Instrumental Ensembles, Sadie, Stanley (eds.), The New Grove Dictionary of music and musicians, New York, N.Y.: Grove's Dictionaries, 1980.

Hilarian, Larry Francis, How Trading-Links Influence the Globalisation of Musical Cultures-The Dissemination of Lute-Type Instruments, pp. 248-277, p.251, in Proceedings of the Scientific Conference: Traditional Music in Globalisation Context, Vietnamese Institute for Musicology, 2004.

Ho, Wai Chee, Sub-culture of rock music in Singapore Singapore: University of Singapore, Academic exercise—Department of Sociology, Faculty of Arts and Social Sciences, University of Singapore, 1979.

Iwabuchi, Koichi, Recentering globalization, Popular culture and Japanese transnationalism, Duke University Press, Durham and London, 2002.

Iwabuchi, Koichi, **Muecke**, Stephen, and **Thomas**, Mandy, Rogue Flows; Trans-Asian Cultural Traffic, Hong Kong University Press, 2004.

Johansson, Eva "Only Time will Tell." International Arts Manager, UK: Alain Charles Arts Publishing Ltd, January 2003.

Juntaronanont, Pornpan and **Mak** Lau Fong, A Survey on Temples and Religious Practices of Ethnic Chinese in Bangkok and Singapore, Occasional Series no.9, Taipei, Taiwan: Institute of Ethnology, Academia Sinica, 1994.

Kanda, Tamaki Marsuoka, Indian Film Directors in Malaya, pp.43-50, p.43, in Vasudev, Aruna (ed.) Frames of Mind; Reflections on Indian Cinema, UBS Publishers, Indian Council for Cultural Relations, 1995.

Koh-Baker Hwee Been, **JoAnn**, Singapore; Music Culture in Singapore, pp.285-295, in Asian Composers in the 20th Century, edited by the Japan Federation of Composers, 2003.

Krims, Adam, The Hip-Hop Sublime as a form of Commodification, pp.63-78, in Qureshi, Regula Burckhardt (ed), Music and Marx; ideas, practice and politics, Routledge, New York and London, 2002.

Lefebvre, Henri, *Everyday Life in the Modern World*, Allen Lane, London, 1968.

Leong Yoon Ping, 'A brief survey of the composition career in Singapore' Lian He Ziao Bao, 25 January 1999.

Koh, Siong Ling, et al., eds. *inform.entertain.educate@sg: arts & media in Singapore*. 2nd ed. Singapore: Research & Planning Division, Ministry of Information & the Arts, 2000.

Koh Tai Ann, Culture and the Arts, pp. 710-748, in Kernial Singh Sandhu and Paul Wheatley (eds.) *Management of success, the moulding of modern Singapore*, ISEAS, Singapore, 1989.

Koh Tai Ann and Sasitharan, T., "Commentary" in *Art vs Art: Conflict and Convergence* Singapore: The Substation, 1995, pp.50 - 71.

Kong, Lily, Music and cultural politics: ideology and resistance in Singapore. *Transactions of the Institute of British Geographers*, 20(4):447-459, 1995.

Kong, Lily, Popular music and a 'sense of place' in Singapore. *Crossroads*, 9(2):51-77, 1995.

Kong, Lily and **Yeoh**, Brenda S.A., The construction of national identity through the production of ritual and spectacle, *Political Geography*, Vol.16. no.3, 1997, pp. 213-239.

Kong, Lily, Music and cultural politics: ideology and resistance in Singapore, Singapore ed. Gerry Rodan.

Kong, Lily, "Making Music at the Margins"? A social and cultural analysis of Xinyao in Singapore, *Asian Studies Review*, Vol. 19, no.3, April 1996, pp.100-124, p.115.

Kong, Lily and Phua Popular Music, and Phua and Kong, *Ideology*, 215-231.

Kramer Lawrence, *Music and Poetry: The Nineteenth Century and After*, Berkeley and Los Angeles, California: University of California Press, 1984.

Kratoska, Paul H., *The Japanese Occupation of Malaya, a Social and Economic history*, Allen& Unwin.

Krishnan, Sanjay, et al., (eds.), *Looking at culture*. Singapore: Artres Design and Communications, 1996.

Kwok, Kian Woon; Mahiznan, Arun & Sasitharan T., (eds.) *Selves: the state of the arts in Singapore*. Singapore: National Arts Council, 2002.

Lai, Ah Eng, *Meanings of Multiethnicity: A Case-study of Ethnicity and Ethnic Relations in Singapore*, OUP, 1995, Kuala Lumpur, Malaysia.

Lai, Angela Aun Kay: *Playing different tunes: gamelan music in Singapore and central Java*, Academic exercise—Department of Southeast Asian Studies Programme, Faculty of Arts & Social Sciences, National University of Singapore, 1996.

Lai, Wan Li: *The road less travelled: amateurs in Singapore pop music*, Academic exercise—Department of Sociology, Faculty of Arts & Social Sciences, National University of Singapore, 2000.

Lau Biau Chin. *A Musician Remembers* Singapore: Art Print Technology, 1996. p. 24

Lee Beng Beng, "Xinyao - The Catalyst that brought about Singapore Mandarin Pop", programme booklet for XingPop, 18 October 2002, The Esplanade Co. Ltd, 2002

Lee Kuan Yew, *From Third World to First: the Singapore Story: 1965-2000: Memoirs of Lee Kuan Yew*, Singapore Times Editions 2000.

Lee Tong Soon, *Performing Chinese Street Opera and Constructing National Culture in Singapore*, PhD thesis, University of Pittsburgh, Pennsylvania, USA, UMI Press 1998.

Lee Tong Soon, **Singapore**, volume 23, pp.421-423, in Sadie, Stanley and Tyrrell, John (eds.), *The New Grove Dictionary of music and musicians*, New York, N.Y.: Grove's Dictionaries, 2000. 2001 edition.

Lefebvre Henri, *The Production of space*, translated by Donald Nicholson-Smith, Blackwell Publishers, 1991.

Lent, John, et al., *The Asian Film Industry*, University of Texas Press, Austin, 1990.

Lent, John A. (ed.), *Asian Popular Culture*, Westview Press, USA, 1995

Leow, Amy Wah Ping: *Music and gender in Singapore*, Academic exercise—Department of Sociology, Faculty of Arts & Social Sciences, National University of Singapore, 1998.

Leyshon, Andrew, **Matless**, David, and **Revill**, George (eds.) *The Place of Music*, The Guilford Press, New York and London, 1998.

Leow Wah Ping, Amy, *Music and Gender in Singapore*, Academic exercise - Department of Sociology, Faculty of Arts and Social Sciences, National University of Singapore 1997/8.

Let's Talk about Xinyao, 谈谈新谣, September 1982, Auditorium of former Lianhe Bao (a newspaper), Sharing session of local music, September 1982, 金声教育中心/ Golden Voice Education Centre

Lim, Ee Guan: *Musicians on the edge: a study of the fringe music scene in Singapore*, Academic exercise—Department of Sociology, Faculty of Arts and Social Sciences, National University of Singapore, 1993.

Lim Geok Eng, *Introduction to Wayang: Chinese Street Opera in Singapore*, MPH bookstores, Singapore.

Lin Wan Li, Mindy, *Singaporean ballads*, Academic exercise, National Institute of Education, Nanyang Technological University, 2004.

Liu Gretchen and **Phillips** Angelina (eds.) *Wayang: A History of Chinese Opera in Singapore*, National Archives, 1988 Singapore.

Lockard, Craig A. *Dance of life: popular music and politics in Southeast Asia*. Honolulu, HI: University of Hawaii Press, 1998

Looseley David L., *Popular Music in Contemporary France*, Berg, Oxford, New York, 2003.

Mannheim Karl, "Fragments" in *Essays on the Sociology of Knowledge*, ed. P. Kecskemeti (London: Routledge & Kegan Paul Ltd., 1968/1952), p. 188.

Manuel, Peter, *Cassette culture: popular music and technology in North India*, University of Chicago Press, 1993.

Marx, Karl, *Theories of Surplus Value*, Moscow, Progress Publishers, 1960.

Marx, Karl, *Capital*, vols I, II and III, Lawrence & Wishart, 1972.

Merriam Alan, *The Anthropology of Music*, Evanston, Northwestern University Press,

Miksic, John, "14th Century Singapore" in *Early Singapore 1300s - 1819: Evidence in Maps, Text and Artefacts*.

Mishra, V. (1996) "(B)ordering Naipaul: Indenture History and Diasporic Poetics", *Diaspora*, 5(2): 190-237.

Mo, Zexi. *The Malayan song composers and their works*, YanHuang Journal. Singapore: Yan Huang Researching Association, 2: 18-20, 2003.

Mohammed Ali, Nilavu, *Mother-Goddess worship: practice and Practitioners in Three Hindu temples*, pp.47-103, in Walker, Anthony R. (eds.), *New Places, Old Ways*, Hindustan Publishing Corporation, Delhi, 1994.

Mohd. Kamsah Sira: *Malay Film Industry in Singapore—its Beginning*, proceedings of the EWC-AMIC ASEAN FILM RESEARCH WORKSHOP, held in Singapore 6-8 September 1989

Mustapha Kamil Yassin, *The Malay bangsawan, traditional Drama and Music of Southeast Asia*, 1974.

Nair, Parvati, *Vocal In-roads: Flamenco, Orality and Postmodernity in Las 3000 Viviendas: Viejo patio* (Dulcimer and EMI, 1999), pp.269-285, excerpts in pp.280-281, in Richard Young (ed.), *Music Popular Culture Identities*, Editions Rodopi B.V. Amsterdam—New York, NY 2002, Critical Studies Vol.19.

Nakazawa Shin'ichi, *Itoshi no maddo chainaman*, *Yuriika* 22 (5): pp.217-218.

Nathan, J. M. The culture industry and the future of the arts in Singapore. *Southeast Asian Affairs*: 291-308, 1999.

National Arts Council, Unpublished material on selected concerts, undated but provides logistics and financial details up to 1991.

National Theatre:
http://www.getforme.com/whatsgone_places_NationalTheatre.htm.

National Theatre Trust, history within the context of the present day Ministry of Information, Communications and the Arts: <http://www.mica.gov.sg/abtmis.htm>.

National Theatre Trust, Annual Reports, 1968-1989.

Ng Wai-ming, Benjamin, Japanese Popular Music in Singapore and the Hybridisation of Asian Music, *Asian Music*, Fall/Winter 2002/3, Vol. XXXIV, No.1, pp.1-18, pp.1-2.

Nietzsche, Friedrich, *The Will to Power*, trans, Walter Kaufmann and R.J.Hollingdale, London, Weidenfeld & Nicholson, 1968.

Noordin, Shirlene, The Mat Rokers, pp.34-40, in Krishnan, Sanjay, et al., (eds.), *Looking at culture*. Singapore: Artres Design and Communications, 1996.

Payne, Withers, C.H., *The Malayan Digest*, The Malayan Law Journal Office, Singapore, S.S, 1936.

Pearce, Susan M. Behavioural interaction with objects, pp.38-40, in Pearce, Susan M. (ed.) *Interpreting Objects and Collections*, Routledge, London & New York, 1994.

Pearce, Susan M. (ed.) *Interpreting Objects and Collections*, Routledge, London & New York, 1994.

Pereira, Joseph, *Legends of the Golden Venus*, Times Editions, Singapore, 1999.

Perris, Arnold. Chinese wayang: the survival of Chinese opera in the streets of Singapore. *Ethnomusicology*, 22(2):297-306 1978 [ML1 E]

Peters, Joseph E.E., Chapter on Singapore, 2nd Asean Composers Forum on Traditional Music, 11-24 April 1993, Singapore.

Peters, Joseph, **Singapore** in Santos. Ramon P. ed. The Musics of ASEAN. Philippines: ASEAN Committee on Culture and Information, 1995.

Phan Ming Yen and Tan, Hannah eds. Opening Day 12 October 2002 Singapore: The Esplanade Co. Ltd, 2002 p.3.

Phan Ming Yen, Music in Empire, Western Music in 19th century Singapore through a study of selected texts, Unpublished MA dissertation, Nanyang Technological University, 2004.

Phua, Siew Chye & **Kong**, Lily: Ideology, social commentary and resistance in popular music: a case study in Singapore. Journal of Popular Culture, 30(1):215-31, 1996.

Pitt Kuan Wah, the Development of Chinese Wayang, Asian Culture 11, June 1988, pp.56-75.

Punjabi Songs website:

<http://www.punjabisongs.com/profiles/Profiles/jan2200407065.shtml>

Quinn, Michael, "Russell Johnson: The designer behind Singapore's new concert hall on the challenge of creating performing space today" in Gramophone, January 2003, p.19.

Qureshi, Regula Burckhardt (ed), Music and Marx; ideas, practice and politics, Routledge, New York and London, 2002

Rajaratnam, S., The Prophetic and the political: selected speeches and writings of S. Rajaratnam, Chan Chee Heng and Obaid ul Haq (eds.) Singapore : Graham Brash, 1987.

Ramachandra S., Teochew Opera in Singapore: Case Studies through Oral History.

Rudolph, Jurgen. Reconstructing Identities: A Social History of the Babas in Singapore Vermont: Ashgate 1998.

Said, Edward, *Orientalism*, Penguin Press, Harmondsworth, 1985.

Said, Edward, *Beginnings: Intention and Method* (New York, Basic Books),

Saito Akihito, Dick Lee, Popu Eijia, *WAVE*, Vol.27:9 1990.

Sandhu Kernial Singh and **Wheatley** Paul (eds.) *Management of success, the moulding of modern Singapore*, ISEAS, Singapore, 1989.

Sandhu, K.S. and **Mani**, A. (eds), *Indian Communities in Southeast Asia*, ISEAS, Times Academic Press, 1993.

Santos. Ramon P. ed. *The Musics of ASEAN*. Philippines: ASEAN Committee on Culture and Information, 1995.

Sarkissian, Margaret *Ethnic Identity in Melaka, Malaysia*, *Asian Music*, Vol. XXVII, number 1, Fall/Winter 1995/1996, pp.37-61, p.41.

Schafer, William J., *Brass bands and New Orleans Jazz*, Baton Rouge: Louisiana State University Press, 1977.

Schutz, Alfred, *Making Music Together*, *Collected papers II: Studies in Social Theory*, edited and introduced by Arvid Brodersen, Martinus Nijhoff, The Hague.

Seeger Anthony, *Why Suya Sing: A Musical Anthropology of an Amazonian people*, Cambridge University Press, Cambridge, 1987, quoted in Stokes, Martin (ed.), *Ethnicity, Identity and Music, The musical construction of place*, Berg Publishers, UK, 1994.

Seet, Nicholas Kwong: *Produce the local, consume the global: the localisation of music television in Southeast Asia*, Academic exercise—Department of Geography, Faculty of Arts & Social Sciences, National University of Singapore, 1998.

Shaik Othman bin Sallim, *The Malay Opera, a study*, *The Straits Chinese Magazine*, Vol.2, Issue 8, December 1898, pp.128-132.

Shinozaki Mamoru. *Syonan - My Story* Singapore: Times Book International, 1992 (reprinted) p. 58.

Sikhnation.com., accessed 2002.

Singapore Free Press, 7th April 1905, under the advertisement columns.

Singh, Surjan, editor and compiler, **They died for all free men**, National Heritage Board, Singapore, published by the Sikh Missionary Society, Malaya.

Singh Bal, Charanpal, Back to Desi: Bhangra dnb the re-shaping of cultural identity, Honours thesis, Department of Sociology, NUS, 2003.

Sinha, Vineeta, Hinduism in Contemporary Singapore, pp.826-846, in K.S.Sandhu and A.Mani (eds), Indian Immigration and Settlement in Singapore, ISEAS, Times Academic Press, 1993.

Selamat Siti Shaireen, Popular Music and Contemporary Malay Society, Academic Exercise, National University of Singapore, 1994.

Singapore: Advisory Council on Culture and the Arts. Report of the Advisory Council on Culture and the Arts. Singapore: The Council, 1989.

Singapore: global city for the arts. Singapore: Tourist Promotion Board & Ministry of Information & the Arts, 1995.

Singapore: Ministry of Information and the Arts . Renaissance city report: culture and the arts in renaissance Singapore. Singapore: Ministry of Information and the Arts, 2000.

Singapore Chinese Orchestra website: [vwww.sco-music.org.sg](http://www.sco-music.org.sg)

Siong Leng Musical Association (2000). A History of the Siong Leng Musical Association, International Nanyin Concert and Symposium.

Smith, Ken "Eastern Promise.", International Arts Manager, UK: Alain Charles Arts Publishing Ltd, December 2002.

Spivak, Gayatri, In Other Worlds; Essays in Cultural Politics, Methuen: New York and London, 1987.

Spivak, Gayatri Chakravorty, *The Burden of English*, in Breckenridge, Carol A. & van der Veer, Peter (eds.): *Orientalism and the Postcolonial Predicament: perspectives on South Asia*, University of Pennsylvania Press 1993.

Song, Ong Siang, *One Hundred Years of History of the Chinese in Singapore*, Singapore, University of Malaya Press, 1967.

Steiner, Wendy (ed.), *The Sign in Music and Literature*, University of Texas Press, 1981.

Stokes, Martin (ed.), *Ethnicity, Identity and Music*, The musical construction of place, Berg Publishers, UK, 1994, p.2.

Talib Ameen Ali, *Hadramis in Singapore*:
<http://www.al-bab.com/bys/articles/talib95.htm>

Tan Chee Beng. *The Baba of Melaka: Culture and Identity of a Chinese Peranakan Community in Malaysia*.

Tan, Kevin YL (ed.), *Spaces of the Dead: A Case from the Living*, Ed., Singapore, Singapore Heritage Society (accepted for publication 2004).

Tan, Penny, *A history of the band movement in Singapore*, MA thesis, Nanyang Technological University, Singapore, 1999.

Tan Sooi Beng, *The 78 RPM Record Industry in Malaya Prior to World War II*, *Asian Music*, Vol. XXVIII, no.1, Fall/Winter 1996/7, pp.1-42.

Tan Shzr Ee: http://www.nac.gov.sg/choraldirectory/story_choirs/history1.html

Tan, Tai-yong, *Singapore Khalsa Association*. Singapore: Published for The Association by Times Books International, c1988.

Tan Tiong Gee, Bernard. "Sounding Board: Music and Cultural Heritage" in Venka Purushothaman (ed.) *Narratives: Notes on Cultural Journey*. Singapore: National Arts Council, 2002, p.80.

Teixeira, Manuel, Fr., *The Portuguese Missions in Malacca and Singapore (1511-1958)*, Volume III – Singapore, Agnecia Geral do Ultramar, Lisboa – 1963.

Tessenssohn, Dennyse, *Elvis Lives in Katong*, Singapore, 2000.

Thomas, Philip. L, *Like tigers around a piece of meat: The Baba Style of Dondang Sayang*, Singapore ISEAS, 1993.

Ting Chu San, **Leong** Yoon Ping, **Tan** Tiong Gee, Bernard: Singapore, from *New Music in the Orient*, edited by Harrison Ryker, Frits Knuf Publishers, Buren, The Netherlands, 1991, pp.97-114.

Tong Chee Kiong and **Lian** Kwen Fee (eds.), *The Making of Singapore Sociology*, Times Academic Press, 2002.

Trouillot, Michel-Rolph in *Silencing the Past: Power and the Production of History*. US: Beacon Press, 1995.

Trudgill, Peter, *Acts of Conflicting Identity*, in *On Dialect, Social and Geographical Perspectives*, Oxford, Basil Blackwell, 1983.

Turnbull, C.M. *A History of Singapore 1819 - 1988 Second Edition* Singapore: Oxford University Press, 1989, (Fifth Impression 1999).

Tyers, Ray, *Singapore, Then and Now*, Singapore: University Education Press 1976.

Tyers, Ray, *Singapore, Then and Now 2nd Edition*, Singapore: Landmark Books 1993 .

Vasudev, Aruna (ed.) *Frames of Mind; Reflections on Indian Cinema*, UBS Publishers, Indian Council for Cultural Relations, 1995.

Vaughan, J.D, *Notes on the Malays of Pinang and Province Wellesley*, *Journal of the Indian Archipelago and eastern Asia*, 1857.

Vaughan, J. D., *The Manners and Customs of the Chinese in the Straits Settlements* , Singapore, Oxford University Press, 1971.

Walker Anthony R. (ed.), *New Places, Old Ways*, Hindustan Publishing Corporation 1994.

Wan Chiew Inn, Hainanese Opera in Singapore: Case Studies through Oral History.

Wang, Zhenchun, Gen de Xilie [Chinese source], Seng Yew Book Store 1988.

Wee, C.J. W.L, Staging the New Asia, Singapore's Dick Lee, pop music, and a counter-modernity, *Public Culture* 8 (3): pp.489-510.

Wells, Alan and Lee Chun Wah, Music Culture in Singapore: Record companies, Retailers and performers, pp.29-42, p. 37, in Lent, John A. (ed.), *Asian Popular Culture*, Westview Press, USA, 1995

Wilkes, Charles, Narrative of the United States Exploring Expedition during the years 1838-1842, republished in Singapore: Antiques of the Orient Pte. Ltd, 1984.

Willis, Paul, *The Ethnographic Imagination*, Polity Press, Cambridge, UK, 2000.

Wilson, E. and **Taylor**, L. , *Through the Looking Glass*, London, BBC Books, 1989, p.196, in Pearce, Susan M. (ed.) *Interpreting Objects and Collections*, Routledge, London & New York, 1994.

Wilson, W. Arthur. "The Malayan Press: A story of over a Hundred Years" in *British Malaya*, April 1946, Vol. XX No. 12.

Wise, Michael (com), *Travellers Tales of Old Singapore*, Singapore Times Books International, 1985.

Wong H.K., *Educational Innovation in Singapore*, Unesco Press, 1974, pp.1-2.

Wong, Joanna, Chinese Opera in Singapore, An Overview, in Chua Soo Pong (ed.), *Traditional Theatre in Southeast Asia*, pp.103-108, UniPress, Singapore.

Xinyao Diary, Source: “𠵿 𠵿”(“Chi Chu”) #1, translation done by Benjamin Foo, June 2004.

Yeo Chor Siang, Continuity and Change among Singapore's Bihari Dairymen: the Kampung Sungei Seletar Community, pp.104-156, in Anthony R. Walker (ed.), *New Places, Old Ways*, Hindustan Publishing Corporation 1994.

Yoshihara Mai, Singaporu Rojiura. Tokyo: Toraberu Januaru.

Young, Richard (ed.), Music Popular Culture Identities, Editions Rodopi B.V. Amsterdam—New York, NY 2002, Critical Studies Vol.19.

Yung Sai Shing & **Chan** Kwok Bun, Leisure, Pleasure and Consumption: Ways of entertaining Oneself, In **Chan** Kwok Bun and **Tong** Chee Kiong, (eds.) Past times, A Social History of Singapore, Times Editions, 2003.

Zhuang, Ruifu Ways to Revitalize Nanyin, Nanyang Shang Bao, 22 September, 1977. (translated into English by Chia Wei Khuan)

Zubir Said: his songs, Singapore: Published for Singapore Cultural Foundation by Times Books International, 1990

Oral Interviews

Oral Interview with Edmund Appau family, July 2004.

Oral Interview with Burhanuddin bin Buang, May 2004.

Oral Interview with Simplicius Cheong, September 2003

Oral Interview with Tony Danker, 4 June 2004.

Oral Interview with Yusnor Ef, 19 and 26 December 2003.

Oral Interview with Sheikh Haikel, 22 June 2004.

Oral Interview with Sam Gan and Horace Wee, January 9 2004.

Oral Interview with Ho Hwee Long May 29 2004.

Oral Interview with Koh Nam Seng, 13 December 2003

Oral Interview with Liang Wern Fook, June 2003.

Oral Interview with Mohd. Bagushair, with Larry Francis and Farid Alatas 25 April 2004.

Oral Interview with Jeremy Monteiro, 31 July 2003.

Oral Interview with Mohd Rafee, 25 March 2004.

Oral Interview with Ramli Sarip, 29 April 2004.

Oral Interview with Ravi Shanker of Maru Malarchi, 8 June 2004.

Oral Interview with S.Sivam, 10 March 2004.

Oral Interview with Singapore Indians Music Party, March 2004.

Oral interview with Amar Singh, 22 June 2004.

Oral interview with Baldev Singh, June 2004.

Oral Interview with Gurcharan Singh, June 2004.

Oral interview with Ranjit Singh, June 2004.

Oral Interview with Sarwan Singh, 25 June 2004.

Oral Interview with Kelly Tang, May 2004.

Oral Interview with Tony Zee, July 2004.

Oral Interview with Zhang Fan, 7 March 2003.

Oral recollections by Lawrence **Francisco**, as collated and recorded by grandson Jeremiah Francisco in late September 2002 shortly before Lawrence passed away in October 2002.

Synopsis of an Oral Interview with Purushothaman Thambyah, Oral History Board. Accession No. 1342.

Oral interview Matthew Chua, Oral History Board, Reel A678.

Oral Interview Subbiah Bullikutte Naidu, Oral History Board, **A00896/7**.

Oral Interview Chandrakasan Dharmalingam, Oral History Board, **A001300**

Oral Interview with Isa Ibrahim, Oral History Board, **A00242/5**.

Oral Interview, anonymous, Oral History Board, **A00529/1**.

The Singapore Indian Artistes Association — Microfilm National Archives no. 2345

Oral Interview, S. Varathan, Oral History Board, A001000/08

E-interview with Rudra, October 2002.

E-interview with Narasimha, November 2002.

E-interview with Joy Chen.

E-interview with Mindy Lin

E-interview with Tan Wei Ping.

E-correspondence with Edmund Appau family, 1 June 2004

E-correspondence with Joseph Pereira, 29 April 2005

E-correspondence with Horace Wee, March 2005

E-interview with Balakrishnan Veerapan, Monday, October 6, 2003, 4:13 PM.

E-correspondence with Dr. Seetha Lakshmi, Saturday, August 24, 2002, 10:50 am.

E-correspondence with the Edmund Appau family, particularly Christina Edmund, dated 1 June 2004.

E-interview with Balakrishnan Veerapan, Monday, October 6, 2003, 4:13 PM.

Magazines

Straits Chinese Magazine "Our Programme." March 1897 Vol. 1 No. 1.

Straits Chinese Magazine, Salzmann, Edward Charles. "A Few Remarks on Chinese Music", December 1898 Vol. 2 No. 8, pp.169-170.

Straits Chinese Magazine, Wayang Kassim, Volume 7, Issue 1, March 1903, pp.23-24.

Straits Chinese Magazine "Straits Chinese and Western Music" September 1906 Vol. 10 No. 3.

The Cathedral Monthly Paper, Vol. XI, no.121, p.4, January 1924, St. Andrew's Cathedral records.

The Cathedral Monthly Paper, Vol. XV, no.171, p.3, March 1928, St. Andrew's Cathedral records.

Radio TV Malaya Weekly, November 1958.

New Dances for Old In Malaya, British Malaya Journal 1950.

Berita Filem 1967.

Programme leaflets – Goodwill Performance by Secondary School Bands in Kuala Lumpur, 30 December 1971.

Music Bulletin, Yamaha Music (Asia) Pte. Ltd., 1973-1975.

Tan Leng Kwang, Background to the Band Programme in Singapore Schools, Bands 1976 programme leaflet, M.C. (P) No.1325/76, Printed by Tai Thong Press Singapore.

Ministry Statements

Ministry of Culture press-released: SONG BOOK BANNED JUNE 9 1967 MC.JUN.16/67 (CUL) Issued at 1700 hrs.

Singapore Government Press Statement: Speech by Dr. Goh Keng Swee, Minister of Defence, at the opening of the SEIWAEN (Japanese Garden) on Friday, 16 February 1973 at 6pm, MC: FEB/5/73 (DEFENCE), pp.1-4

Newspapers

Singapore Chronicle, Issue 80, April 26 1827

Singapore Chronicle, 11 October 1827.

Singapore Chronicle, Thursday, 10 April 1828 Issue 106.

Singapore Chronicle 8 May 1828 Issue 108

Singapore Chronicle June 5th 1828 FOR SALE

Singapore Chronicle, 3rd December 1829.

Singapore Chronicle Advertisement Thursday April 22nd 1830.

Singapore Chronicle The Concert, Issue 190, May 6th 1830.

Singapore Chronicle The Concert, Issue 163, 17th June 1830, (From a Correspondent)

Singapore Chronicle, 27 December 1832 vol.2, no.52, excerpt taken from Minutes of Sir Stamford Raffles.

Singapore Chronicle Vol.3, no.44, Thursday 31 October 1833.

Singapore Chronicle, Thursday, November 7, 1833 Vol.3, no.45

Singapore Chronicle Correspondence—Letter to the editor, January 22 1834.

Singapore Chronicle, Masoni, Vol.4 no.30, July 24, 1834, taken from the Englishman 22 May 1834.

Straits Calendar and Straits Directory for the Year 1870.

Singapore Free Press, 27 September 1846.

Singapore Free Press 22 March 1855

Mercantile Advertiser Weekly 22 March 1855.

Singapore Free Press, 1 January 1857.

Singapore Free Press, 8 and 13 January 1857.
Singapore Free Press, Supplement, 9 April 1857.
Singapore Free Press, 3rd September 1857.
Singapore Free Press, 28 September 1865.
Singapore Free Press, 7 December 1865.
Singapore Free Press, 4 January 1866.
Singapore Free Press, 3 May 1866.
Singapore Free Press Thursday 26th August 1886
Singapore Free Press Monday, 30th August 1886.
Singapore Free Press, Chinese Community: March 5 1889.
Singapore Free Press The Open-Air Entertainment, 9 March 1889.
Singapore Free Press, 20 March 1891.
Singapore Free Press, 11 April 1891.
Singapore Free Press, 16 April 1891.
Singapore Free Press Singapore Philharmonic Society" SFP, 11 October 1892.
Singapore Free Press, 17 December 1892.
Singapore Free Press, 6 February 1893.
Singapore Free Press, 24 January 1896.
Singapore Free Press, 31 January 1896.
Singapore Free Press, Confiscated Drums, 3 February 1896
Singapore Free Press, Concert Pitch, 14 February 1896
Singapore Free Press, The Noise Nuisance, Correspondence, Letter to the Editor, 18 February 1896.
Singapore Free Press 20 January 1897.
Singapore Free Press, An obnoxious Nocturne, Letter to the Editor, Singapore Free Press 31 July 1897.
Singapore Free Press, The tom-toms of Killeney Road, Letter to the Editor, 2 August 1897
Singapore Free Press, Music Hath Charms, 5 through 23 March 1898.
Singapore Free Press, The Children's Concerts, 6 December 1898
Singapore Free Press, Popular Orchestral Concert, 5 April 1899.
Singapore Free Press, Disturbers of the Public Peace; Letter to the Editor, 31 October 1899
Singapore Free Press, 5 April 1905.
Singapore Free Press, Friday 7 April 1905, Season 1905.
Singapore Free Press, Friday 16 June 1905.
Singapore Free Press 2 March 1922.
Singapore Free Press and Mercantile Advertiser Weekly, 21 July 1921.
Singapore Free Press and Mercantile Advertiser Weekly, 29 September 1921.
Singapore Free Press, June 2, 1926.

The Straits Times Overland Journal Vol.VI. no.136, Saturday 9th May 1868.
Singapore Daily Times 21 March 1874.

Straits Times, Review of a concert, 2nd May 1868
Straits Times review of the concert at the Town Hall 18th June 1870
Straits Times 30 October 1886.
Straits Times, Singapore Philharmonic Society" ST, 26 May 1891.
Straits Times, 28 March 1930
Straits Times, 30 May 1930.
Straits Times, 5 June 1930.
Straits Times, 24 July 1930
Straits Times, 22 July 1930
Straits Times 23 July 1930.
Straits Times, 25 July, 1930.
Straits Times, 18 August 1930.
Straits Times, 20 August 1930
Straits Times, 25 August 1930,
Straits Times 26 August 1930.
Straits Times, 28 August 1930.
Straits Echo, 2 August 1937

Syonan Shinbun, 8 August 1942, Comfort Party Provides Rare Entertainment.
Syonan Shinbun: Rapturous Musical Treat Enthrals Wounded Troops—10 April 1942.
Syonan Shinbun 20 April 1942: MALAY ORCHESTRA ON AIR
Syonan Shinbun, Entertainment for Wounded Servicemen 29 April 1942:
Syonan Shinbun, SYONAN GEKIZYO: Concert by the Syonan Orchestra, 16 May 1942.
Syonan Shinbun, SYONAN GEKIZYO: Concert by the Syonan Orchestra, 12 June 1942.
Syonan Shinbun Police Band Programme, Friday, June 17 1942.
Syonan Shinbun, 15 July 1942.
Syonan Shinbun, 8 August 1942, Comfort Party Provides Rare Entertainment.
Syonan Shinbun September 20 1942, Indians give high-class comfort show to troops.
Syonan Shinbun, 22 October 1942, High Standard of Entertainment at Dai Toa Gekizyo (Cathay theatre)

Syonan Shinbun, 15 January 1943. Enemy Musical Compositions Put on Black List.

Syonan Shinbun, 22 January 1943. Plans to popularise East Asia Music.

Syonan Shinbun, 1 February 1943, Beethoven Recital attracts big crowd.

Syonan Shinbun —9 April 1943—People's Need for Good Music Met in Syonan

Syonan Shinbun, 21 May 1943 Symphony Concert Draws Full House (Friday Review).

Programme leaflet of the Syonan Orchestra, 12 December Koki 2603.

Programme leaflet of the Syonan Orchestra, 25 and 26 December Koki 2603, 1943.

Straits Times 8 May 1963.

Straits Times 16 July 1998.

Straits Times, 9 Feb 1990.

Straits Times 10 August 1990

Straits Times, August 4, 1993

Straits Times, 9 Jun 1995

Chin Soo Fang, Xinyao is back in Style, *Straits Times*, 2 September 1994, pp. 25 & 28.

Chua Buk Chua. "'Durian of all tastes' a spiky problem." *ST*, 31 October 2002.

Koh Chew Tin, Fame reaches out for new fans, *Straits Times*, March 22, 1985,

Koh Chew Tin, Songs of life by the young, *Straits Times*, 4 July 1985.

Le Bao, 5 October 1891, translated by Pitt Kuan Wah.

Le Bao, 25 April 1890 to 25 March 1904

Le Bao, 27 March 1890 translated by Pitt Kuan Wah.

Le Bao, 4 September 1905 translated by Pitt Kuan Wah.

Leong Weng Kam, Youths share their songs—*Straits Times*, September 13, 1985, p.13.

Lin, Sheng, The Tune of the South and Siong Leng Musical Society, *Lianhe Zaobao*, 26 June 1984. (translated into English by Chia Wei Khuan)

Low Mei Mei, PA to popularise local ballads with help of Xinyao performers, *Straits Times*, June 10 1986, p.13.

Low Mei Mei, You could rock at this upbeat Xinyao Show, *Sunday Times* 30 August 1987.

Malaya Tribune "Orchestra Concert: Yesterday's Creditable Effort", 23 September 1921.

Mulchand, Arti, Urban discontent, *Straits Times*, 14 December 2001.

Nanyang Shang Bao, 24 September 1977; 18 May 1980 (translated into English by Chia Wei Khuan)

- Ong Soh Chin**, "The Art of Living Dangerously." ST, 2 November 2002.
- Qiu**, Wenhua, The Contributions of Siong Leng Musical Association. Lianhe Zaobao, 21 September, 1984. (translated into English by Chia Wei Khuan)
- Sin Chew Jit Po**, 24 September 1977 (translated into English by Chia Wei Khuan)
- Siswo** Basir, Berita Harian *Mula dengan tiup trompet yang di jumpa*, Monday 26 January 1987, pg. 3 translated by Suharti binte Samuni.
- Straits Times**, "Durian of all Tastes." ST, 27 October, 2002.
- Tan Shzr Ee**, "Its showtime at the Esplanade" The Straits Times (ST), 13 October 2002
- Tan Shzr Ee**. "Will Durians turn the arts around?" ST, 16 October 2002.
- Tan Shzr Ee**, "Esplanade helped S'pore draw more visitors", The Straits Times, 5 December 2002.
- Tan Shzr Ee**. "Is Asian arts still kowtowing to the West?" ST, 21 June 2003.
- The Tribune**, 7 October 1940.
- Wayne** Arnold. "Singapore Offers and Architectural Symbol for the Arts." The New York Times, 3 December 2002.
- Zach, Paul**, Giant step for S'pore hip-hop, The Straits Time Interactive, May 17 2002, accessed 21 June 2004, 1447 hours, pp.1-3.

Miscellaneous

- Census** of Population 1871-1931.
- Administration Report of the Singapore Municipality** for the year 1891.
- Administration Report of the Singapore Municipality** for the year 1892.
- Municipal Administration report**, 1915.
- Municipal Administration report**, 1895.
- Straits Settlements Misc**: Governor's Letters, 1850, in Pitt Kuan Wah, op.cit., p.
- Straits Settlements Government Gazette**, October 25, 1895, .1407 No. 612.
- Straits Settlements Annual Report**, 1897.
- Straits Settlements Annual Report**, 1915-1924.
- Straits Settlements Annual Report**, 1934.
- The Straits Law Journal**, April 1889, Volume 1, no.11, pp.125-126.
- Theatre Ordinances** 1895, Straits Settlement Rules and Regulations.
- Secretary of Chinese Affairs** non-comment records, 1947.
- Colony of Singapore** Annual Reports, 1949-1969.
- Building Plan** 1923 BP 332HO, CBS 1071
- Souvenir**, 1991 National Day Parade.
- <http://www.mita.gov.sg/songs.htm>
- <http://mandarin.org.sg/campaign/milestones/default.htm>.

<http://www.dbj.org.sg/PDF/S35e.pdf>.

Ministry of Education – Finance Circular for the Funding Policy for Schools (wef 1 April 2005).