[bookmark: _GoBack]Reading List for Taiwan’s Popular Music
Chang, S. (2010). The face of independence? A visual record of Taiwanese indie music scene. Inter-Asia Cultural Studies, 11(1), 89–99. 
Chow, Y. F., & de Kloet, J. (2011). Blowing in the China wind: Engagements with Chineseness in Hong Kong’s zhongguofeng music videos. Visual Anthropology, 24(1), 59–76. https://doi.org/10.1080/08949468.2011.525492
Chua, B. H. (2001). Pop Culture China. Singapore Journal of Tropical Geography, 22(2), 113–121.
Chun, A., Rossiter, N., & Shoesmith, B. (2004). Refashioning Pop Music in Asia.
Flower, A., & Guy, N. (2008). Feeling a Shared History through Song: “A Flower in the Rainy Night” as a Key Cultural Symbol in Taiwan. DTR, 52(4), 64–81.
Fung, A. (2008). Western Style, Chinese Pop : Jay Chou ’s Rap and Hip-Hop in China. Asian Music, 39(1), 69–80.
Guy, N. (1999). Governing the arts, governing the state: Peking opera and political authority in Taiwan. Ethnomusicology, 43(3), 508 -526. 
Ho, T. (2003). The social formation of Taiwan’s Mandarin popular music industry. Lancaster University. https://doi.org/10.1002/ejoc.201200111
Jian, M.-J. (2017). The legendary venues and the live music scenes in Taipei and Beijing: Underworld and D22. In K. Iwabuchi, E. Tsai, & C. Berry (Eds.), Routledge Handbook of East Asian Popular Culture (pp. 124–134). London and New York: Routledge.
Lin, C.-Y., & Um, H. K. (2017). From “Blue and White Porcelain” to “Island” s Sunrise’: Young audience perceptions of Chineseness and Taiwaneseness in Taiwan’s popular music. East Asian Journal of Popular Culture, 3(2), 153–167. 
Moskowitz, M. L. (2009). Mandopop under siege: culturally bound criticisms of Taiwan’s pop music. Popular Music, 28(1), 69–83. 
Moskowitz, M. L. (2010). Cries of joy, songs of sorrow: Chinese pop music and its cultural connotations. Honolulu: University of Hawai’i Press.
Tan, S. E. (2012). Beyond ’innocence’ : Amis aboriginal song in Taiwan as an ecosystem. Surrey: Ashgate.
Tsai, E., & Shin, H. (2013). Strumming a place of one’s own: gender, independence and the East Asian pop-rock screen. Popular Music, 32(1), 7–22. 
Wang, G. (2012). The ABCs of Chinese Pop: Wang Leehom and the Marketing of a Global Chinese Celebrity. Journal of Transnational American Studies, 4(1), 21.
Ying-yu, W. (1999). Transnationalizing the local: The rock records story. Asian Journal of Communicaiton, 9(2). 


