Graduate Review of Music of Western Civilizations II Bibliography
Required Material:

Bonds, Mark Evan. A History of Music in Western Culture, second edition. New Jersey:

Prentice Hall, 2006. Including: Textbook, Anthology of Scores Volume I, Anthology of

Scores Volume II, Recorded Anthology (6 CDs) Volume I, Recorded Anthology (8 CDs)

Volume II.

Poultney, David. Studying Music History: Learning, Reasoning, and Writing About Music
History and Literature, Second Edition. New Jersey: Prentice Hall, 1996.

Weiss, Piero, and Richard Taruskin. Music in the Western World: A History in Documents.

New York: Schirmer Books, 2008.

Recommended Material:

Juliane Brand and Christopher Hailey, ed. Constructive Dissonance: Arnold Schoenberg and the Transformations of Twentieth Century Culture. Berkeley: University of California Press, 1997.

Burkholder, J. Peter, Donald J. Grout, and Claude V. Palisca. A History of Western Music,
Seventh Edition. New York: W. W. Norton & Company, 2006.
Burkholder, J. Peter and Jennifer L. King. Study and Listening Guide for A History of Western
Music, Seventh Edition (Burkholder, Grout, Palisca) and Norton Anthology of Western
Music, Fifth Edition (Burkholder, Palisca). New York: W. W. Norton & Company, 2006.
Scott Burnham and Michael P. Steinberg, ed. Beethoven and His World. New Jersey: Princeton University Press, 2000.

Crittenden, Camille. Johann Strauss and Vienna: Operetta and the Politics of Popular Culture. New York: Cambridge University Press, 2000.
Downs, Philip G. Classical Music: The Era of Haydn, Mozart, and Beethoven. New York:
W. W. Norton & Company, 1992.
Christopher H. Gibbs, ed. The Cambridge Companion to Schubert. New York: Cambridge University Press, 1997.
Hitchcock, H. Wiley. Music in the United States: A Historical Introduction, Fourth Edition.
(with a final chapter by Kyle Gann). New Jersey: Prentice Hall, 2000.

Kingman, Daniel. American Music: A Panorama. New York: Schirmer Books, 1998.

Kramer, Lawrence. “Decadence and Desire: The Wilhelm Meister Songs of Wolf and

Schubert.” 19th Century Music 10, no. 3, Special Issue: Resolutions I (Spring 1987): 229-42.

Barry Millington and Stewart Spencer, ed. Wagner in Performance. New Haven: Yale University Press, 1992.
Michael Musgrave, ed. The Cambridge Companion to Brahms. New York: Cambridge University Press, 1999.

Morrison, Julie Dorn. “Mahler, Strauss, and Feursnot: Emblems of Modernity at the Vienna

Court Opera.” The Opera Quarterly 15, no. 3, (Summer 1999): 377-89.

Nettl, Bruno. Folk and Traditional Music of the Western Continents, Third Edition. (with
chapters on Latin America by Gerard Béhague) New Jersey: Prentice Hall, 1990.
Notley, Margaret. “Volksconcerte in Vienna and Late Nineteenth-Century Ideology of the Symphony.” Journal of the American Musicological Society 50, no. 2/3 (Summer-Autumn 1997): 421-53.

Claude V. Palisca, ed. Norton Anthology of Western Music: Classic to Modern, Third Edition.
Vol. 2. New York: W. W. Norton & Company, 1996.

Alexander Ringer, ed. Music and Society: The Early Romantic Era: Between Revolutions: 1789 and 1848. New Jersey: Prentice Hall, 1991.
Salzman, Eric. Twentieth-Century Music: An Introduction. Fourth Edition. New Jersey:
Prentice Hall, 2002.
Jim Samson, ed. The Cambridge History of Nineteenth-Century Music. New York: Cambridge

University Press, 2001.

Jim Samson, ed. The Late Romantic Era: From the mid-19th Century to World War I. New Jersey: Prentice Hall, 1991.

Schick, Robert D. Classical Music Criticism. (with a chapter on reviewing ethnic music) New
York: Garland Publishing, Inc., 1996.

Schorske, Carl. Thinking with History: Explorations in the Passage to Modernism. New Jersey: Princeton University Press, 1998.

Specht, John R. “Schoenberg Among the Workers: Choral Conducting in Pre-1900 Vienna.” Journal of the Arnold Schoenberg Institute 10, no. 1 (June 1987): 28-37.
