                                 
          MUM 6____
                                  ADVANCED LEGAL ISSUES FOR THE MUSICIAN: 

     


              SELECTED BIBLIOGRAPHY
1. “THE FUTURE OF IDEAS: The Fate of the Commons in a Connected World” by Professor Lawrence Lessig (Random House, New York, Copyright 2001) *;

2. “FREE CULTURE: HOW BIG MEDIA USES TECHNOLOGY AND THE LAW TO LOCK DOWN CULTURE AND CONTROL CREATIVITY” by Lawrence Lessig (The Penguin Press, New York, 2004)*;

3. “BEYOND OUR CONTROL? Confronting the Limits of Our Legal System in the Age of Cyberspace” by Stuart Biegel (The MIT Press, Copyright 2001);

4. “CYBERREGS: A Business Guide to Web Property, Privacy, and Patents” by Bill Zoellick (Addison-Wesley, Copyright 2002);

5. “RICH MEDIA, POOR DEMOCRACY: Communication Politics in Dubious Times” by Robert McChesney (1999, 2000 The New Press);

6. “SONIC BOOM: Napster, MP3 and the New Pioneers of Music” by John Alderman (Perseus Publishing, Copyright 2001); 

7. “KOHN ON MUSIC LICENSING” by Al Kohn and Bob Kohn (3rd edition, 2001 Prentice-Hall)*;

8. “LEGAL ASPECTS OF THE MUSIC INDUSTRY: An Insider’s View of the Legal and Practical Aspects of the Music Business” by Richard Schulenberg (1999, Billboard Books)*;

9. “ALL YOU NEED TO KNOW ABOUT THE MUSIC BUSINESS” by Donald S. Passman (6th Ed. 2006, Simon & Schuster) [This is a required textbook for this course]*;

10. “THE MUSICIAN’S BUSINESS & LEGAL GUIDE” by Mark Halloran, Esq. (4th edition, 2007, Prentice-Hall)

11. “SECRETS OF NEGOTIATING A RECORD CONTRACT” by Moses Avalon (2001, Backbeat Books);

12. “THE CRAFT AND BUSINESS OF SONGWRITING” by John Braheny (2nd edition, 2002, Writer’s Digest Books);

13. “MOSER ON MUSIC COPYRIGHT” by David J. Moser (2006, Thomson Course Technology/ Artist Pro Publishing)* [This is a required textbook for this course];

14. “THE ILLUSTRATED STORY OF COPYRIGHT” by Edward Samuels (2000, Thomas Dunne Books/ a St. Martin’s Press imprint);

15. “LAW AND BUSINESS OF THE ENTERTAINMENT INDUSTRIES” by Donald Biederman, et al (4th ed., 2001, Auburn House Publishing Company);

16. “PATENT, TRADEMARK AND COPYRIGHT LAWS” (a collection of the relevant statutes in a one-volume soft-cover book) (2007 ed.), compiled by Jeffrey M. Samuels, BNA Books)*;

17. “NIMMER ON COPYRIGHT” by David and Melville Nimmer (Matthew Bender/ Lexis Publishing) (multi-volume set);

18. “ENTERTAINMENT INDUSTRY CONTRACTS” (especially Volumes 8 and 9, that deal with music) (2007, Matthew Bender/ Lexis Publishing);

19. “ENTERTAINMENT LAW” by Melvin Simensky, et al (3rd edition, 2003, Matthew Bender/ Lexis Publishing)

20. “LEGAL PROTECTION OF DIGITAL INFORMATION” by Lee A. Hollaar (BNA Books, 2002);

21. “WHAT THEY’LL NEVER TELL YOU ABOUT THE MUSIC BUSINESS: The Myths, the Secrets, the Lies (& a Few Truths)” by Peter M. Thall (2006, Billboard Books); 

22. “THE MUSIC BUSINESS (Explained In Plain English)” by David Naggar, Esq. (2000-2001, DaJe Publishing, San Francisco CA);

23/23a. “START & RUN YOUR OWN RECORD LABEL” by Daylle Deanna Schwartz (1998, 2003, Billboard Books)*; “I DON’T NEED A RECORD DEAL!: YOUR SURVIVAL GUIDE FOR THE INDIE MUSIC REVOLUTION” by Daylle Deanna Schwartz (2005, Billboard Books)*;

24. “HOW TO MAKE & SELL YOUR OWN RECORDING” by Diane Sward Rapaport (1999, 2005, Prentice-Hall);

25. “THE MUSICIAN’S INTERNET: Online Strategies For Success In The Music Industry” by Peter Spellman (2002, Berklee Press);

26. “MUSIC, MONEY & SUCCESS” by Jeffrey Brabec and Todd Brabec (5th edition, Schirmer Books, 2006);

27. “THIS BUSINESS OF MUSIC” by M. Wm. Krasilovsky, Sidney Shemel  et al (10th ed., 2007, Billboard Books/ Watson-Guptill Publications, N.Y.);

28. “SUCCESSFUL ARTIST MANAGEMENT” by Xavier M. Frascogna, Jr. and H. Lee Hetherington (4th ed., 2004, Billboard Books);

29.  “MANAGING ARTISTS IN POP MUSIC” by Mitch Weiss and Perri Gaffney (Allworth Press, 2003)

30.  “COPYFIGHTS: THE FUTURE OF INTELLECTUAL PROPERTY IN THE INFORMATION AGE” edited by Adam Thierer and Clyde Wayne Crews, Jr. (Cato Institute, Washington, DC, 2002);

31. “WHO RULES THE NET? INTERNET GOVERNANCE AND JURISDICTION”, edited by Adam Thierer and Clyde Wayne Crews, Jr. (Cato Institute, Washington, D.C., 2003);

32. “THE ULTIMATE SURVIVAL GUIDE TO THE NEW MUSIC INDUSTRY” by Justin Goldberg (Lone Eagle Publishing, 2004);

33/33a. “THIS BUSINESS OF MUSIC MARKETING AND PROMOTION” by Tad Lathrop (Billboard Books, 2003); “THIS BUSINESS OF GLOBAL MUSIC MARKETING: GLOBAL STRATEGIES FOR MAXIMIZING YOUR MUSIC’S POPULARITY AND PROFITS” by Tad Lathrop (2007, Billboard Books);

34. “TECHNOPOLY: THE SURRENDER OF CULTURE TO TECHNOLOGY” by Neil Postman (Vintage Books, 1993);

35. “TELECOSM: HOW INFINITE BANDWIDTH WILL REVOLUTIONIZE OUR WORLD” by George Gilder (Free Press, 2000);

36. “PIRATES OF THE DIGITAL MILLENNIUM: How the Intellectual Property Wars Damage Our Personal Freedoms, Our Jobs, and the World Economy” by John Gantz and Jack B. Rochester (Prentice Hall, 2005);

37. “UNDERSTANDING COPYRIGHT LAW” by Marshall Leaffer (3rd edition, Lexis Nexis, 1995);

38. “GETTING PERMISSION: How to License & Clear Copyrighted Materials Online & Off” by Richard Stim (2nd edition, Nolo Press, 2004); 

39. “THE SELF-PROMOTING MUSICIAN: STRATEGIES FOR INDEPENDENT MUSIC SUCCESS” by Peter Spellman (Berklee Press, 2000);

40. “HOW TO MAKE IT IN THE NEW MUSIC BUSINESS –Lessons, Tips & Inspiration From Music’s Biggest & Best” by Robert Wolff (Billboard Books, 2004); 

41. “WRITING MUSIC FOR TELEVISION AND RADIO COMMERCIALS” by Michael Zager (Scarecrow Press, Inc., 2003);

42.  “THIS BUSINESS OF SONGWRITING: A Practical Guide to Doing Business as a Songwriter” by Jason Blume (Billboard Books, 2006)* [This is a required textbook for this course];

43.  “THE NEW MEDIA MONOPOLY” by Ben H. Bagdikian (Beacon Press, 2004).

44.  “NOT ON MY WATCH: HOLLYWOOD VS. THE FUTURE” by Peter Dekom and Peter Sealey (New Millennium Press, 2003);

45.  “THE FUTURE OF THE MUSIC BUSINESS: HOW TO SUCCEED WITH THE NEW DIGITAL TECHNOLOGIES” * by Steve Gordon (Backbeat Books, 2005) [This is a required textbook for this course];

46. “STEAL THIS FILE SHARING BOOK: WHAT THEY WON”T TELL YOU ABOUT FILE SHARING” by Wallace Wang (No Starch Press, 2004);

47. “LIFE AFTER THE 30-SECOND SPOT” by Joseph Jaffe (John Wiley & Sons, Inc., 2005); 

48.  “THE FUTURE OF MUSIC: MANIFESTO FOR THE DIGITAL MUSIC REVOLUTION” by David Kusek and Gerd Leonhard (Berklee Press, 2005)* [This is a required textbook for this course];

49. “HOW TO GET YOUR MUSIC IN FILM & TV” by Richard Jay (Schirmer Trade Books, 2005);

50. “BOOKING & TOUR MANAGEMENT FOR THE PERFORMING ARTS” by Rena Shagan (Allworth Press, 3rd Edition, 2001);

51. “BEYOND TALENT: CREATING A SUCCESSFUL CAREER IN MUSIC” by Angela Myles Beeching (Oxford University Press, 2005);

52. “HOW TO BE YOUR OWN BOOKING AGENT: THE MUSICIAN”S & PERFORMING ARTIST’S GUIDE TO SUCCESSFUL TOURING” by Jeri Goldstein (The New Music Times, Inc., Revised 2nd Edition, 2004);

53. “THE MUSICIAN’S HANDBOOK: A PRACTICAL GUIDE TO UNDERSTANDING THE MUSIC BUSINESS” by Bobby Borg (Billboard Books, 2003);

54.  “AN ARMY OF DAVIDS: How Markets and Technology Empower Ordinary People to Beat Big Media, Big Government and Other Goliaths” by Glenn Reynolds (instapundit.com) (Nelson Current, Publisher, 2006);

55.  “RECORD LABEL MARKETING” by Tom Hutchison, Amy Macy and Paul Allen (Focal Press, 2006)* [This is not required but strongly recommended];

56.  “CASH TRACKS: COMPOSE, PRODUCE AND SELL YOUR ORIGINAL SOUNDTRACK MUSIC AND JINGLES” by Jeffrey P. Fisher (Thomson Course Technology/ Artist Pro Publishing, 2006;

57.  “RUTHLESS SELF-PROMOTION IN THE MUSIC INDUSTRY” by Jeffrey P. Fisher (2nd edition, 2006, Thomson Course Technology/ Artist Pro Publishing);

58.  “THE PRODUCER AS COMPOSER: SHAPING THE SOUNDS OF POPULAR MUSIC” by Virgil Moorefield (MIT Press Books, 2005);

59. “WHO CONTROLS THE INTERNET?  ILLUSIONS OF A BORDERLESS WORLD” by Jack Goldsmith and Tim Wu (Oxford University Press, 2006).

60.“THE WEALTH OF NETWORKS: How Social Production Transforms Markets and Freedom” by Yochai Benkler  (Yale University Press, 2006);

61. “THE LONG TAIL: Why the Future of Business is Selling Less of More” by Chris Anderson (Hyperion Books, 2006);

62.  “THE SINGULARITY IS NEAR” by Ray Kurzweil (Viking/ Penguin Group, 2005.

63. “THE MMF GUIDE TO PROFESSIONAL MUSIC MANAGEMENT”, published by UK-based Music Managers Forum (2001, Sanctuary Publications, ISBN 1-86074-355-2);

64. “THIS BUSINESS OF CONCERT PROMOTION AND TOURING: A Practical Guide to Creating, Selling, Organizing and Staging Concerts” by Ray D. Wadell, Rich Barnet and Jake Berry (2007, Billboard Books);

65. “THE TOUR BOOK: How to Get Your Music on the Road” by Andy Reynolds  (2008, Thomson Course Technology);

66. “ARTS MARKETING INSIGHTS: The Dynamics of Building and Retaining Performing Arts Audiences” by Joanne Scheff Bernstein (2007, Jossey-Bass Books, San Fransisco, CA);

67. “SOMETHING IN THE AIR: Radio, Rock and the Revolution That Shaped a Generation” by Marc Fisher 2007, Random House);

68. “6 STEPS TO SONGWRITING SUCCESS: The Comprehensive Guide to Writing and Marketing Hit Songs” by Jason Blume (2004, Billboard Books);

69. “EVERYTHING IS MISCELLANEOUS: The Power of the New Digital Disorder” by David Weinberger (2007, Times Books/ Henry Holt and Company, LLC).

NOTE: The books marked by an asterisk are particularly important for this course. Those listed in paragraphs15-20 and 37 are primarily written for lawyers or law students. It is advisable that students refer to the copyright statutes section of the book listed in paragraph 16 or access the statutes online at the following website: www.lcweb.loc.gov/copyright (see http://www.copyright.gov/circs/circ1.html for copyright basics). The books listed in paragraphs 1, 2, 3, 5, 6, 29, 30, 33, 34, 35, 43, 44, 45, 47, 53 and 58 deal with the philosophical and public policy questions raised by the impact of technology and mass communications on the modern media industries—not essential to understand the practical aspects of the current music industry, but important to an understanding of its unfolding future. The best of the rest: # 7 (KOHN, for music publishing & licensing), #8 (SCHULENBERG, for an explanation of record contract clauses), #9 (PASSMAN, for a good general overview of the music industry), #13 (MOSER, for the ins and outs of music copyright, with litigation examples), #23 (SCHWARTZ, on how to set up and run an independent label), #26 (BRABEC, an excellent overview of the recording and music publishing industries) and #32 (GOLDBERG, especially Chapter 5, on how to set up an indie label and use the Internet to maximum advantage). #40 (WOLFF) has good tips on how to utilize radio most effectively, mixing and mastering records, and creating a website, webcasting your music and internet marketing. Chapters 1, 2, 3, 8 and 10 of #41 (ZAGER) are great resources for learning about the business of writing music for commercials. Among the most important and relevant of the new books on the digital distribution and marketing of music is #45, STEVE GORDON’s book, a required textbook for this course. #45. “Steal This File Sharing Book” (WANG), despite many disclaimers, is an underground book that is a “How-To” compendium on file sharing, both legal and illegal. Whether this book violates the provisions of the Digital Millennium Copyright Act is open to debate. One of the best and most fact-filled of the new books is #54, RECORD LABEL MARKETING” by Hutchison, Macy and Allen (also a required text for this course). It will explain current technology (e.g. how Soundscan, Podcasting and SoundExchange work, etc.) and trace where the money from record sales goes, better than most of the other available sources.

Four of the most thought-provoking of the recent books that analyze where the internet, media industries and technology are going are LESSIG’s book “ Free Culture…” (#2), BENKLER”s book, “The Wealth of Networks…” (#59), Wired Magazine editor CHRIS ANDERSON’s book “The Long Tail” (#61) and KURZWEIL’s book “The Singularity is Near” (#62). These books are for those students who are “Futurists” at heart.

DR. IRA ABRAMS, Adjunct Faculty.

PAGE  
1

