

Index

- 1942* (arcade game), 13
- 2001: A Space Odyssey*, 167
- 50 Cent, 156, 401
- 7th Guest, The*, 416
- Aarseth, Espen, 228
- Abbate, Carolyn, 251, 252–3
- Abbott, Chris, 26
- Ace Attorney (series), 187
- Acidjazzed Evening*, 45
- acoustic ecology, 177, 265
- adaptive music. *See* dynamic music, composing and implementing
- Adventures of Tintin: The Secret of the Unicorn, The*, 78
- Aerobics Studio*. *See* *Dance Aerobics*
- Aerosmith, 401
- affect. *See* emotion, game music and
- albums of game music, xxiv, xxviii, 35, 52, 57–8, 72, 225, 257, 378, 386, 389–90, 397, 413–15, 424–5, 427
- aleatoric music, 121, 218
- Alfh Lyra wa Lyra (Capcom house band), 378
- algorithmic music. *See* procedural and generative music
- Along the Navajo Trail*, 334
- Altice, Nathan, 19, 22, 28
- Ambassadors of Funk, 392
- ambient music, xxiv, 85, 89, 97, 102, 124, 127, 313
- ambient sound, 281
- Amiga. *See* Commodore Amiga
- Amplitude*, 144
- Anderson, Colin, 35–6
- anempathetic music, 106
- anime, relationship with game music, 368, 370–1
- Appalachian music, 123, 324
- Aqua Jet, 107
- archives of game music, 12, 46, 48
- Arnheim, Rudolf, 96
- arousal, game music and, 285–9
- arrangement of game music, 175, 378, 382, 389–91, 407, 409–23, 426, 427–8, 429
- Arsenault, Dominic, 24, 74
- art music. *See* classical music, game music and
- Assassin's Creed* (series), xxxiii–xxxv, 78, 84, 324, 359
- asynchrony. *See* synchronization
- Atari 2600, 13, 18, 19, 29, *See also* TIA (chip)
- Atari VCS. *See* Atari 2600
- Atrium Carceri, 103
- attention, game music and, 160–2, 264, 289–91
- Audiosurf*, 144, 227
- auditory icons, 107, 177, 180–1, 188, 267
- Austin, John L., 239
- Austin, Michael L., 321
- autoethnography, applied to game music, 162, 168–70, 174, 175
- avatars, music and, xxxiii, 61, 68, 70, 101, 102, 107, 108, 130, 132, 144, 156, 161, 181, 255, 285, 293, 295, 296, 298–9, 303, 321, 331–9, 341
- Aversa, Andrew ‘zircon’, 411, 414, 415, 416
- Bach, Johann Sebastian, 169, 319, 348, 349, 350, 353
- Baldur’s Gate (series), 351
- Ballblazer*, xxiv
- BandFuse: Rock Legends*, 147
- Banjo-Kazooie*, 416
- Baranowsky, Danny, 416
- Barnabas, Andrew, 22, 426
- baroque music, 320, 347–9, 350, 351, 353, 357
- Barthes, Roland, 181
- Bartle, Richard, 85
- Bastion*, 159–74
- Batman: Arkham Knight*, 89
- battle music. *See* combat music
- Battlefield* (series), 116
- Battlestar Galactica*, 199
- Beanland, Robin, 413
- Beastie Boys, 156
- Beat Fever*, 399
- Beat Saber*, 399, 406, 407

- Beatles, The, 404
Beatmania, xxvii, 141, 143, 321
 Beck, 12, 50
Beep (documentary), 4, 9, 379
Beep (magazine), xxiv
 Beethoven, Ludwig van, 165, 222, 353
 Bemani, xxvii, 143
Beneath a Steel Sky, 322
 Bessell, David, 175
Big Bang Theory, The, 151, 393
Binding of Isaac, The, 416
 biofeedback, game music and, 302–18
Bionic Commando, 376, 378, 380, 384–6, 388,
 See also *Commando*
Biophilia (Björk), 392
 biosensors and biosensory data, 310–13
 BioShock (series), 92, 267, 322, 401
Bit.Trip Runner, 189
 Bizzy B., 8
 Björk, 392
 Blur (band), 373
 BoA (singer), 368
 body, virtual and physical. See embodiment
 Bohlman, Philip V., 218
 bootlegging (of music), 46–9
Borgias, The, 350
 Bowie, David, 373, 402
 brain–computer music interfacing, 304–18
 Brame, Jason, 132
 branching. See dynamic music, composing and
 implementing
 BRECVEMA (framework), 293–5
 Brick, Andy, 425, 426
 Bridgett, Rob, 59
Brütal Legend, 401
Bubba Ho-Tep, 333
 budgets, 67
 Burial (artist), 392

C.P.U. Bach, 144
 C64. See Commodore 64
 Cage, John, 121
 Call of Duty (series), 157, 405, 416
 Calleja, Gordon, 74, 265, 297
 Campbell, Donald T., 269, 279
Candy Crush Saga, 107–8
 Carlson, Marvin, 241, 242, 246
 Carlson, Rebecca, 360, 362, 374
 Carlsson, Anders, 9, 258, 259
 Cavanagh, Terry, 12
 CD-ROM format, game music and, xxvii, 16,
 17, 34, 35–6, 401
 Celtic music, 172, 345–58

Centipede, 403
 chant (liturgical), 320, 347, 353, 354
 Charli XCX, 392
 Chattaway, Jay, 383
 Chemical Brothers, The, xxvi, 16, 35, 397
 Cheng, William, 135, 137, 169, 186, 188,
 411
 Chion, Michel, 77, 88, 96, 106, 179, 273
 chiptune
 adaptations of, 45, 416, 418, *See also* albums,
 of game music and concerts, of game
 music
 and baroque style, 386
 baroque style and, 320, 347–9
 decline of use in games, 34–6
 definitions, 178
 history of, 12–32
 integrating music, sound effects and
 dialogue, 184–7
 as musical genre, xxii, xxiii, xxiv, xxv, xxviii,
 33–51, 258–60, 340, 391, 403
 as part of demoscene, 38–9
 overview, 5–11
 in popular music, 12, 45, 50, 391–2
 techniques of, 12–32, 53, 55–6, 258–60, 384,
 See also trackers (music programmes);
 sound drivers
 term, 17–21
 tuning and, 18, 348
 Chopin, Frédéric, xxii, 5, 319, 392
Chrono Cross, 425
Chrono Trigger, 392
 Cifaldi, Frank, 45
Circus, 319
Civilization IV, xxx, 320, 330–1, 352–3
Civilization V
 Gods and Kings, 353–7
 class, game music and, 322, 334
 classical music, game music and, 56, 57, 120,
 131, 132, 133, 196, 203, 319–21, 322,
 330–1, 347–58, 390, 392, 418, 428, 429,
 430
 cognition, game music and, 70, 75–6, 243–5,
 255, 264, 279, 285–301, 306, 307
 Cohen, Annabel, 75–6
 collaboration, in game music, xxxiii–xxxiv, 60,
 62, 64–73, 110–19, 120–30
 Collins, Karen, xxix, 2, 4, 8, 15, 25, 60, 99, 100,
 102, 103, 176, 179, 193, 265, 266, 380, 391,
 396, 397, 401, 405
 Collins, Phil, 402
 combat music, 61, 69, 77, 82, 85, 89, 91, 98, 116,
 184, 225, 234–7, 300

- Commando*, 23–4, 376, 380, 383–4, *See also Bionic Commando*
- Commodore, 64, xxiii, 14, 17, 19–21, 26, 380–1, *See also SID (chip)*
- Commodore Amiga, xxv, 15, 20, 21, 22, 23, 29, 34, 259, 260, *See also Paula (chip)*
- Commodore Music Maker, 7, 15
- Conan series (fantasy), 349
- concerts, in games, xxxi
- concerts, of game music, xxv, xxix, 57, 72, 170, 178, 378, 390, 418, 424–32
- Consalvo, Mia, 361–2, 364
- conversions, of games between platforms. *See also ports and versions, music of*
- Cook, James, 320
- Cook, Karen, 320, 330, 331, 352
- Cook, Nicholas, 251
- Cool Japan (government initiative), 365
- copyright, 37–51, 150–1, 397
- Corliss, Jonathan, 360, 374
- Coulton, Jonathan, 402
- crackers and cracktros, 7, 37–51, 258, *See also demoscene*
- Crash Bandicoot*, 107
- Crazy Taxi*, 107
- Creatures*, 38
- cutscenes, music for, 132, 178, 333, 335, 337, 368
- Daft Punk, xxx
- Daglish, Ben, 45, 348
- Dance Aerobics*, xxv, 142–3, 149
- Dance Central*, 143, 398
- Dance Dance Revolution*, xxvii, 2, 104, 141, 143, 149
- dance games, 142–4, 149, 151
- Dancing Stage*. *See Dance Dance Revolution*
- Dandy Warhols, The, 373
- danger, game music and, 78, 101, 164, 234, 236, 237, 286, 287, 290, 302, *See also combat music*
- DAWs. *See Digital Audio Workstations*
- Day After Tomorrow (band), 369
- DDR*. *See Dance Dance Revolution*
- de Vol, Frank, 383
- Dead Space*, 100–1
- Deal with the Devil*, 175
- Def Jam Rapstar*, 145, 150
- Def Jam Vendetta*, 156
- Delta*, 25
- demoscene, 7–8, 33–51, 258, 259
- Derrière, Olivier, 92
- Devo, 146
- dialogue, as part of game soundscapes, 111, 128, 176–8, 181–2, 183, 187
- diegetic music, xxviii, xxxiv–xxxv, 35, 109, 124, 132, 169, 178, 193, 267, 347, 350, 400–1, 402
- difficulty, game music and, 288
- Digital Audio Workstations (DAWs), 14, 420
- Dirty Dozen, The*, 383
- disability, game music and, 323
- Discord, 4, 123, 421
- Dishonored* (series), 76, 85, 267
- DJ Hero*, xxx, 149, 321
- Donkey Kong*, 131, 403
- Donkey Kong Country* (series), 12, 413, 416
- Donkey Kong Jungle Beat*, 148
- Donkey Konga*, 52, 148
- Donnelly, K.J., 62, 87, 166–7
- Doom*, 402
- Doom* (2016 game), 88
- Dragon Quest* (series), xxiv, xxv, 184–7, 349, 366, 367, 389, 390, 425
- Dragon Warrior* (series). *See Dragon Quest* (series)
- Drake, 12, 392
- drivers. *See sound drivers*
- DRM (Digital Rights Management), 39, 50
- DropMix*, 149
- Dungeons & Dragons*, 349
- Dwelling of Duels, 416
- dynamic music
 - and the CD-ROM format, 36
 - composing and implementing, xxv, 60, 61, 62, 65, 67–71, 74–93, 94–109, 114, 115
 - early examples, 5
 - and psychophysiological responses, 304–18
 - signification of, 77, 161, 225, 226, 234
 - terminology, 60, 99, 193
- dys4ia*, 122
- EA Sports (brand), music in, 397–8, 402
- Eagleton, Terry, 327
- earcons, 107, 180–1, 182, 188–92, 267
- education, games and music, 58, 147
- Ekman, Inger, 294
- Elder Scrolls, The (series), 76, 82, 99, 228–37
- electronic dance music, xxii, xxiii, xxvi, 8, 45, 50, 53, 56, 57, 259, 365, 372, 373, 390, 397, 418, 419
- Electroplankton*, 145
- Elliott, Jake, 120–30
- Ellis, Carolyn, 168

- embodiment, 142, 143, 182, 187, 249, 252–5, 256, 261, 266, 271, 285, 292, 294, 295, 296–9, 301, 323, 332, 333
- emotion, game music and
 - cognitive approaches, 291–6
 - density of cues, 114–16
 - feedback and, 78, 83, 98, 102
 - identity and, 130, 341
 - immersion and, 266
 - physiological responses, 302–18
- emulation, 10, 13, 410, 413
- environment
 - fictionality and music, 137, 184, 229, 234, 267, 324, 345–58, 400, 404
 - geographic settings, game music and, xxiv–xxxv, 55, 102, 127, 229, 267, 320, 324–5, 347, 353, 363, 366, 400
 - landscape, game music and, 16, 103, 268
 - realities, sound and presence, 94, 95, 96, 100, 118, 179, 265, 283, 299
 - sonic stimuli and, 285, 289, 295
 - soundscapes, 134, 176, 177
 - spatial qualities, game music and, 61, 70, 77, 84, 98, 99, 101, 108, 109, 214, 216, 217, 225, 226, 263–8, 315
 - virtuality and music, 95, 96, 97, 100, 101–3, 188, 189, 224, 263–8
- environment, sound and, 280–2, 283
- environments
 - geographic settings, game music and, 178
- Epic Mickey*, 84
- ergodic texts, 228, 298
- eSports, xxxi, 405–6, 414
- Eternal Sonata*, 392
- ethics, game music and, 129, 315
- exoticism, 324, 352, 353, 363
- Fahrenheit 3000*, 348
- Fallout* (series), 135, 169, 227, 267, 359
- Famicom. *See* Nintendo Entertainment System, music and technology of
- fandom, 7, 12–13, 47, 51, 72, 137, 151, 155, 247, 251, 258–60, 390, 391, 409–23, *See also* demoscene; chiptune, as musical genre, and demoscene
- Fantasia: Music Evolved*, 150
- fantasy (genre), 187, 228, 345–58
- Far Cry* (series), 76, 79, 322
- Fechner, Winfried, 426
- Feldman, Morton, 121
- Fez*, 416
- FIFA 2005*, 402
- film music, relationship with game music, 2, 54, 58, 59, 64, 66, 70, 74, 75–6, 79, 81, 84, 87, 101, 111, 112, 116, 121, 131–2, 159, 176, 177, 193, 214, 219, 229, 231, 267, 302, 322, 331, 333, 334, 343–6, 349–51, 358
- Final Fantasy* (series), 170, 366, 367, 375, 429, *See also* *Final Symphony* (concert and album)
- Final Fantasy IV*, 133
- Final Fantasy IX*, 321
- Final Fantasy VI*, 135, 322, 323, 415
- Final Fantasy VII*, 414
- Final Fantasy XV*, 83, 359
- Final Fight*, 376
- Final Symphony* (concert and album), 427–8, 430, 431
- first-person shooters, 176, 265
- Fischer-Lichte, Erika, 242, 249
- Flower*, 189
- FM synthesis, 6, 20, 29, 34, 384, 386
- FMOD. *See* middleware
- folk music, 124, 127, 128, 130, 229, 324–5, 346
- Follin, Tim, 23, 376, 384–6, 387
- formal analysis, 196–202
- Fortnite*, xxxi, 166
- Frankie Goes to Hollywood, 146
- Frequency*, 144
- Fritsch, Melanie, 137, 419
- Frogger*, xxiii, 29, 403
- Fujita, Harumi, 376, 381, 384–6
- Furtado, Nelly, 45
- Gabriel Knight 2: The Beast Within*, 392
- Gabriel, Peter, 146
- Galaga*, 6
- Galaga 3. See Goplus*
- Galway, Martin, 6, 24, 26
- Game Boy, xxviii, 19, 21, 50
- Game Boy Advance, 17
- Game Music Initiative, Inc.*, 417
- Games Convention (Leipzig), xxix, 425–6, 427
- Goplus*, 52, 54, 57, 389
- Gates, Bill, 40–2, 47, 49
- gender, game music and, 151, 322–3, 333, 338, 339, 342, 376–88, *See also* masculinity, game music and
- General Instrument (chips by), 5, 13, 29
- generative music. *See* procedural and generative music
- Genesis* (console). *See* Sega Mega Drive/*Genesis*
- genre of games, and music, 61, 62, 65, 79

- gestalt approaches, 96, 248, 249, 250, 253, 256, 257
- Get Even*, 92
- Ghostface Killah, 156
- Ghosts 'n Goblins*, 376, 386
- Ghouls 'n Ghosts*, 376, 380, 386–7
- Giacchino, Michael, xxvii
- Gibbons, William, 132, 134, 294, 319, 321, 348, 349, 418
- (G)I-dle, 405
- glitches, 70, 71
- Goehr, Lydia, 194
- Gone Home*, 323
- Gorbman, Claudia, 75, 177
- Gothic*, xxviii
- Grammy Awards, xxx
- Gran Turismo* (series), 371–4
- Grand Theft Auto* (series), xxviii, 2, 35–6, 107, 314, 321, 400–1, 402
- Grandia II*, 132
- Grandmaster Flash, xxx
- Graves, Jason, 101
- Grimshaw-Aagaard, Mark, 265, 266, 294, 297
- Guitar Hero*, xxix, 2, 78, 104, 132, 133, 136, 141–2, 147, 148, 150, 151, 152, 156, 173, 241, 244, 246, 249, 252, 253, 323, 398, 399, 408, *See also Rock Band*
- guitar, signification of, 333–8
- Gun Fight*, xxii, 5
- Gyruss*, 18, 29
- Half-Life 2*, 92
- Halo (series), 69, 99
 - Halo 3*, 225–6
- Hamauzu, Masashi, 427, 431
- Hamurabi*, 343
- Hardanger fiddle, 346
- Harmonix, 398–9, *See also Guitar Hero and Rock Band*
- Hataya, Naofumi, 372
- hermeneutics, applied to game music, 162, 163–7
- Hero Quest*, 23
- Hershey, John, 44
- Hibino, Norihiko, 416
- hip-hop, xxii, 22, 142, 145, 149, 151, 155–6, 321, 340
- historical music in games, xxxiv–xxxv, 343–58
- history, of game music, 12–32, 388
- Höltgen, Stefan, 9, 10
- Hosono, Haruomi, xxiv, 52, 56, 57, 389, *See also Yellow Magic Orchestra*
- How to Train Your Dragon (series), 345
- Hubbard, Rob, 6, 9, 14, 23–4, 26, 27, 376, 383–4
- Hülsbeck, Chris, xxiv, xxix, 6, 7, 8, 9, 259, 424, 431
- Human Race, The*, 25
- Husserl, Edmund, 170, 171, 173
- Hyper Light Drifter*, 416
- I Am Alive*, 82
- IBM, 41–2
- identity, game music and, 127, 130, 182, 298, 299, 327–42, *See also avatars, music and, and embodiment*
- immersion, 2, 79, 94, 95, 100, 102, 116, 265–7, 276, 277, 296–9, 306–7, 316, 317
- immersive fallacy, 265
- iMUSE, xxv, 69, 314
- incorporation (Calleja), 284, 295, 296, 297, 299, 301
- indeterminacy, musical, 61, 68, 74, 88, 92, 121, 133–5, 193–219
- indie games, music for, 120–30
- informative sound. *See auditory icons and earcons*
- Inside*, 117–18
- interactive music. *See dynamic music, composing and implementing*
- intermedial relationships, of game music, 343–58
- intersubjectivity, 332, 337, 342, *See also avatars, music and*
- Ivănescu, Andra, 267, 322
- Iwabuchi, Koichi, 362, 364, 367, 370, 371
- Iwai, Toshio, xxv
- Jackson, Michael, xxvi, 137, 146, 401
- Jamiroquai, 402
- Jarre, Jean-Michel, 22
- Järvinen, Aki, 295
- jazz, 24, 194, 348, 365, 390, 392
- Jenkins, Henry, 409, 419, 420
- Jørgensen, Kristine, 181, 263, 267
- Journey* (1983 video game), xxiii
- Journey* (2012 game), xxx, 80
- Journey* (band), xxiii, 146, 401
- Journey Escape*, 392, 401
- J-pop, 365, 368, 369, 370, 371
- JRPG. *See role-playing games*
- Just Dance*, 143
- Juul, Jesper, 409
- K/DA (band), xxxi, 405–6
- Kaae, Jesper, 98
- Kai, Toshio, 52

- Kamp, Michiel, 135, 268
 Kanaga, David, 121, 122
 karaoke games, 145, 149, 151
Karaoke Revolution, 145, 149
 Kärjä, Antti-Ville, 396, 402
 Katamari (series), 362–6, 369
Katamari Damacy, 52
 Kaufman, Jake, 416–17
 Kawaguchi, Hiroshi, xxiv
 Kawamoto, Tamayo, 376, 383–4, 386–7
 Kawashima, Motohiro, xxvi
 Keino, Yuriko, 6, 52, 389
 Kemenczy, Tamas, 120–30
Kentucky Route Zero, 120–30, 324
 kinesonic synchresis, 179, 266
 Kingdom Hearts (series), 430
 Kinnunen, Teijo, 259
 Kirkhope, Grant, 413, 416
 Knight, Mark, 34, 38, 39
 Knorr, Geoff, 353–7, 358
 Kondo, Koji, 6, 24–5, 31, 256, 257, 288, *See also*
 Mario (game character and series) and
 Legend of Zelda, The (series)
 KORG DS-10,145
 Koshiro, Yuzo, xxvi, 52, 424
 Kotlinski, Johan, xxviii
 K-pop, xxxi, 405
 Kraftwerk, 50
Krakout, 348
 Kramer, Jonathan, 174
 Kramer, Lawrence, 164
 Kravitz, Lenny, 374
 Kyd, Jesper, 8

L.A. Noire, 137, 153, 267
 landscape. *See* environment, landscape, game
 music and
 Langston, Peter, xxiv
 Lanier, Jaron, xxiii
 Laroche, Guillaume, 3, 132, 238
Last of Us, The, 116, 331–9
Lazy Jones, 12, 45
League of Legends, xxxi, 404, 405–6
Left 4 Dead (series), 76, 264
 Leftfield, xxvi, 35, 397
 Legend of Zelda, *The* (series), 132, 134, 151,
 393, 430
 Breath of the Wild, 300
 Legend of Zelda, The (1986 game), 24, 284,
 287, 296
 Ocarina of Time, 69, 137, 146, 154–5
 Skyward Sword, 133
 Twilight Princess, 264

 leitmotif, xxxiv, 76, 313, 314, 333–8
 timbre as, 333–8
Lemmings, 35
 Lerner, Neil, 131
 Lewin, David, 195, 210, 212, 213–14, *See also*
 neo-Riemannian analysis
 Lewis, Leona, 402
Limbo, 89, 117–18
LIPS, 149
Little Nightmares, 89
 Little Sound DJ. *See* LSDJ
 Lloyd Webber, Andrew, 391
 Lloyd, David. *See* OverClocked ReMix
 localization, musical approaches to, 359–62
Loom, 146
 looping, as game music technique, xxiii, 31, 61,
 67, 68–9, 98, 138, 268, 290–1, 315, 320,
 348, 366, 390
Loot Hound, 118
 Lord of the Rings (films), 212
Lord of the Rings Online, 137
 Lord of the Rings, The (books), 351
Lost World: Jurassic Park, The, xxvii
 LSDJ (Little Sound DJ), xxviii
 LucasArts. *See* iMUSE
 Ludacris, 156
 ludic music, 74–93, 164
 ludomusicology, 3, 238, 239, 240
 ludonarrativity, 78, 81, 82, 93, *See also* ludic
 music, *See also* narrative, game music and
 Lunar (series), 132

 Machaut, Guillaume de, 353–7
 Mafia (series), 401
Make My Video, 147
 Mario (game character and series), 30, 133,
 138, 188
 Automatic Mario videos, xxix
Mario Kart 8, 188
Mario Paint Composer, 144, 153, 391
Super Mario Bros., 6, 23, 24–5, 31, 132, 175,
 181, 183, 184, 253–7, 288, 289, 297, 392,
 393
Super Mario Galaxy, 189–92, 195–219
Super Mario RPG, 412
Super Mario World, xxix
 Marley, Damian, 79
 Marshall, Dominic J., 392
 masculinity, game music and, 333, 334, 336, *See*
 also gender, game music and
 mass (sacred musical composition), 353–7
 Mass Effect (series), 416
 Master System. *See* Sega Master System

- Matsumae, Manami, 15, 376
 Matsuura, Masaya, xxvii
 Mattel Intellivision, 13
 Max Payne (series), 92, 402
 May, Brian, 401
 McAlpine, Kenneth B., 24, 25
 McCartney, Paul, 402
 McDermott, Joe, 416
 McGurk effect, 271–2
 medieval music. *See* medievalism
 medievalism, 321, 324, 345–58
 Medina-Gray, Elizabeth, 134, 173
Mega Drive. *See* Sega Mega Drive/Genesis
Mega Man (series), 15, 297, 298, 414, 415
Merregnion (albums), 424
 Messiaen, Olivier, 122
Metal Gear Solid (series), 392, 416
 Metallica, 398, 402
Metroid, 296
 Mickey-Mousing, 78, 80, 82, 99, 256
 Microsoft, 37, 40–2
 Middle Ages. *See* medievalism
Middle Earth: Shadow of Mordor, 82
 middleware, 14, 59, 60, 67, 89, 94, 99, 114, 225, 313
 MIDI, xxiii, xxv, xxvi, 6, 14, 35, 410
 Miller, Kiri, 136, 151, 241–2, 321, 400, 408
Minecraft, 166
Mini Metro, 61
 minimalist music, 127
Miracle Piano Teaching System, 147
Missing in Action, 383
 mixing of game music, 111–19
 Miyake, Yuu, 52
 MOD format, xxv, 16, 259
Monkey Island (series), xxv, 30, 69, 315
 Monroe, Bill, 124, 130
Monty on the Run, 26
 mood. *See* emotion, game music and
Moondust, xxiii
Moonwalker (game), xxvi, 146, 401
 morality, game music and, 135
 Mori, Ayako, 376, 386–7
Morrowind. *See* Elder Scrolls, The (series)
Mortal Kombat (series), 157, 416
 Moseley, Roger, 3, 138, 196, 238
 motif. *See* leitmotif
 Mozart, Wolfgang Amadeus, 353
mukokuseki, 370–1
 Murray, Janet, 165
Music (1998 programme), 144
Music Construction Set, 144
 music engine. *See* middleware
 music games (genre), xxvii, xxix, xxx, 2, 135–7, 140–58, 241, 249, 323, 398–400, 404
 music, as part of game soundscapes, 178, 182–92
 musicking. *See* Small, Christopher
 musicalization, of data, 312
Musika, 146
 muzak, 291
My Singing Monsters, 153
 Namco compilation albums, xxiv, 52, 257, 389
 Namco, in-house music at, 6, 13, 23, 52–8
 narrative, game music and, xxxv, 70, 74–93, 116, 125, 127, 128, 153, 155, 159–60, 161–2, 165, 174, 193, 200, 202, 284, 302, 307, 309, 314, 333, 335, 346, 348
 Nasenbluten (group), 8
NBA Street, 156
 Need for Speed (series), 402
 Nelly, 156
 neo-Riemannian analysis, 133, 204, 210–18
 NES, 21, *See* Nintendo Entertainment System, music and technology of
 neuropsychological response, 304–18
 neurosympathetic responses, 314
Nevermind, 303, 315
NEXT Music, 399
 Nico Nico Douga, xxix
 Nilsen, Spencer, 372
 Nine Inch Nails. *See* Reznor, Trent
 Nintendo 64, 17
 Nintendo DS, 17, 142, 145
 Nintendo Entertainment System, music and technology of, 6, 13, 15, 17, 19–21, 23, 24–5, 30, 183, 184–7, 348, 349, 385, 390
 Nintendo Fusion Tour, 405
 Nintendo Wii, 19
 Nishikado, Tomohiro, 5
No Man's Sky, xxix, 61
No One Lives Forever, 69
 non-player characters (NPCs), 76, 81, 82, 91, 156, 335, 338, 347
 nostalgia, xxxi, 229, 233–4, 237, 267, 321, 339–40, 345, 385, 391, 401, 411
 NPCs. *See* non-player characters (NPCs)
 O'Donnell, Martin, 80
 Obarski, Karsten, xxv, 7, 15, 16, 259
Oblivion. *See* Elder Scrolls, The (series)
 OC ReMix. *See* OverClocked ReMix
 Ocean, Frank, 340
 Ocean Software, in-house music at, 26
 Offspring, The, 107

- Ogata, Masafumi, 372
 Ohira, Isamu, 373
 Ohnogi, Nobuyuki, 52, 57
Old City: Leviathan, The, 102–3
Omikron
 — *The Last Nomad*, 402
Orbital (band), xxvi, 16, 35, 397
 orchestras, game music and, xxiv, xxv, xxvii,
 xxix, xxx, 34, 56, 57, 71–2, 110, 229, 390,
 424–32
 orchestrator, 72
 Othering, game music and, 328, 329, 330, 332,
 See also stereotyping, game music and
Otocky, xxv, 144
OutRun, xxiv
OverClocked ReMix, 409–23
 Ozawa, Junko, 6, 9, 13, 23, 52–8, 389
- Pac-Man*, 6, 183, 213, 396
Pac-Man Fever, xxiii, 391, 403
 Page, Jimmy, 252
PaRappa the Rapper, xxvii, 142
 participatory culture, 7, 175, 247, 258, 391, 416,
 420, 422
 Paul, Leonard J., 9, 260
 Paula (chip), 5, 7, 20, 21, 22, 34
 PC speaker, 30
 Peirce, Charles Sanders, 220–1
 perception, game music and, See also phe-
 nomenology, applied to game music
 cognition, 285–301
 emotion and, 305–7
 semiotics and, 227
 sound and reality, 269–83
 synchronization, and, 94–109
 performance, of games and music, 238–61, See
 also music games (genre)
Phantasy Star (series), 366
Phase: Your Music Is the Game, 150
 phenomenology, applied to game music, 109,
 162, 170–4
 Phillips, Winifred, 59, 68, 379
 physiology, game music and, 265, 285–301,
 302–18
 piracy, 37–51
 Plank, Dana, 323, 391
Plants vs. Zombies, 104–6, 166–7
 platform studies and chip music, 19–23
 play, of games and music, 3, 137–8, 140, 152,
 191, 238–61
 PlayStation, xxvi, 16, 17, 34, 35, 340
 PlayStation 2, music on, 373
 PlayStation 3, 19
- PlayStation 4, 16
 PlayStation, music on, 397
 Poets of the Fall, 402
 POKEY (chip), 5, 34
Pong, xxii, 5, 182
 Portal (series), 133, 201, 402
 ports and versions, music of, 19, 29, 52, 148,
 359–75, 376–88
Power Factory Featuring C+C Music Factory,
 147
Power Gig: Rise of the SixString, 147
 presence, and sound in virtual worlds, 263,
 269–83
 preservation, of game music, 9–10
Pressure Cooker, 18
 procedural and generative music, xxiv, xxv,
 xxix, 61, 70, 93, 152, 304, 314, 316
 production, of game music, xxxiii–xxxiv, 55–7,
 60, 62, 64–73, 110–19, 120–30
 programmable sound generators (PSGs). See
 chiptune
Proteus, 61, 121
 PSGs. See chiptune
 psychology, game music and, 265, 285–301,
 302–18, See also perception, game music
 and, See also cognition, game music and
 synchronization, 94–109
Punch Out!!, 322
 punk rock, 48, 107, 323
 Pycha, Petr, 425, 426
- Quake*, 97, 102, 401
Quest for Fame, 141
Quo Vadis (film), 344
 quotation, musical, 319–21
- race, game music and, 321–2
 racing games, xxiv, 227, 264, 371–4, 397
 radio broadcasts of game music, xxx, 18, 28,
 225, 390, 426
Rally-X, 29
 Ramsdell, D. A., 281
 Randel, Don Michael, 194
 Raveonettes, The, 53
 Raybould, Dave, 267
Rayman Legends, 79
Rayman Origins, 85, 156
 reactive music. See dynamic music
 Reale, Steven, 137, 138, 364
 realism, 267, 276, 277, 282, 297, 298
Recordshop Tycoon, 147
 Red Book (audio standard), 16
Red Dead Redemption, 88

- reductive analysis, 133, 202–10
- Reed-Danahay, Deborah, 168
- Reese, Emily, xxx
- Reich, Steve, 22
- Renaissance music, in games, 321, 347, 350, 353
- Resident Evil*, 132
- Return of Video Game Music, The* (1985 album), 57, 389
- Revolution X*, 401
- Rez*, xxviii, 144, 408
- Reznor, Trent, 97, 401
- Rhythm Heaven/Rhythm Paradise*, 142
- Richardson, John, 177
- Ridge Racer*, 16
- Riemann, Hugo. *See* neo-Riemannian analysis
- Right Said Fred (band), xxvi
- Rio Bravo*, 334
- Riot Games, xxxi, 405–6, 407
- riot grrr!, 323
- Rise of the Robots*, 401
- Robin Hood* (2010 film), 345
- Rock Band*, 136, 141–2, 148, 151, 156, 323, 398, 404
- Rock Manager*, 147
- Rock Star Ate My Hamster*, 147
- Rocksmith*, xxx, 147, 156
- Rockstar Games, 400–1
- Roget II, Wilbert, 416
- Rohan, Emma, xxxv
- Roland sound technology, 22, 29, 30
- role-playing games, xxxi, 61, 84, 99, 161, 170, 184–7, 228, 295, 298, 313, 324, 325, 349, 366–71, 376
- Rolling Thunder*, 52
- Rósza, Miklós, 343
- Roth, Arnie, xxix
- Ryerson, Liz, 122
- Saint-Saëns, Camille, xxv
- Sakuraba, Motoi, 368–71
- Salen, Katie, 265
- Samba de Amigo*, 148
- Sanger, George, 3, 59, 350, 416
- Saunders, Jesse, xxiii
- Schartmann, Andrew, 6, 132, 256
- Schell, Jesse, 248
- Schenker, Heinrich, 194, 202–10
- Schnur, Steve, 397–8
- Schules, Douglas, 366, 367
- Scott, Derek, xxxiv
- Scott, Travis, xxxi
- Scott Pilgrim vs. the World*, 393
- Sega Master System, 29
- Sega Mega Drive/Genesis, 20, 21, 29
- Sega Saturn, 17
- Sega Sound Team (SST), xxv
- Shadow of the Colossus*, 134
- Shantae*, 416
- Shaw, Adrienne, 339, 341, 342
- Shimomura, Yoko, 6, 376, 377, 382
- Shovel Knight*, 416
- Shultz, Peter, 133
- SID (chip), xxiii, 5, 7, 13, 20, 21, 23–4, 25–6, 29, 30, 31–2, 34, 45
 - High Voltage SID Collection, 12, 46, 48
- silent film music, relationship with game music, 131
- Silent Hill* (2006 film), 393
- Silent Hill (series), 84, 188, 393
- Silver Surfer*, 23
- Simon* (1978 game), 141, 143, 146
- Sims, The (series), 402
- SingStar (series), 145, 372, 373
- Skrillex, 79, 402
- Skyrim*. *See* Elder Scrolls, The (series)
- Slater, Mel, 274, 275, 276
- Sly 3: Honor Among Thieves*, 77
- Small, Christopher, 251, 259
- Smetana, Bedřich, 222
- Sniper Elite V 2*, 82
- Sole*, 416
- SongPop*, 146, 152, 153
- Sonic the Hedgehog (series), xxvi, 372, 392
- sonic virtuality, 271–4
- sonification, of data, 312
- Sony PlayStation. *See* PlayStation
- SoulCalibur (series), 416
- Sound Blaster, 29
- sound drivers, 25–8, 31, 32, 44, 46, 52, 55–6
- sound effects, defining in games, 179–81
- sound effects, relationship with music, 1, 25, 89, 92, 95, 111–19, 182–92, 287, 290, 295, 297, 298, 300
- sound, defining, 270–4
- sound chips, 5–11, 12–32
- sound chips, modern emulations and reconstructions, 12–13, 31, 413
- South Park*, 151
- Space Channel 5*, xxvi, 142
- Space Invaders*, xxii, 1, 5, 17, 29, 31, 294
- Spacewar!*, 28, 343
- Spectrum 128, 13
- speech. *See* dialogue, as part of game soundscapes
- Spice World* (game), 142
- Spider-Man* (2018 game), 78, 91

- Splinter Cell*, 68
- Spore*, xxix, 61
- sports games (genre), 392, 397–8, 404
- Spotify, 399, 407
- St. Lunatics, The, 156
- Stalker: Shadow of Chernobyl*, 426
- Star Trek: Klingon*, 393
- Star Wars* (film), 199, 396
- Star Wars: Galaxies*, 137
- startup sounds, 339–40
- statelessness (aesthetic approach). *See* *mukokuseki*
- stems, 68, 69
- stereotyping, game music and, 322, 324, 331, 352, 362, 374
- Stevens, Richard, 267
- Stig Andersen, Martin, 117
- Stockburger, Axel, 263
- Stories: The Path of Destinies*, 84
- Strauss, Richard, 167, 174, 429
- Street Fighter (series), 376, 392, 413–14
- Streets of Rage (series), xxvi, 52
- Strötgen, Stefan, 250–1
- Sugiyama, Koichi, xxiv, xxv, 184, 425
- Super Hexagon*, 12
- Super Mario. *See* Mario (game character and series)
- ‘Super Mario Land’ (1992 song), 392
- Super Meat Boy*, 416
- Super Nintendo Entertainment System (SNES), 29
- Super Xevious*, 57, 389
- Super Xevious* (album), 52
- Švelch, Jan, 403, 404
- Sweeney, Mark, 137, 268
- Sweet, Michael, 59, 98, 188
- Swink, Steve, 248, 255
- SWIV*, 22
- synaesthesia, 136
- synchresis, 96, 179, 273
- synchronization, 74–93, 94–109
- synthwave, xxiv
- Szczepaniak, John, 381
- Taiko Drum Master: Drum ‘n’ Fun*, 150
- Taiko no Tatsujin*, 141, 148
- Tales (series), 366–71
- Tallarico, Tommy, 418
- Tam, Nicholas, 3, 238
- Tamiya, Junko, 376, 381, 385–6
- Tanaka, Haruhisa ‘hally’, 9, 325
- Tangleddeep*, 416
- Tap Tap Revenge*, 150
- TastemakerX*, 147
- teaching music through games, 147, 393
- Tel, Jeroen, 6
- television music, relationship with game music, 54, 58, 64, 66, 70, 71, 74, 81, 193, 214, 219, 302, 331, 349–51, 358, 368, 393, 403
- temperament of sound chips, 18, 348
- Tencent, 407
- Tessler, Holly, 397
- Tetris*, 68, 98, 165, 265, 324, 363
- ‘Tetris’ (1992 song), 391
- Texas Instruments (sound chips), 5, 20, 29
- The Flight (composers), xxxiv
- thematic analysis, 132, 133, 196–202, 228–37, 384, 385, 386, 387, *See also* reductive analysis
- Thief* (2014 game), 82
- Thompson Twins Adventure, The*, 392
- Three Amigos*, 334
- Threes!*, 416
- TIA (chip), 18, 19, 29, 34
- Timbaland, 45
- Tin, Christopher, xxx
- Tobin, Amon, 402
- Tokyo Machine, 12
- Tom Clancy’s Splinter Cell*. *See* *Splinter Cell*
- Tomb Raider (series), 77, 89
- Top Score (radio programme), xxx, 390
- topic theory, 133
- Tower of Druaga, The*, 52, 53, 56, 57, 389
- trackers (music programs), xxiv, xxv, xxviii, 7–8, 14, 15–16, 29, 38, 259, 260
- traditional music. *See* folk music
- trailers, for games, 72, 403–5
- transformational analysis, 210–18
- transmediality, game music and, 403–7
- Tripod (band), xxxiv
- Troise, Blake, 9
- tuning. *See* temperament of sound chips
- Twitch Records (Sega label), 405
- Twitch.tv, 4, 407, 421, 422
- Tyndall, John, 270
- Uematsu, Nobuo, xxviii, 6, 424, 426, 430, *See also* Final Fantasy (series)
- Ultima (series), 246, 366
- Ultimate Band, 150
- Uncharted (series), 116
- Undertale*, xxx, 187
- Underworld, xxvi
- Valtonen, Jonne, 427
- van Elferen, Isabella, 132, 164, 266

- van Leeuwen, Theo, 187, 222
- variations, musical, xxvi, 68, 69, 99, 108, 196–202, 207, 229–33
- versions, of games. *See* ports and versions, music of
- Vessel*, 78
- VGMix (website), 416–17
- Vib-Ribbon*, 16, 142
- Video Game Music* (1984 album), xxiv, 52, 389
- Video Games Live, 413, 418
- Viklund, Simon, 385–6
- virtual reality. *See* VR (virtual reality)
- Virtual VCR: The Colors of Modern Rock*, 147
- voice acting. *See* dialogue, as part of game soundscapes
- voice chat, 182
- VPick, 141
- VR (virtual reality), 274, 275, 277, 278, 311, 313, 399, 406, 407
- Vreeland, Rich, 416
- vvvvvv*, 12
- Wagner, Richard, 167, 392
- Walder, Colin, 91
- Wanamo, Roger, 427
- Warcraft II*, 351
- Wargroove*, 416
- Watch Dogs*, 76
- waveforms, xxiii, 6, 9, 13, 14, 18, 19–23, 26, 27, 30, 31, 34, 38, 53, 55–6, 178, 182–4, 187, 234, 348
- West, Kanye, 392
- Western (genre), 333, 334
- Western Gun*. *See* *Gun Fight*
- Whalen, Zach, 164, 165
- White, Jack, 252
- Whittaker, David, 12, 45
- Wii Fit*, 104
- Wii Music*, 142, 150
- Wing Commander*, 34
- Wintory, Austin, xxx, xxxiv, 80
- Wipeout*, xxvi, 16, 35, 397
- Wise, David, 12, 413, 416
- Witcher 3: The*, 82, 88, 91, 324, 346–7, 357, 359
- Wiz Khalifa, 392
- Wizardry (series), 366
- Wizball*, 24
- Wolfenstein: The New Order*, 267
- World of Warcraft*, 313
- Wright, Nigel, 391
- Wright, Tim, 35, 397
- Wu-Tang: Shaolin Style*, 156, 401
- Wwise. *See* middleware
- Xbox 360, 19
- Xbox One, 16
- Xenoblade Chronicles*, 133
- Xevious*, 57
- Xevious* (album), 57
- Yakuza* (series), 362
- Yamaha, sound chips by, 6, 29
- Yannes, Robert, xxiii
- Yellow Magic Orchestra, xxii, 52, 56, 389, 403
- Yooka-Laylee*, 413
- Young, David, 372
- YouTube, game music on, 4, 72, 170, 175, 178, 247, 390, 406, 407, 415, 421
- Zimmerman, Eric, 246, 247, 258, 265
- Zombie Nation, 12, 45
- Zombies Ate My Neighbors*, 416
- Zone of the Enders*, 416
- ZX Spectrum, 18, 19