A Selected Bibliography of Dissertations and Master's Theses on Radio Studies

Douglas A. Ferguson

This bibliography is a compilation of recent dissertations and master's theses in the area of radio studies. All information was retrieved June 14, 2005, from *Dissertations Abstracts International* (DAI) via the online information service, FirstSearch. This edited and reformatted list resumes where the most recent in a series of previous efforts ended, using the same boldface format (see Vol. 10, No. 2, 2003, pp. 291–292).

- Agosta, D. E. (2004). Naming the future: How Salvadoran community radio builds civil society and popular culture (Doctoral dissertation, City University of New York). DAI, Vol. 65, No. 08A, p. 3035.
- Algan, E. (2003). Courting via talk radio: An ethnography of local media and youth in southeast **Turkey** (Doctoral dissertation, Ohio University). DAI, Vol. 64, No. 10A, p. 3521.
- Anderson, A. T. (2004). Shortwave broadcasting in a new world order: An historical examination of the influences of satellite radio and Internet radio on shortwave broadcasting since the end of the Cold War (Doctoral dissertation, University of Oklahoma). DAI, Vol. 65, No. 04A, p. 1162.
- Atkinson, M. L. (2003). Relationship marketing elements in radio station websites (Master's thesis, West Virginia University). MAI, Vol. 43, No. 01, p. 9.
- Badenoch, A. W. (2004). Echoes of days: Reconstructing national identity and everyday life in the radio programmes of occupied western Germany, 1945–1949 (Doctoral dissertation, University of Southampton). DAI, Vol. 66, No. 01C, p. 5.
- Baek, M. (2003). Public interest and technological rationality: Social determinants of American broadcasting, 1920–1927 (Doctoral dissertation, University of Iowa). DAI, Vol. 64, No. 12A, p. 4252.
- Baptiste, B. (2003). The emergence of black, on-air personalities and the transformation of radio broadcasting and community building opportunities in post-World War II New Orleans (Doctoral dissertation, Indiana University). DAI, Vol. 65, No. 02A, p. 328.
- Battles, K. M. (2002). Calling all cars: Radio crime dramas and the construction of policing during the depression era (Doctoral dissertation, University of Iowa). DAI, Vol. 63, No. 12A, p. 4138.
- Bosch, T. E. (2003). Radio, community and identity in South Africa: A rhizomatic study of Bush Radio in Cape Town (Doctoral dissertation, Ohio University). DAI, Vol. 65, No. 02A, p. 328.
- Castells-Talens, A. (2004). The negotiation of indigenist radio policy in Mexico (Doctoral dissertation, University of Florida). DAI, Vol. 65, No. 06A, p. 2011.
- Clark, A. M. (2003). The uses of international radio broadcasting by regional powers in the post-Cold War era: A case study of Radio Australia and All India Radio (Doctoral dissertation, University of Florida). DAI, Vol. 64, No. 07A, p. 2297.
- Crespin, P. G. (2004). Ethnography of a Canadian broadcaster: A study of the links among digital technology, flexible labor, and product quality (Doctoral dissertation, University of California, Los Angeles). DAI, Vol. 65, No. 08A, p. 3039.
- Dahl, T. (2004). Lake Wobegon nation: Imagining a community of Norwegian bachelor farmers (Garrison Keillor) (Master's thesis, University of Missouri–Columbia). MAI, Vol. 43, No. 01, p. 15.

^{© 2005} Broadcast Education Association

314 Journal of Radio Studies/November 2005

- Dalle, M. S. (2002). Unchained airwaves: A cultural analysis of free radio in France, 1977–1981 [in French] (Doctoral dissertation, Pennsylvania State University). DAI, Vol. 64, No. 01A, p. 12.
- Edelman, D. S. (2004). Radio for health: A multi-method analysis of radio broadcasting as a means of promoting public health (Doctoral dissertation, University of California, Berkeley). DAI, Vol. 65, No. 09B, p. 4526.
- Feldman, J. A. (2004). A qualitative narrative and content analysis of Howard Stern and his radio show (Master's thesis, San Jose State University). MAI, Vol. 42, No. 06, p. 1911.
- Heuser, H. (2004). Etherized Victorians: Drama, narrative, and the American radio play, 1929–1954 (Doctoral dissertation, City University of New York). DAI, Vol. 65, No. 08A, p. 2989.
- Hoipkemier, R. L. (2004). An examination of educational radio: Views of stations' directors (Master's thesis, Michigan State University). MAI, Vol. 42, No. 06, p. 1931.
- Humeniuk, B. K. Constructing local culture in a near media monopoly (Master's thesis, Lakehead University). MAI, Vol. 42, No. 03, p. 715.
- Innes, M. A. (2003). Conflict radio and ethnic warfare in Liberia: 1980–1997 (Master's thesis, Concordia University). MAI, Vol. 41, No. 06, p. 1547.
- Johnson, P. A. (2004). A case study into the community role of black-owned KJLH-FM during the 1992 Los Angeles civil uprising and 10 years later in an era of media consolidation: Listening through the window (Doctoral dissertation, Southern Illinois University at Carbondale). DAI, Vol. 64, No. 08A, p. 2691.
- Kelman, A. Y. (2003). Station identification: The culture of Yiddish radio in New York, 1923–1947 (Doctoral dissertation, New York University). DAI, Vol. 64, No. 05A, p. 1722.
- Kerns, H. D. (2002). Emergence of educational radio broadcasting in Peoria, Illinois (Doctoral dissertation, Northern Illinois University). DAI, Vol. 63, No. 12A, p. 4283.
- Killmeier, M. A. (2003). Mobile media, mobile listeners: Automotive radio and 1950s radio broadcasting (Doctoral dissertation, University of Iowa). DAI, Vol. 64, No. 12A, p. 4255.
- Komarova, A. (2004). The content of music radio websites (Master's thesis, University of Missouri–Columbia). MAI, Vol. 43, No. 01, p. 11.
- Lovatt, P. (2003). The radio war waged by the Royal Air Force against Germany, 1940–1945 (Doctoral dissertation, Open University). DAI, Vol. 64, No. 04C, p. 788.
- McKay, B. (2004). Enhancing community over the airwaves: Community radio in a Ghanaian fishing village (Master's thesis, University of Guelph). MAI, Vol. 42, No. 06, p. 1916.
- McQuiggin, K. W. L. (2002). Amateur radio and innovation in telecommunications technology (Master's thesis, Simon Fraser University). MAI, Vol. 42, No. 02, p. 359.
- Moody, S. A. (2002). Public radio on the Web: A uses and gratifications analysis (Master's thesis, University of Nevada, Reno). MAI, Vol. 41, No. 03, p. 647.
- Mwesige, P. G. (2004). **"Can you hear me now?": Radio talk shows and political participation in Uganda** (Doctoral dissertation, Indiana University). DAI, Vol. 65, No. 05A, p. 1582.
- Naylor, J. A. (2002). **Inexpensive research could benefit nonrated, small-market radio stations** (Master's thesis, California State University, Fresno). MAI, Vol. 41, No. 04, p. 880.
- Niebur, L. J. (2004). "Special sound": Electronic music in Britain and the creation of the BBC's Radiophonic Workshop (Doctoral dissertation, University of California, Los Angeles). DAI, Vol. 65, No. 09A, p. 3213.
- Nylund, D. K. (2004). Have a take: Masculinity and sports talk radio (Doctoral dissertation, University of California, Davis). DAI, Vol. 65, No. 06A, p. 2249.
- Razlogova, E. (2004). The voice of the listener: Americans and the radio industry, 1920–1950 (Doctoral dissertation, George Mason University). DAI, Vol. 64, No. 10A, p. 3817.
- Richardson, S. R. (2003). American radio drama, 1941–1945: War, propaganda, and dramatic method (Doctoral dissertation, Tufts University). DAI, Vol. 64, No. 04A, p. 1134.
- Russo, A. T. (2004). Roots of radio's rebirth: Audiences, aesthetics, economics, and technologies of American broadcasting, 1926–1951 (Doctoral dissertation, Brown University). DAI, Vol. 65, No. 05A, p. 1582.
- Rybicki, F. (2004). The rhetorical dimensions of radio propaganda in Nazi Germany, 1933–1945 (Doctoral dissertation, Duquesne University). DAI, Vol. 65, No. 06A, p. 2015.

- Scully, J. D. (2002). Consent and dissent on Evangelical talk radio (Doctoral dissertation, University of Toronto). DAI, Vol. 63, No. 12A, p. 4347.
- Southcott, R. (2002). Public broadcaster or public communicator: The CBC goes online (Master's thesis, Carleton University). MAI, Vol. 41, No. 02, p. 336.
- Stuart, Y. (2003). The road from monopoly to duopoly: Broadcasting in the Bahamas, 1930–2000 (Doctoral dissertation, University of Alabama). DAI, Vol. 64, No. 08A, p. 2694.
- Sweeting, A. T. (2004). The timing of commercial breaks and music variety in the radio industry (Doctoral dissertation, Massachusetts Institute of Technology). DAI, Vol. 65, No. 04A, p. 1471.
- Taniguchi, A. (2003). Music for the microphone: Network broadcasts and the creation of American compositions in the golden age of radio (Doctoral dissertation, Florida State University). DAI, Vol. 64, No. 10A, p. 3532.

Copyright of Journal of Radio Studies is the property of Lawrence Erlbaum Associates and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.

Copyright of Journal of Radio Studies is the property of Lawrence Erlbaum Associates and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.