

Ausgewählte Neuerscheinungen 2015

Zusammengestellt von Yvonne Thieré

- Abell, David Charles / Alderking, Sean (Hg.). *Kiss me, Kate. Full Score – Critical Edition*. Van Nuys: Alfred Music Publishing Company.
- Adkins, M. King. *New Wave. Image is Everything*. Basingstoke: Palgrave Macmillan.
- Ahlers, Michael (Hg.). *Popmusik-Vermittlung. Zwischen Schule, Universität und Beruf* (= Theorie und Praxis der Musikvermittlung 14). Berlin; Münster: Lit.
- Alla, Younes. *Die Geschichte des HipHop in Köln* (= Ortstermine: Historische Funde und Befunde aus der deutschen Provinz 28). Siegburg: Rheinlandia.
- Appen, Ralf von / Doehring, André / Helms, Dietrich / Moore, Allan F. (Hg.). *Song Interpretation in 21st-Century Pop Music*. Farnham: Ashgate.
- Arnbom, Marie-Theres (Hg.). »Swing tanzen verboten«. *Unterhaltungsmusik nach 1933 zwischen Widerstand, Propaganda und Vertreibung* [Katalog zur gleichnamigen Ausstellung in der Tabakfabrik Linz, 09.09.-05.10.2014]. Wien: Armin Berg Verlag.
- Baham III, Nicholas Louis. *The Coltrane Church. Apostles of Sound, Agents of Social Justice*. Jefferson, NC: McFarland & Company.
- Baker, Sarah. *Preserving Popular Music Heritage. Do-it-Yourself, Do-it-Together*. New York, NY: Routledge.
- Banfield, William C. *Ethnomusicologizing. Essays on Music in the New Paradigms*. Lanham: Rowman & Littlefield Publishers.
- Barre, Trevor. *Beyond Jazz. Plink, Plonk & Scratch: The Golden Age of Free Music in London 1966-1972*. London: Compass Publishing.
- Bartkowiak, Mathew J. / Kiuchi, Yuya. *The Music of Counterculture Cinema. A Critical Study of 1960s and 1970s Soundtracks*. Jefferson, NC: McFarland & Company.
- Bartmanski, Dominik. *Vinyl. The Analogue Record in the Digital Age*. London; New York, NY: Bloomsbury Academic.
- Bauer, Daniel. *Populäre Musik und Stadtentwicklung. New Orleans vom Strukturwandel der 1960er Jahre bis zur Flutkatastrophe von 2005*. Trier: Kliomedia.
- Beckles, Hilary McD. / Russell, Heather D. (Hg.) *Rihanna. Barbados World-Girl in Global Popular Culture*. Kingston, Jamaica: University of the West Indies Press.
- Bennett, Andy / Waksman, Steve (Hg.). *The SAGE Handbook of Popular Music*. London: SAGE Publications Ltd.
- Bense, Arne / Giesecking, Martin / Müßgens, Bernhard (HG.). *Musik im Spektrum technologischer Entwicklungen und Neuer Medien. Festschrift für Bernd Enders*. Osnabrück: epOS.
- Berndt, Axel. *Works in Audio and Music Technology*. Dresden: TUDpress.

- Bivins, Jason C. *Spirits Rejoice! Jazz and American Religion*. New York, NY: Oxford University Press.
- Bloechl, Olivia / Lowe, Melanie / Kallberg, Jeffrey (Hg.). *Rethinking Difference in Music Scholarship*. New York, NY: Cambridge University Press.
- Bonca, Cornel. *Paul Simon. An American Tune*. Lanham, MD: Rowman & Littlefield.
- Bonz, Jochen. *Alltagsklänge. Einsätze einer Kulturanthropologie des Hörens*. Wiesbaden: Springer VS.
- Bradley, Doug / Werner, Craig. *We Gotta Get Out of This Place. The Soundtrack of the Vietnam War*. Amherst, MA: University of Massachusetts Press.
- Brideson, Cynthia / Brideson, Sara. *Ziegfeld and His Follies. A Biography of Broadway's Greatest Producer*. Lexington, Kentucky, KY: University Press of Kentucky.
- Briggs, Jonathyne. *Sounds French. Globalization, Cultural Communities and Pop Music, 1958-1980*. New York, NY: Oxford University Press.
- Brocken, Michael. *The Twenty-First-Century Legacy of the Beatles. Liverpool and Popular Music Heritage Tourism*. Farnham: Ashgate.
- Bruckner-Haring, Christa. *Gonzalo Rubalcaba und die kubanische Musik (= Jazzforschung 45)*. Graz: ADEVA.
- Brüstle, Christa (Hg.). *Pop-Frauen der Gegenwart: Körper – Stimme – Image. Vermarktungsstrategien zwischen Selbstinszenierung und Fremdbestimmung*. Bielefeld: Transcript.
- Cantu, Maya. *American Cinderellas on the Broadway Musical Stage. Imagining the Working Girl from Irene to Gypsy*. New York, NY: Palgrave Macmillan.
- Cinque, Toija / Moore, Christopher / Redmond, Sean (Hg.). *Enchanting David Bowie. Space/Time/Body/Memory*. New York, NY: Bloomsbury Academic Press.
- Clark, Gregory. *Civic Jazz. American Music and Kenneth Burke on the Art of Getting Along*. Chicago, IL; London: The University of Chicago Press.
- Clifford-Napoleone, Amber R. *Queerness in Heavy Metal Music. Metal Bent*. New York, NY: Routledge.
- Cohen, Norm. *Traditional Anglo-American Folk Music. An Annotated Discography of Published Sound Recordings*. London: Routledge.
- Cohen, Sara / Knifton, Robert / Leonard, Marion / Roberts, Les (Hg.). *Sites of Popular Music Heritage. Memories, Histories, Places*. New York, NY: Routledge.
- Corbett, John. *Microgroove. Forays into Other Music*. Durham: Duke University Press.
- Cresswell-Jones, Angela / Bennett, Rebecca Jane (Hg.). *The Digital Evolution of Live Music*. Oxford: Chandos Publishing.
- Cvetkovski, Trajce. *The Pop Music Idol and the Spirit of Charisma. Reality Television Talent Shows in the Digital Economy of Hope*. Basingstoke: Palgrave Macmillan.
- Daub, Adrian / Kronengold, Charles. *The James Bond Songs. Pop Anthems of Late Capitalism*. New York, NY: Oxford University Press.
- De Roche, Linda. *The Jazz Age. A Historical Exploration of Literature*. Westport: Greenwood Press.
- Decker, Todd. *Who Should Sing Ol Man River? The Lives of an American Song*. New York, NY: Oxford University Press.
- Demmler, Monika. *Biophilia and the Aesthetics of Blues, Jazz, and Hip-Hop Music in African-American Prose Fiction [Diss., elektronische Ressource]*. Augsburg: Universität Augsburg.
- Denning, Michael. *Noise Uprising. The Audiopolitics of a World Musical Revolution*. London; Brooklyn, NY: Verso.

- Devereux, Eoin / Dillane, Aileen / Power, Martin J (Hg.). *David Bowie: Critical Perspectives*. New York, NY: Routledge.
- Dietrich, Marc. *Rapresent what? Zur Inszenierung von Authentizität, Ethnizität und sozialer Differenz im amerikanischen Rap-Video* (= Kultur, Gesellschaft, Psyche: sozial- und kulturwissenschaftliche Studien 7). 2 Bde. Bochum: Westdeutscher Universitätsverlag.
- Donald, James. *Some of These Days. Black Stars, Jazz Aesthetics, and Modernist Culture Kindle Edition*. New York, NY: Oxford University Press.
- Donnelly, Kevin J. *Magical Musical Tour. Rock and Pop in Film Soundtracks*. New York, NY: Bloomsbury Academic.
- Dowling, Martin. *Traditional Music and Irish Society. Historical Perspectives*. Farnham: Ashgate.
- Drabløs, Per Elias. *The Quest for the Melodic Electric Bass. From Jamerson to Spenner*. Farnham: Ashgate.
- Du Noyer, Paul. *Conversations with McCartney*. London: Hodder & Stoughton.
- Dwyer, Michael D. *Back to the Fifties. Nostalgia, Hollywood Film, and Popular Music of the Seventies and Eighties*. New York, NY: Oxford University Press.
- Edgar, Robert / Fairclough-Isaacs, Kirsty / Halligan, Benjamin / Spelman, Nicola (Hg.). *The Arena Concert. Music, Media and Mass Entertainment*. London: Bloomsbury.
- Egan, Sean (Hg.). *Bowie on Bowie. Interviews and Encounters with David Bowie*. Chicago, IL: Chicago Review Press.
- Ehardt, Christine / Vogt, Georg / Wagner, Florian (Hg.). *Eurovision Song Contest. Eine kleine Geschichte zwischen Körper, Geschlecht und Nation*. Wien: Zaglossus.
- Eidsheim, Nina Sun. *Sensing Sound. Singing and Listening as Vibrational Practice*. Durham: Duke University Press.
- Elliott, Richard. *The Late Voice. Time, Age and Experience in Popular Music*. New York, NY: Bloomsbury Academic.
- Farin, Klaus. *Frei.Wild. Südtirols konservative Antifaschisten* [Bildband]. Berlin: Archiv der Jugendkulturen.
- Filichia, Peter. *The Great Parade. Broadway's Astonishing, Never-to-be-Forgotten 1963-1964 Season*. New York, NY: St. Martin's Press.
- Fischer, Michael / Widmaier, Tobias (Hg.). *Lied und populäre Kultur – Song and Popular Culture. Jahrbuch des Zentrums für Populäre Kultur und Musik Bd. 59: Lieder/Songs als Medien des Erinnerns*. Münster: Waxmann.
- Foley, Michael Stewart. *Fresh Fruit for Rotting Vegetables* [Dead Kennedys] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Fournier, Karen. *The Words and Music of Alanis Morissette*. Santa Barbara, CA: Praeger.
- Franz, Barbara. *Immigrant Youth, Hip Hop, and Online Games. Alternative Approaches to the Inclusion of Working-Class and Second Generation Migrant Teens*. Lanham: Lexington Books.
- Gardner, Abigail. *PJ Harvey and Music Video Performance*. Farnham: Ashgate.
- Gebhardt, Nicholas / Whyton, Tony (Hg.) *The Cultural Politics of Jazz Collectives. This Is Our Music*. London; New York, NY: Routledge, 2015
- Gilbert, David. *The Product of Our Souls. Ragtime, Race, and the Birth of the Manhattan Musical Marketplace*. Chapel Hill, NC: The University of North Carolina Press.
- Gioia, Ted. *Love Songs. The Hidden History*. New York, NY: Oxford University Press.

- Gosa, Travis L. / Nielson, Erik. *The Hip Hop & Obama Reader*. New York, NY: Oxford University Press.
- Grand, Lurker. *Die Not hat ein Ende. The Swiss Art of Rock*. Zürich: Ed. Frey.
- Green, Alfred. *Rhythm is My Beat. Jazz Guitar Great Freddie Green and the Count Basie Sound* (= Studies in Jazz 72). Lanham, MD: Rowman & Littlefield Publishers.
- Greensmith, Bill / Rowe, Mike / Camarigg, Mark (Hg.). *Blues Unlimited. Essential Interviews from the Original Blues Magazine*. Urbana, Chicago, Springfield, IL: University of Illinois Press.
- Grella, George. *Bitches Brew [Miles Davis]* (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Grohgan, Harald. *Algorithmen zur strukturellen Analyse von Musikaufnahmen* [Diss., elektronische Ressource]. Bonn: Universitäts- und Landesbibliothek.
- Grosch, Nils / Kailuweit, Rolf (Hg.). *Italian Migration and Urban Music Culture in Latin America* (= Populäre Kultur und Musik 14). Münster; New York, NY: Waxmann.
- Hannerz, Erik. *Performing Punk*. New York, NY: Palgrave Macmillan.
- Hawkins, Stan. *Queerness in Pop Music. Aesthetics, Gender Norms, and Temporality* (= Routledge Studies in Popular Music 10). London: Routledge.
- Haworth, Rachel. *From the Chanson Francaise to the Canzone D'autore in the 1960s and 1970s. Authenticity, Authority, Influence*. Farnham: Ashgate.
- Helber, Patrick. *Dancehall und Homophobie. Postkoloniale Perspektiven auf die Geschichte und Kultur Jamaikas*. Bielefeld: Transcript.
- Helms, Dietrich / Phleps, Thomas (Hg.). *Speaking in Tongues. Pop lokal global* (= Beiträge zur Populärmusikforschung 42). Bielefeld: Transcript.
- Hemming, Jan. *Methoden der Erforschung populärer Musik*. Wiesbaden: Springer Fachmedien.
- Hemphill, Paul. *The Nashville Sound. Bright Lights and Country Music*. Athens, GA: The University of Georgia Press.
- Hoene, Christin. *Music and Identity in Postcolonial British South-Asian Literature*. New York, NY: Routledge.
- Holland, Walter. *A Live One [Phish]* (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Homan, Shane. *Popular Music Industries and the State. Policy Notes*. London: Routledge.
- Hope, Donna P. (Hg.). *Reggae from YAAD. Traditional and Emerging Themes in Jamaican Popular Music*. Kingston, Jamaica: Ian Randle Publishers.
- Horn, David / Shepherd, John (Hg.). *Bloomsbury Encyclopedia of Popular Music of the World, Volume 10: Genres: Middle East and North Africa*. New York, NY: Bloomsbury Academic.
- Hübel, Anke J. *Vom Salon ins Leben. Jazz, Populärkultur und die Neuerfindung des Künstlers in der frühen Avantgarde* (= Edition Kulturwissenschaft 76). Bielefeld: Transcript.
- Hughes, Charles L. *Country Soul. Making Music and Making Race in the American South*. Chapel Hill, NC: University of North Carolina Press.
- Hurley, Andrew Wright. *Into the Groove. Popular Music and Contemporary German Fiction*. Rochester, NY: Camden House.
- Ingalls, Monique M. / Yong, Amos (Hg.). *The Spirit of Praise. Music and Worship in Global Pentecostal-Charismatic Christianity*. University Park, PA: The Pennsylvania State University Press.

- James, Robin. *Resilience & Melancholy. Pop Music, Feminism, Neoliberalism*. Winchester: Zero Books.
- Jones, John Bush. *Reinventing Dixie. Tin Pan Alley's Songs and the Creation of the Mythic South*. Baton Rouge, LA: Louisiana State University Press.
- Jones, Omi Osun Joni L. *Theatrical Jazz. Performance, Àse, and the Power of the Present Moment*. Columbus, OH: The Ohio State University Press.
- Kajikawa, Loren. *Sounding Race in Rap Songs*. Oakland, CA: University of California Press.
- Kaya, Verda. *HipHop zwischen Istanbul und Berlin. Eine (deutsch-)türkische Jugendkultur im lokalen und transnationalen Beziehungsgeflecht*. Bielefeld: Transcript.
- Kim, Helen. *Making Diaspora in a Global City. South Asian Youth Cultures in London*. New York, NY: Routledge.
- Laver, Mark. *Jazz Sells. Music, Marketing, and Meaning*. New York, NY: Routledge.
- Leary, James P. *Folksongs of Another America. Field Recordings from the Upper Midwest, 1937-1946*. Madison, WI: The University of Wisconsin Press.
- Leszczak, Bob. *Encyclopedia of Pop Music Aliases, 1950-2000*. Lanham, MD: Rowman & Littlefield.
- Leszczak, Bob. *From Small Screen to Vinyl. A Guide to Television Stars Who Made Records, 1950-2000*. Lanham : Rowman & Littlefield Publishers
- Liadi, Olusegun. *Popularity of Hip Hop among Nigeria Youth. The Role of Multilingualism [elektronische Ressource]*. Saarbrücken: LAP Lambert Academic Publishing.
- Lie, John. *K-Pop. Popular Music, Cultural Amnesia, and Economic Innovation in South Korea*. Oakland, CA: University of California Press.
- MacLeod, Sean. *Leaders of the Pack. Girl Groups of the 1960s and Their Influence on Popular Culture in Britain and America*. Lanham: Rowman & Littlefield Publishers.
- Malone, Christopher / Martinez, Jr., George (Hg.). *The Organic Globalizer. Hip Hop, Political Development, and Movement Culture*. New York, NY: Bloomsbury Academic.
- Marovich, Robert M. *A City Called Heaven. Chicago and the Birth of Gospel Music*. Urbana, IL: University of Illinois Press.
- Marquardt, Philipp Hannes. *Raplightenment. Aufklärung und HipHop im Dialog*. Bielefeld: Transcript.
- Masciotra, David. *Metallica [Metallica] (= 33 1/3 Series)*. New York, NY: Bloomsbury Academic.
- Matos, Michaelangelo. *The Underground Is Massive. How Electronic Dance Music Conquered America*. New York, NY: HarperCollins.
- Maulko, Rüdiger. *Technik, Geschichte und Ästhetik des digitalen Fernsehbildes (speziell am Beispiel des Musikvideo) [Diss., elektronische Ressource]*. Hamburg: Staats- und Universitätsbibliothek Hamburg.
- Mazierska, Ewa / Gregory, Georgina (Hg.). *Relocating Popular Music*. Basingstoke: Palgrave Macmillan.
- Mazor, Barry. *Ralph Peer and the Making of Popular Roots Music*. Chicago, IL: Chicago Review Press.
- McClendon, Alphonso. *Fashion and Jazz. Dress, Identity and Subcultural Improvisation*. London; New York, NY: Bloomsbury Academic.
- McCracken, Allison. *Real Men Don't Sing. Crooning in American Culture*. Durham: Duke University Press.

- McKay, George (Hg.). *The Pop Festival. History, Music, Media, Culture*. New York, NY: Bloomsbury Academic Press.
- Meredith, Sharon. *Tuk Music Tradition in Barbados*. Farnham: Ashgate.
- Metcalf, Josephine / Spaulding, Carina (Hg.). *African American Culture and Society After Rodney King. Provocations and Protests, Progression and »Post-Racialism«*. Farnham: Ashgate.
- Miller, Monica R. / Pinn, Anthony B. / Freeman, Bernard 'Bun B' (Hg.). *Religion in Hip Hop. Mapping the New Terrain in the US*. London: Bloomsbury Academic.
- Moberg, Marcus. *Christian Metal. History, Ideology, Scene*. London; New York, NY: Bloomsbury Academic.
- Morris, Jeremy. *Selling Digital Music, Formatting Culture*. Oakland, CA: University of California Press.
- Mullen, John. *The Show Must Go on! Popular Song in Britain During the First World War*. Farnham: Ashgate.
- Nagy, Evie / Armisen, Fred. *Freedom of Choice [Devo] (= 33 1/3 Series)*. New York, NY: Bloomsbury Academic.
- Nelson, Andrew J. *The Sound of Innovation. Stanford and the Computer Music Revolution*. Cambridge, MA: MIT Press.
- Newby, Tim. *Bluegrass in Baltimore. The Hard Drivin' Sound and Its Legacy*. Jefferson, NC: McFarland & Company.
- Nowak, Raphaël. *Consuming Music in the Digital Age. Technologies, Roles and Everyday Life*. Basingstoke: Palgrave Macmillan.
- Nunn, Erich. *Sounding the Color Line. Music and Race in the Southern Imagination*. Athens; London: The University of Georgia Press.
- O'Connell, Christian. *Blues, How Do You Do? Paul Oliver and the Transatlantic Story of the Blues*. Ann Arbor, MI: University of Michigan Press.
- Obrecht, Jas. *Early Blues. The First Stars of Blues Guitar*. Minneapolis, MN: University of Minnesota Press.
- Pardue, Derek. *Cape Verde, Let's Go. Creole Rappers and Citizenship in Portugal*. Urbana, IL: University of Illinois Press.
- Parker, Brian C. *Beat Happening [Beat Happening] (= 33 1/3 Series)*. New York, NY: Bloomsbury Academic.
- Partridge, Christopher. *Mortality and Music. Popular Music and the Awareness of Death*. New York, NY: Bloomsbury Academic.
- Perchard, Tom. *After Django. Making Jazz in Postwar France*. Ann Arbor, MI: The University of Michigan Press.
- Petrus, Stephen / Cohen, Ronald D. *Folk City. New York and the American Folk Music Revival*. New York, NY: Oxford University Press.
- Pfleiderer, Martin / Hähnel, Tilo / Horn, Kathrin / Bielefeldt, Christian (Hg.). *Stimme, Kultur, Identität. Vokaler Ausdruck in der populären Musik der USA, 1900-1960 (= Texte zur populären Musik 8)*. Bielefeld: Transcript.
- Philo, Simon. *British Invasion. The Crosscurrents of Musical Influence*. Lanham: Rowman & Littlefield.
- Pietilä, Tuulikki. *Contracts, Patronage and Mediation. The Articulation of Global and Local in the South African Recording Industry*. Basingstoke: Palgrave Macmillan.
- Rauch, Matthias. *Global Vernaculars. Individualism, Identity Formations and Aesthetic Experience in the Global Popular Music Cultures of Gangsta Rap and Punk [Diss., elektronische Ressource]*. Mannheim: Universitätsbibliothek.

- Rauhut, Michael. *Ein Klang – zwei Welten. Blues im geteilten Deutschland, 1945 bis 1990*. Bielefeld: transcript.
- Reitsamer, Rosa / Liebsch, Katharina (Hg.). *Musik, Gender, Differenz. Intersektionale Perspektiven auf musikkulturelle Felder und Aktivitäten* (= Forum Frauen- und Geschlechterforschung 44). Münster: Westfälisches Dampfboot.
- Ribowsky, Mark. *Dreams to Remember. Otis Redding, Stax Records, and the Transformation of Southern Soul*. New York, NY: Liveright Publishing Corporation.
- Riedler, Ullrich. *Als der Jazz nach Kassel kam. Streifzüge durch die Jazzszene der ersten Nachkriegsjahrzehnte* (= Kultur- und Technikgeschichte Kassels 1). Berlin; Kassel: B&S Siebenhaar.
- Rijn, Guido van / Tuuk, Alex van der. *New York Recording Laboratories Matrix Series. Volume Four: The 1100-1999 Series (1922-1925)*. Overveen: Agram Blues Books.
- Rijn, Guido van / Tuuk, Alex van der. *New York Recording Laboratories Matrix Series. Volume Five: The 1-1099 Series (1917-1922)*. Overveen: Agram Blues Books.
- Risc, William Jay (Hg.). *Youth and Rock in the Soviet Bloc. Youth Cultures, Music, and the State in Russia and Eastern Europe*. Lanham, MD: Lexington Books.
- Robinson, Danielle. *Modern Moves. Dancing Race during the Ragtime and Jazz Eras*. Oxford; New York, NY: Oxford University Press.
- Rose, Phil. *Roger Waters and Pink Floyd. The Concept Albums*. Madison, NJ; Teaneck: Fairleigh Dickinson University Press.
- Rossolatos, George. *Semiotics of Popular Culture*. Kassel: Kassel University Press.
- Röttgers, Philipp. *Two eras of Genesis? The development of a rock band*. Marburg: Tectum.
- Roy, Elodie A. *Media, Materiality and Memory. Grounding the Groove*. Farnham: Ashgate.
- Sackl-Sharif, Susanne. *Gender – Metal – Videoclips. Eine qualitative Rezeptionsstudie*. Opladen; Berlin; Toronto: Budrich UniPress.
- Saunders, Tanya L. *Cuban Underground Hip Hop. Black Thoughts, Black Revolution, Black Modernity*. Austin, TX: University of Texas Press.
- Savage, Jon. *1966. The Year the Decade Exploded*. London: Faber & Faber.
- Schartman, Andrew. *Super Mario Bros. Soundtrack [Koji Kondo]* (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Schedlberger, Rupert. *Die Wurzeln und die Auswüchse des HipHop. Rap und HipHop zwischen Black und White Power*. Saarbrücken: AV Akademikerverlag.
- Schmidt-Rost, Christian. *Jazz in der DDR und Polen. Geschichte eines transatlantischen Transfers* (= Jazz under State Socialism 3). Frankfurt/M.: Peter Lang.
- Schneider, Frank Apunkt. *Deutschpop halt's Maul! Für eine Ästhetik der Verkrampfung*. Mainz: Ventil.
- Schulte, Evamaria. *Das gesungene Wort. Eine Untersuchung zur Kommunikation durch Musik in der Fernsehserie Glee*. Saarbrücken: AV Akademikerverlag.
- Schulze, Marion. *Hardcore & Gender. Soziologische Einblicke in eine globale Subkultur*. Bielefeld: Transcript.
- Schütz, Martin. *Improvisation im Jazz. Eine empirische Untersuchung bei Jazzpianisten auf der Basis der Ideenflussanalyse* (= Studien zur Musikwissenschaft 34). Hamburg: Verlag Dr. Kovač.
- Shahriari, Andrew. *Popular World Music*. London: Routledge.
- Shonekan, Stephanie. *Soul, Country, and the USA. Race and Identity in American Music Culture*. New York, NY: Palgrave Macmillan.

- Simon, Andreea. *Ich sehe was ich höre. Die Wirkung von populärer Musik im Film*. Saarbrücken: AV Akademikerverlag.
- Stange-Elbe, Joachim. *Computer und Musik. Grundlagen, Technologien und Produktionsumgebungen der digitalen Musik*. Berlin; Boston, MA: De Gruyter.
- Stoop, David Christopher / Bartosch, Roman (Hg.). *(Un)Politischer Metal? Musikalische Artikulationen des Politischen zwischen Ideologie und Utopie*. Trier: WVT Wissenschaftlicher Verlag Trier.
- Strong, Catherine / Lebrun, Barbara (Hg.). *Death and the Rock Star*. Farnham: Ashgate.
- Subcultures Network. *Fight Back. Punk, Politics and Resistance*. Manchester: Manchester University Press.
- Susam-Saraeva, Şebnem. *Translation and Popular Music. Transcultural Intimacy in Turkish-Greek Relations* (= New Trends in Translation Studies 18). Oxford u.a.: Peter Lang.
- Svorinich, Victor. *Listen to This: Miles Davis and Bitches Brew* (American Made Music Series). Jackson, MS: University Press of Mississippi.
- Symonds, Dominic. *We'll Have Manhattan. The Early Work of Rodgers & Hart*. New York, NY: Oxford University Press.
- Tendl, Lisa Katharina. *Stilanalyse des Sängers Mike Patton. Musikalisches Schaffen von 1985-2012*. Saarbrücken: AV Akademikerverlag.
- Théberge, Paul / Devine, Kyle / Everett, Tom. *Living Stereo. Histories and Cultures of Multichannel Sound*. New York, NY: Bloomsbury Academic.
- Turner, Katherine L. (Hg.). *This Is the Sound of Irony. Music, Politics and Popular Culture*. Farnham: Ashgate.
- Ulhôa, Martha Tupinambá de / Azevedo, Cláudia / Trotta, Felipe (Hg.). *Made in Brazil. Studies in Popular Music*. New York, NY: Routledge.
- Umlauf, Kim Laura. *Die Rolle der Frau im Hip Hop. Eine Analyse über geschlechterspezifisches Verhalten, Klischees und Emanzipation im Rap*. Göttingen: Optimus.
- Vacher, Peter. *Swingin' on Central Avenue. African American Jazz in Los Angeles*. Lanham, MD: Rowman & Littlefield Publishers.
- Vallee, Mickey. *Rancid Aphrodisiac. Subjectivity, Desire, and Rock'n'Roll*. New York, NY: Bloomsbury Academic.
- Vitali, Luca. *The Sound of the North. Norway and the European Jazz Scene* [engl. Übers.: Melinda Mele]. [Rimini?]: Hans & Alice Zevi Editions.
- Waldrep, Shelton. *Future Nostalgia. Performing David Bowie*. New York, NY: Bloomsbury Academic Press.
- Watson, Allen. *Cultural Production in and Beyond the Recording Studio*. New York, NY: Routledge.
- Watson, Ian. *Song and Democratic Culture in Britain. An Approach to Popular Culture in Social Movements*. London: Routledge.
- Weller, David. *Die kollektive Wahrnehmung von Urheberrechten bei der Online-Nutzung von Musikwerken. Unter besonderer Berücksichtigung der rechtspolitischen Zielsetzung der Europäischen Kommission für die grenzüberschreitende Lizenzierung musikalischer Online-Rechte im Binnenmarkt*. Marburg: Tectum.
- Westreicher, Nicole. *Das Phantastische im Musikvideo* (= Fantastikforschung 4). Wien; Münster: LIT.
- White, Timothy R. *Blue-Collar Broadway. The Craft and Industry of American*. Philadelphia, PA: University of Pennsylvania Press.
- Wiedlack, Maria Katharina. *Queer-Feminist Punk. An Anti-Social History*. Wien: Zaglossus.

- Williams, Justin A. *The Cambridge Companion to Hip-Hop*. Cambridge, UK: Cambridge University Press.
- Wójcik, Bartosz. *Afro-Caribbean Poetry in English. Cultural Traditions (1970s-2000s)* (=Transatlantic Studies in British and North American Culture 13). Frankfurt/M.: Peter Lang.
- Wolbring, Fabian. *Die Poetik des deutschsprachigen Rap* (= Westwärts: Studien zur Popkultur 2). Göttingen: V&R unipress.
- Woywode, Phillipp. *Die Nutzung von Rap zur Identitätskonstruktion. Musik als performativer Ausdruck des Selbst*. Saarbrücken: AV Akademikerverlag.
- Wünsch, Ulrich (Hg.). *Atmosphären des Populären I: Perspektiven, Projekte, Protokolle, Performances, Personen, Posen* (= gizeh-letters 4). Berlin: Uni-Edition.
- Yagoda, Ben. *The B Side. The Death of Tin Pan Alley and the Rebirth of the Great American Song*. New York, NY: Riverhead Books.
- Young, Shawn David. *Gray Sabbath. Jesus People USA, the Evangelical Left, and the Evolution of Christian Rock*. New York, NY: Columbia University Press.
- Young, Miriama. *Singing the Body Electric. The Human Voice and Sound Technology*. Farnham: Ashgate.
- Zips, Werner. *Hail di Riddim. Reportagen aus dem Reggaeversum*. Wien: Promedia.