

Ausgewählte Neuerscheinungen 2017

Zusammengestellt von Christopher Klauke

- Abbott, Lynn / Seroff, Doug. *The Original Blues. The Emergence of the Blues in African American Vaudeville*. Jackson, MS: University Press of Mississippi.
- Abjorensen, Norman. *Historical Dictionary of Popular Music*. Lanham: Rowman & Littlefield.
- Allen, Dave. *Autumn of Love. How the Swinging Sixties and the Counterculture came to Portsmouth*. London: Moyhill.
- Amundson, Michael A. *Talking Machine West. A History and Catalogue of Tin Pan Alley's Western Recordings, 1902-1918*. Norman, OK: University of Oklahoma Press.
- Arena, James. *Europe's Stars of '80s Dance Pop. 32 International Music Legends Discuss Their Careers*. Jefferson, NC: McFarland & Company.
- Arena, James. *Stars of 21st Century Dance Pop and EDM. 33 DJs, Producers and Singers Discuss Their Careers*. Jefferson, NC: McFarland & Company.
- Arndt, Jürgen / Stabenow, Thomas. *Kontra – Bass-Perspektiven im Jazz zwischen Frankfurt und Freiburg. Peter Trunk, Günter Lenz, Eberhard Weber, Thomas Stabenow, Dieter Ilg*. Hildesheim u.a.: Olms.
- Arnold, Gina / Cookney, Daniel / Fairclough / Goddard, Michael (Hg.). *Music/Video. Histories, Aesthetics, Media*. London; New York, NY: Bloomsbury Academic.
- Atkins, Taylor E. *A History of Popular Culture in Japan. From the Seventeenth Century to the Present*. London; New York, NY: Bloomsbury Academic.
- Barker, Andrew. *Bizarre Ride II [The Pharcyde]* (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Benjaminson, Peter. *Super Freak. The Life of Rick James*. Chicago, IL: Chicago Review Press.
- Bennett, H. Stith. *On Becoming a Rock Musician*. New York, NY: Columbia University Press.
- Bennett, Samantha / Bates, Eliot (Hg.). *Critical Approaches to the Production of Music and Sound*. New York, NY: Bloomsbury Academic.
- Biggins, Walter / Couch, Daniel. *Workbook [Bob Mould]* (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Blair, Michael / Bucciero, Joe. *Colossal Youth [Young Marble Giants]* (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Bradley, Adam. *The Poetry of Pop*. New Haven, CT: Yale University Press.
- Brennan, Matt. *When Genres Collide. Down Beat, Rolling Stone, and the Struggle Between Jazz and Rock*. New York, NY u.a.: Bloomsbury Academic.
- Brewer, Charolyn Glenn. *Changing the Tune. The Kansas City Women's Jazz Festival, 1978-1985*. Denton, TX: University of North Texas Press.
- Bridges, Rose. *Cowboy Bebop Soundtrack [Yoko Kanno]* (= 33 1/3 Japan Series). New York, NY: Bloomsbury Academic.

- Brooks, Lee / Donnelly, Mark / Mills, Richard (Hg.). *Mad Dogs and Englishness. Popular Music and English Identities*. New York, NY: Bloomsbury Academic.
- Browning, Barbara. *A Foreign Sound [Caetano Veloso] (= 33 1/3 Brazil Series)*. New York, NY: Bloomsbury Academic.
- Burton, Justin Adams. *Posthuman Rap*. New York, NY: Oxford University Press.
- Borschke, Margie. *This is Not a Remix. Piracy, Authenticity and Popular Music*. New York, NY: Bloomsbury Academic.
- Born, Georgina / Lewis, Eric / Straw, Will (Hg.). *Improvisation and Social Aesthetics*. Durham; London: Duke University Press.
- Brockhaus, Immanuel. *Kultsounds. Die prägendsten Klänge der Popmusik 1960 – 2014*. Bielefeld: transcript.
- Bullock, Darryl W. *David Bowie Made Me Gay. 100 Years of LGBT Music*. London: Duckworth Overlook.
- Celenza, Anna Harwell. *The Italian Style. From its Origins in New Orleans to Fascist Italy and Sinatra*. Cambridge: Cambridge University Press.
- Chambers, Eddie. *Roots & Culture. Cultural Politics in the Making of Black Britain*. London; New York, NY: I.B. Tauris.
- Chandler Bingham, Shawn / Freeman, Lindsey A. (Hg.). *The Bohemian South. Creating Countercultures, from Poe to Punk*. Chapel Hill, NC: The University of North Carolina Press.
- Chaker, Sarah / Schermann, Jakob / Urbanek, Nicolaus (Hg.). *Analyzing Black Metal. Transdisziplinäre Annäherungen an ein düsteres Phänomen der Musikkultur*. Bielefeld: transcript.
- Cohen, Ronald D. *Depression Folk. Grassroots Music and Left-Wing Politics in 1930s America*. Chapel Hill, NC: The University of North Carolina Press.
- Cohen, Samuel / Peacock, James (Hg.). *The Clash Takes on the World. Transnational Perspectives on the Only Band that Matters*. New York, NY: Bloomsbury Academic.
- Collins, Cyn. *Complicated Fun. The Birth of Minneapolis Punk and Indie Rock, 1974-1984, an Oral History*. St. Paul, MN: Minnesota Historical Society Press.
- Connolly, Ray. *Being Elvis. A Lonely Life*. New York, NY: Liveright Publishing.
- Connolly, Tristanne / Iino, Tomoyuki (Hg.). *Canadian Music and American Culture (= Pop Music, Culture and Identity)*. London: Palgrave Macmillan.
- Compton, Todd. *Who Wrote the Beatles Songs? A History of Lennon-McCartney*. San Jose, CA: Pahreah Press.
- Cooke, Mervyn. *Pat Metheny. The ECM Years, 1975-1984*. New York, NY: Oxford University Press.
- Danielczyk, Sandra. *Diseusen in der Weimarer Republik. Imagekonstruktionen im Kabarett am Beispiel von Margo Lion und Blandine Ebinger (= Texte zur populären Musik 9)*. Bielefeld: transcript.
- Diederichsen, Detlef / Sievers, Florian (Hg.). *Pop 16. 100 Jahre produzierte Musik*. Berlin: Matthes & Seitz.
- Diederichsen, Diedrich. *Körpertreffer. Zur Ästhetik nachpopulärer Künste (Frankfurter Adorno-Vorlesung 2015)*. Berlin: Suhrkamp.
- Doll, Christopher. *Hearing Harmony. Toward a Tonal Theory for the Rock Era*. Ann Arbor, MI: University of Michigan Press.
- Dowdall, Peter. *Technology and the Stylistic Evolution of the Jazz Bass*. Abingdon, OX; New York, NY: Routledge.
- Dueck, Jonathan. *Congregational Music, Conflict and Community*. London: Routledge.
- Dyck, Kirsten. *Reichsrock. The International Web of White-Power and Neo-Nazi Hate Music*. New Brunswick, NJ: Rutgers University Press.

- Echard, William. *Psychedelic Popular Music. A History Through Musical Topic Theory*. Bloomington, IN: Indiana University Press.
- Eidelstein, Eric. *The Suburbs [Arcade Fire] (= 33 1/3 Series)*. New York, NY: Bloomsbury Academic.
- Elflein, Dietmar / Weber, Bernhard (Hg.). *Aneignungsformen populärer Musik. Klänge, Netzwerke, Geschichte(n) und wildes Lernen*. Bielefeld: transcript.
- Elliott, Richard. *The Late Voice. Time, Age and Experience in Popular Music*. London; New York, NY: Bloomsbury Academic.
- Engelmann, Jonas / Behrens, Roger / Seidel, Anna (u.a.) (Hg.). *Testcard #25. Kritik (= Testcard. Beiträge zur Popgeschichte 25)*. Mainz: Ventil.
- Ensminger, David A. *Out of the Basement. From Cheap Trick to DIY Punk in Rockford, Illinois 1973-2005*. Portland, OR: Microcosm Publishing.
- Ewoodzie Jr., Joseph C. *Break Beats in the Bronx. Rediscovering Hip-Hop's early Years*. Chapel Hill, NC: The University of North Carolina Press.
- Ette, Ottmar / Müller, Gesine (Hg.). *New Orleans and the Global South. Caribbean, Creolization, Carnival*. Hildesheim u.a.: Olms.
- Europa Publications. *International Who's Who in Popular Music 2017 (= The International Who's Who in Popular Music 19)*. London: Routledge.
- Fagge, Roger / Pillai, Nicolas (Hg.). *New Jazz Conceptions. History, Theory, Practice*. London: Routledge.
- Fahrenkrog-Petersen, Lutz. *Das Ende des Pop. Musik in der Sackgasse*. Münster: Telos.
- Fassler, Ron. *Up in the Cheap Seats. A Historical Memoir of Broadway*. Santa Monica, CA: Griffith Moon Publishing.
- Fiol-Matta, Licia. *The Great Woman Singer. Gender and Voice in Puerto Rican Music*. Durham: Duke University Press.
- Fleiner, Carey. *The Kinks. A Thoroughly English Phenomenon*. London: Rowman & Littlefield.
- Fleming, John. *Davies and Penhall's Sunny Afternoon*. London: Routledge.
- Flory, Andrew. *I Hear a Symphony. Motown and Crossover R&B*. Ann Arbor, MI: University of Michigan Press.
- Floyd Jr., Samuel A. / Zeck, Melanie / Ramsey Jr., Guthrie. *The Transformation of Black Music. The Rhythms, the Songs, and the Ships that Make the African Diaspora*. New York, NY: Oxford University Press.
- Gebhardt, Nicholas. *Vaudeville Melodies. Popular Musicians and Mass Entertainment in American Culture, 1870-1929*. London: The University of Chicago Press.
- Gerber, Tobias / Hausladen, Katharina (Hg.). *Compared to What? Pop zwischen Normativität und Subversion*. Wien; Berlin: Turia + Kant.
- Ginkel, Kai. *Noise – Klang zwischen Musik und Lärm. Zu einer Praxeologie des Auditiven*. Bielefeld: transcript.
- Giuffre, Liz / Hayward, Philip (Hg.). *Music in Comedy Television. Notes on Laughs*. London: Routledge.
- Gioia, Ted. *Jazz hören – Jazz verstehen*. Kassel; Leipzig: Henschel.
- Glanz, Christian / Permoser, Manfred (Hg.). *Studien zur österreichischen Populärmusik im 20. Jahrhundert*. Wien: Hollitzer.
- Glazer, Aubrey L. *Tangle of Matter & Ghost. Leonard Cohen's Post-Secular Songbook of Mysticism(s) Jewish & beyond*. Brighton, MA: Academic Studies Press.
- Gleason, Holly (Hg.). *Woman Walk the Line. How the Women in Country Music Changed Our Lives*. Austin, TX: University of Texas Press.
- Golež Kaučič, Marjetka (Hg.). *What to do with Folklore? New Perspectives on Folklore Research*. Trier: WVT Wissenschaftlicher Verlag Trier.

- Gray, Jonathan / Sandvoss, Cornel / Harrington, C. Lee (Hg.). *Fandom. Identities and Communities in a Mediated World*. New York, NY: New York University Press.
- Gray, Timothy. *It's Just the Normal Noises. Marcus, Guralnick, No Depression, and the Mystery of Americana Music*. Iowa City, IA: University of Iowa Press.
- Greenman, Ben. *Dig If You Will the Picture. Funk, Sex, God and Genius in the Music of Prince*. New York, NY: Henry Holt and Company.
- Gruber, Johannes. *Performative Lyrik und lyrische Performance. Profilbildung im deutschen Rap*. Bielefeld: transcript.
- Golio, Gary. *Strange Fruit. Billie Holiday and the Power of a Protest Song*. Minneapolis, MN: Millbrook Press.
- Goss, Nina / Hoffman, Eric (Hg.). *Tearing the World Apart. Bob Dylan and the Twenty-First Century*. Jackson, MI: University Press of Mississippi.
- Gould, Jonathan. *Otis Redding. An Unfinished Life*. New York, NY: Crown Archetype.
- Gussow, Adam. *Beyond the Crossroads. The Devil & the Blues Tradition*. Chapel Hill, NC: The University of North Carolina Press.
- Hair, Ross / Smith, Thomas Ruys (Hg.). *Harry Smith's Anthology of American Folk Music. America Changed Through Music*. London: Routledge.
- Hawkins, Stan (Hg.). *The Routledge Research Companion to Popular Music and Gender*. London; New York, NY: Routledge.
- Hecken, Thomas / Kleiner, Marcus S. (Hg.). *Handbuch Popkultur*. Stuttgart: J.B. Metzler.
- Hepworth-Sawyer, Russ / Hodgson, Jay (Hg.). *Mixing Music*. London; New York, NY: Routledge.
- Hersch, Charles. *Jews and Jazz. Improvising Ethnicity*. London; New York, NY: Routledge.
- Higginson, Pim. *Scoring Race. Jazz, Fiction, and Francophone Africa*. Suffolk: Boydell & Brewer.
- Hilder, Thomas R. / Stobart, Henry / Tan, Shzr Ee (Hg.). *Music, Indigeneity, Digital Media*. Suffolk: Boydell Press.
- Hill, Christopher. *Into the Mystic. The Visionary and Ecstatic Roots of 1960s Rock and Roll*. Rochester, VT: Park Street Press.
- Heinen, Serina. »Odin Rules«. *Religion, Medien und Musik im Pagan Metal*. Bielefeld: transcript.
- Ho, Wai-Chung. *Popular Music, Cultural Politics and Music Education in China*. London: Routledge.
- Hockenos, Paul. *Berlin Calling. A Story of Anarchy, Music, the Wall, and the Birth of the New Berlin*. New York, NY: The New Press.
- Hofmann, Inna. *Kulturförderung der Musik. Voraussetzungen substantieller Entwicklung von Popmusik unter Berücksichtigung stadtsspezifischer Sounds am Beispiel von Hamburg, Paris und London*. Berlin; Münster: LIT.
- Hogan, Anthony. *The Beat Makers. The Unsung Heroes of the Mersey Sound*. Stroud: Amberley.
- Hogarty, Jean (Hg.). *Popular Music and Retro Culture in the Digital Era*. New York; London: Routledge.
- Holt, Fabian / Kärjä, Antti-Ville (Hg.). *The Oxford Handbook of Popular Music in the Nordic Countries*. New York, NY: Oxford University Press.
- Incorvaia, Salvio. *Der klassische Punk – eine Oral History. Biographien, Netzwerke und Selbstbildnis einer Subkultur im Düsseldorfer Raum 1977-1983*. Essen: Klartext.
- Inglis, Ian. *The Beatles*. London: Equinox.

- Jasen, Paul C. *Low End Theory. Bass, Bodies and the Materiality of Sonic Experience*. London; New York, NY: Bloomsbury Academic.
- Jones, Simon / Pinnock, Paul. *Scientist of Sound. Portraits of a UK Sound System*. Independently published.
- Kaiser, Gerhard / Jürgensen, Christoph / Weixler, Antonius (Hg.). *Younger than Yesterday. 1967 als Schaltjahr des Pop*. Berlin: Verlag Klaus Wagenbach.
- Karush, Matthew. *Musicians in Transit. Argentina and the Globalization of Popular Music*. London; Durham: Duke University Press.
- Kauffmann, Matthias. *Operette im »Dritten Reich«. Musikalisches Unterhaltungstheater zwischen 1933 und 1945*. Neumünster: von Bockel.
- Kaufman, Will. *Woody Guthrie's Modern World Blues*. Norman, OK: University of Oklahoma Press.
- Kearney, Mary Celeste. *Gender and Rock*. New York, NY: Oxford University Press.
- Kay, Sean. *Rockin' the Free World! How the Rock & Roll Revolution Changed America and the World*. London: Rowman & Littlefield.
- Keppy, Peter / Schulte Nordhold, Henk / Barendregt, Bart. *Popular Music in Southeast Asia*. Amsterdam: Amsterdam University Press.
- Ketebul Music. *Shades of Benga. The Story of Popular Music in Kenya 1946-2016*. Nairobi: Ketebul Music.
- Kennedy, Gerrick. *Parental Discretion is Advised. The Rise of N.W.A and the Dawn of Gangsta Rap*. New York, NY: Atria Books.
- Kirchhof, Peter. *Downtown Düsseldorf. Jazz 1926-2016*. Düsseldorf: Droste.
- Kos, Wolfgang. *99 Songs. Eine Geschichte des 20. Jahrhunderts*. Wien: Brandstätter.
- Korsgaard, Mathias Bonde. *Music Video after MTV. Audiovisual Studies, New Media, and Popular Music*. London; New York, NY: Routledge, Taylor & Francis Group.
- Kozorog, Miha / Muršič, Rajko (Hg.). *Sounds of Attraction. Yugoslav and Post-Yugoslav Popular Music*. Ljubljana: Znanstvena založba Filozofske fakultete Univerze v Ljubljani.
- Krерowicz, Aaron / Thurmaier, David (Hg.). *Structural Analysis of Beatles Music* (= Beatlestudy Volume 1). North Charleston, SC: CreateSpace Independent Publishing Platform.
- Kruth, John. *A Friend of the Devil. The Glorification of the Outlaw in Song from Robin Hood to Rap*. Montclair, NJ: Backbeat Books.
- Kun, Josh (Hg.). *The Tide was Always High. The Music of Latin America in Los Angeles*. Oakland, CA: University of California Press.
- Leggewie, Claus / Meyer, Erik (Hg.). *Global Pop. Das Buch zur Weltmusik*. Stuttgart: J.B. Metzler.
- Lethem, Jonathan / Dettmar, Kevin (Hg.). *Shake It Up. Great American Writing on Rock and Pop from Elvis to Jay Z*. New York, NY: Library of America.
- Li, Christopher. *Analytische Entdeckungsreisen durch Songs von Paul McCartney* (= Reihe Musikwissenschaft 10). Baden-Baden: Tectum.
- Lilkendey, Martin. *100 Jahre Musikvideo. Eine Genregeschichte vom frühen Kino bis YouTube*. Bielefeld: transcript.
- Loss, Robert. *Nothing Has Been Done Before. Seeking the New in 21st-Century American Popular Music*. London; New York, NY: Bloomsbury Academic.
- Lowney, John. *Jazz Internationalism. Literary Afro-Modernism and the Cultural Politics of Black Music*. Urbana, IL: University of Illinois Press.

- Mackay, Emily. *Homogenic* [Björk] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- MacLeod, Sean. *Phil Spector. Sound of the Sixties*. Lanham: Rowman & Litterfield.
- Malone, Bill C. *Sing Me Back Home. Southern Roots and Country Music*. Norman, OK: University of Oklahoma Press.
- Maloney, Sean L. *The Modern Lovers* [The Modern Lovers] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Martinelli, Francesco (Hg.). *The History of European Jazz. The Music, Musicians and Audience in Context*. Sheffield; Bristol, CT: Equinox.
- McDonough, Jimmy. *Soul Survivor. A Biography of Al Green*. Boston, MA: Da Capo Press.
- McNetis, Tim (Hg.). *US Youth Films and Popular Music. Identity, Genre, and Musical Agency*. London; New York, NY: Routledge.
- McParland, Robert. *Science Fiction in Classic Rock. Musical Explorations of Space, Technology and the Imagination, 1967/1982*. Jefferson, NC: McFarland.
- Meier, Leslie M. *Popular Music as Promotion. Music and Branding in the Digital Age*. Cambridge; Malden, MA: Polity Press.
- Merrill, Julia. *Popular Music Studies Today. Proceedings of the International Association for the Study of Popular Music 2017*. Wiesbaden: Springer.
- Metzer, David Joel. *The Ballad in American Popular Music. From Elvis to Beyoncé*. Cambridge: Cambridge University Press.
- Miller, Manfred. *Um Blues und Groove. Afroamerikanische Musik im 20. Jahrhundert*. Dreieich: Heupferd Musik Verlag.
- Miszczynski, Milosz / Helbig, Adriana (Hg.). *Hip Hop at Europe's Edge. Music, Agency, and Social Change*. Bloomington, IN: Indiana University Press.
- Moreno Almeida, Cristina. *Rap Beyond Resistance. Staging Power in Contemporary Morocco*. London: Palgrave Macmillan.
- Morgan, Stacy. *Frankie and Johnny. Race, Gender, and the Work of African American Folklore in 1930s America*. Austin, TX: University of Texas Press.
- Mosquera, Sara. *Der digitale Wandel in der Musikindustrie. Eine Untersuchung des Einflusses und der Auswirkung der digitalen Technologie am Beispiel der Musikindustrie*. Saarbrücken: AV Akademieverlag.
- Müller, Christian. *Doing Jazz. Zur Konstitution einer kulturellen Praxis*. Weilerswist: Velbrück Wissenschaft.
- Nagahara, Hiromu. *Tokyo Boogie-Woogie. Japan's Pop Era and its Discontents*. Cambridge; Massachusetts, MA: Harvard University Press.
- Nault, Curran. *Queercore. Queer Punk Media Subculture*. New York, NY: Routledge.
- Nava, Alejandro. *In Search of Soul. Hip-Hop, Literature, and Religion*. Oakland, CA: University of California Press.
- Norelli, Clare Nina. *Soundtrack From Twin Peaks* [Angelo Badalamenti] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Obrecht, Jas. *Talking Guitar. Conversations with Musicians who Shaped Twentieth-Century American Music*. Chapel Hill, NC: The University of North Carolina Press.
- Olsson, Ulf. *Listening for the Secret. The Grateful Dead and the Politics of Improvisation*. Oakland, CA: University of California Press.
- O'Neill, Andrew. *A History of Heavy Metal*. London: Headline.
- Osborn, Brad. *Everything in its Right Place. Analyzing Radiohead*. Oxford: Oxford University Press.

- Papadopoulos, Alex G. / Duru, Asli (Hg.). *Landscapes of Music in Istanbul. A Cultural Place of Exclusion*. Bielefeld: transcript.
- Pade, Sophia / Risi, Armin. *Make that Change. Michael Jackson – Botschaft und Schicksal eines spirituellen Revolutionärs*. Zürich: Govinda.
- Partridge, Christopher. *Mortality and Music. Popular Music and the Awareness of Death*. New York, NY u.a.: Bloomsbury.
- Partridge, Christopher / Moberg, Marcus (Hg.). *The Bloomsbury Handbook of Religion and Popular Music*. Oxford; London; New York, NY: Bloomsbury Academic.
- Peckman, Jodi / Levy, Joe (Hg.). *50 Years of Rolling Stone*. New York, NY: Abrams.
- Pelly, Jenn. *The Raincoats [The Raincoats] (= 33 1/3 Series)*. New York, NY: Bloomsbury Academic.
- Perkovic, Ivana / Fabbri, Franco (Hg.). *Musical Identities and European Perspective. An Interdisciplinary Approach*. Frankfurt/M.; New York, NY: PL Academic Research.
- Piper, Julian. *Blues from the Bayou. The Rhythms of Baton Rouge*. Gretna: Pelican Publishing Company.
- Phillips, Damani C. *What is This Thing Called Soul. Conversations on Black Culture and Jazz Education*. New York, NY: Peter Lang.
- Phleps, Thomas (Hg.). *Schneller, höher, lauter. Virtuosität in populären Musiken (= Beiträge zur Populärmusikforschung 43)*. Bielefeld: transcript.
- Pollock, Bruce. *America's Songs III. Rock*. London: Routledge.
- Powers, Ann. *Good Booty. Love and Sex, Black & White, Body and Soul in American Music*. New York, NY: Dey Street.
- Rando, David P. *Hope and Wish Image in Music Technology*. London: Palgrave Macmillan.
- Renza, Louis A. *Dylan's Autobiography of a Vocation. A Reading of the Lyrics 1965-1967*. London; Oxford; New York, NY: Bloomsbury Academic.
- Reynolds, Simon. *Glam. Glitter Rock und Art Pop von den Siebzigern bis ins 21. Jahrhundert*. Mainz: Ventil.
- Ribowsky, Mark. *Hank. The Short Life and Long Country Road of Hank Williams*. New York, NY: Liveright Publishing.
- Rivers, Patrick / Fulton, William. *Uptown Saturday Night [Camp Lo] (= 33 1/3 Series)*. New York, NY: Bloomsbury Academic.
- Roberts, Brian. *Blackface Nation. Race, Reform, and Identity in American Popular Music, 1812-1925*. Chicago, IL: The University of Chicago Press.
- Robinson, Thomas. *Popular Music Theory and Analysis. A Research and Information Guide*. London: Routledge.
- Rollefson, J. Griffith. *Flip the Script. European Hip Hop and the Politics of Postcoloniality*. London; Chicago, IL: The University of Chicago Press.
- Rush, Stephen. *Free Jazz, Harmolodics, and Ornette Coleman*. London; New York, NY: Routledge.
- Rustin-Paschal, Nichole. *The Kind of Man I Am. Jazzmasculinity and the World of Charles Mingus Jr.* Middletown, CT: Wesleyan University Press.
- Schramm, Holger / Ruth, Nicolas (Hg.). *Musikcastingshows. Wesen, Nutzung und Wirkung eines populären Fernsehformats*. Wiesbaden: Springer VS.
- Schramm, Holger / Spangardt, Benedikt / Ruth, Nicolas. *Medien und Musik*. Wiesbaden: Springer VS.
- Scholz, Harald. »Ein Hoch auf uns«. *Facetten deutschsprachiger Populärmusik*. Berlin: LIT.
- Schoop, Monika E. *Independent Music and Digital Technology in the Philippines*. London: Routledge.

- Schütte, Uwe (Hg.). *German Pop Music. A Companion*. Berlin: De Gruyter.
- Seeliger, Martin / Dietrich, Marc (Hg.). *Deutscher Gangsta-Rap II. Popkultur als Kampf um Anerkennung und Integration* (= Cultural Studies 50). Bielefeld: transcript.
- Seyedsayamdost, Nahid. *Soundtrack of the Revolution. The Politics of Music in Iran*. Stanford, CA: Stanford University Press.
- Shepherd, John / Horn, David / Prato, Paolo (Hg.). *Bloomsbury Encyclopedia of Popular Music of the World. Volume 11, Genres Europe*. New York, NY: Bloomsbury Academic.
- Shin, Hyunjoon / Lee, Seung-Ah (Hg.). *Made in Korea. Studies in Popular Music*. New York, NY: Routledge.
- Shoemaker, Bill. *Jazz in the 1970s. Diverging Streams*. Lanham: Rowman & Littlefield.
- Shonk, Kenneth L. / McClure, Daniel Robert (Hg.). *Historical Theory and Methods through Popular Music, 1970–2000. »Those are the New Saints«*. London: Palgrave Macmillan.
- Simonow, Eileen. *Entgrenzen, Entfliehen, Entmachten. Zur sakralen Dimension in US-amerikanischen Hip-Hop-Videos*. Bielefeld: transcript.
- Slethaug, Gordon E. *Music and the Road. Essay on the Interplay of Music and the Popular Culture of the Road*. New York, NY: Bloomsbury Academic.
- Smith, Chris (Hg.). *New Paramount Book of Blues. Elusive Artists on Paramount Race Records*. Overvee: Agram Blues Books.
- Smith, Gareth Dylan / Moir, Zack / Rambarran, Shara u.a. (Hg.). *The Routledge Research Companion to Popular Music Education*. London: Routledge.
- Smyth, Gerry. *Music and Irish Identity. Celtic Tiger Blues*. Abingdon; New York, NY: Routledge.
- Speers, Laura. *Hip-Hop Authenticity and the London Scene. Living out Authenticity in Popular Music*. London: Routledge.
- Stace, April. *Secular Music, Sacred Space. Evangelical Worship and Popular Music*. Lanham: Lexington Books.
- Stimeling, Travis D. (Hg.). *The Oxford Handbook of Country Music*. New York, NY: Oxford University Press.
- Steinbeck, Paul. *Message to Our Folks. The Art Ensemble of Chicago*. Chicago, IL: The University of Chicago Press.
- Steinskog, Erik. *Afrofuturism and Black Sound Studies. Culture, Technology, and Things to Come*. London: Palgrave Macmillan.
- St. John, Graham (Hg.). *Weekend Societies. Electronic Dance Music Festivals and Event-Cultures*. New York, NY: Bloomsbury Academic.
- Strachan, Robert. *Sonic Technologies. Popular Music, Digital Culture and the Creative Process*. New York, NY: Bloomsbury Academic.
- Studdert, Will. *The Jazz War. Radio, Nazism and the Struggle for the Airwaves in World War II*. London: I.B. Tauris.
- Sultanof, Jeff. *Experiencing Big Band Jazz. A Listener's Companion*. Lanham: Rowman & Littlefield.
- Szepanski, Achim / Steinbach, Andrzej. *Ultrablack of Music. Feindliche Übernahme*. Leipzig: Spector Books.
- Tsioulakis, Ioannis / Hytönen-Ng, Elina (Hg.). *Musicians and Their Audiences*. London: Routledge.
- Turner, Patrick. *Hip Hop versus Rap. The Politics of Droppin' Knowledge*. London: Routledge.
- Untiedt, Kenneth L. (Hg.). *Legends and Life in Texas. Folklore from the Lone Star State, in Stories and Song*. Denton, TX: University of Texas Press.

- Van der Merwe, Ann Ommen. *The American Songbook. Music for the Masses*. Lanham: Rowman & Littlefield.
- Van Eck, Cathy. *Between Air and Electricity. Microphones and Loudspeakers as Musical Instruments*. New York, NY: Bloomsbury Academic.
- Vargas Cetina, Gabriela. *Beautiful Politics of Music. Trova in Yucatan, Mexico*. Tuscaloosa, AL: University of Alabama Press.
- Verbei, Wim. *Boom's Blues. Music, Journalism, and Friendship in Wartime*. Jackson, MS: University Press of Mississippi.
- Watt, Paul / Scott, Derek B. / Spedding, Patrick (Hg.). *Cheap Print and Popular Song in the Nineteenth Century. A Cultural History of the Songster*. Cambridge: Cambridge University Press.
- Way, Lyndon C. S. *Popular Music and Multimodal Critical Discourse Studies. Ideology, Control and Resistance in Turkey since 2002*. London; New York, NY: Bloomsbury Academic.
- Weintraub, Andrew N. / Barendregt, Bart (Hg.). *Vamping the Stage. Female Voices of Asian Modernities*. Honolulu, HI: University of Hawai'i Press.
- West, Christopher. *Eurovision! A History of Modern Europe Through the World's Greatest Song Contest*. London: Melville House.
- Whitburn, Joel. *Joel Whitburn's Billboard Top R&B Singles. 1942-2016*. Menomonee Falls, WI: Record Research.
- Williams, Justin / Williams, Katherine (Hg.). *The Singer-Songwriter Handbook*. New York, NY: Bloomsbury Academic.
- Williams, Quentin. *Remix Multilingualism. Hip Hop, Ethnography and Performing Marginalized Voices*. New York, NY: Bloomsbury Academic.
- Wiplinger, Jonathan. *The Jazz Republic. Music, Race, and American Culture in Weimar Germany*. Ann Arbor, MI: University of Michigan Press.
- Womack, Kenneth / Coy, Kathryn B. (Hg.). *The Beatles, Sgt. Pepper, and the Summer of Love*. Lanham: Lexington Books.
- Worley, Matthew. *No Future. Punk, Politics and British Youth Culture, 1976-1984*. Cambridge: Cambridge University Press.
- Yamada, Keisuke. *Supercell featuring Hatsune Miku [Supercell] (= 33 1/3 Japan Series)*. New York, NY: Bloomsbury Academic.
- Yoon, Tae-Jin / Jin, Dal Young (Hg.). *The Korean Wave. Evolution, Fandom, and Transnationality*. Lanham, MY: Lexington Books.
- Zanfagna, Christina. *Holy Hip-Hop in the City of Angels*. Oakland, CA: University of California Press.
- Ziółek-Sowińska, Małgorzata. *Images of the Apocalypse in African American Blues and Spirituals. Destruction in this Land*. Frankfurt/M.: Peter Lang.