

Ausgewählte Neuerscheinungen 2008 (Nachtrag)

Zusammengestellt von Merle Mulder

- Adinolfi, Francesco. *Mondo Exotica: Sounds, Visions, Obsessions of the Cocktail Generation*. Durham, NC: Duke University Press.
- Archiv der Jugendkulturen (Hg.). *HipHop in Berlin*. Berlin: Archiv-der-Jugendkulturen-Verlag.
- Athens, Atlanta / Behrens, Roger / Büsser, Martin / Engelmann, Jonas / Ullmaier, Johannes (Hg.). *testcard #18: Regress*. Mainz: Ventil.
- Bangs, Lester / Marcus, Greil (Hg.). *Psychotische Reaktionen und heiße Luft: Rock'n'Roll als Literatur und Literatur als Rock'n'Roll*. Berlin: Ed. Tiamat.
- Bär, Matthias. *Goa und Trance – Hedonistische Spaßbewegung oder Jugendreligion?* Saarbrücken: VDM Verlag Dr. Müller.
- Baßler, Moritz / Gödden, Walter / Grywatsch, Jochen / Riesenweber, Christina (Hg.). *Stadt, Land, Pop: Popmusik zwischen westfälischer Provinz und Hamburger Schule; Bernd Begemann, Blumfeld, Erdmöbel, Bernadette La Hengst, Die Sterne*. Bielefeld: Aisthesis.
- Beeber, Steven Lee. *Die Heebie-Jeebies im CBGB's*. Mainz: Ventil.
- Bennett, Roger / Kun, Josh. *And You Shall Know Us by the Trail of Our Vinyl: The Jewish Past as Told by the Records we Have Loved and Lost*. New York: Crown Publishers.
- Berndorff, Lothar / Friedrich, Tobias. *1000 ultimative Charthits: die erfolgreichsten Songs und ihre Geschichte*. Hamburg: Moewig.
- Bernstein, David W. (Hg.). *The San Francisco Tape Music Center: 1960s Counterculture and the Avant-garde*. Berkeley, CA; London: University of California Press.
- Beste, Peter. *True Norwegian Black Metal*. New York: Vice Books.
- Bielen, Kenneth G. *The Words and Music of Neil Young*. Westport, Conn.: Praeger.
- Birth, Kevin K. *Bacchanalian Sentiments: Musical Experiences and Political Counterpoints in Trinidad*. Durham, NC: Duke University Press.
- Bloemeke, Rüdiger. *Live in Germany: Spurensuche im musikalischen Entwicklungsland*. Hamburg: Voodoo.
- Bolden, Tony (Hg.). *The Funk Era and Beyond: New Perspectives on Black Popular Culture*. New York: Palgrave Macmillan.
- Boll, Martinus. *Beat und Rock in Darmstadt 1960-1975*. Darmstadt: Büchner.
- Booth, Gregory D. *Behind the Curtain: Making Music in Mumbai's Film Studios*. New York, Oxford: Oxford University Press.
- Bornschein, Joachim. *Kalt und heiß: die Magdeburger Rock- und Underground-Szene 1962-1989*. Querfurt: AXON.
- Bowman, Paul. *Deconstructing Popular Culture*. Basingstoke, New York: Palgrave Macmillan.
- Boyd, Todd (Hg.). *African Americans and Popular Culture*. Westport, CN; London: Praeger.

- Bracewell, Michael. *Re-make, Re-model: Becoming Roxy Music*. Cambridge, MA: Da Capo Press.
- Braun, Jean-Peter. *Jazz*. Kempen: Moses.
- Breidt, Karl-Heinz. *Jazz in Trier*. Trier: Weyand.
- Brennan, Timothy. *Secular Devotion: Afro-Latin Music and Imperial jazz*. London: Verso.
- Brill, Dunja. *Goth Culture: Gender, Sexuality and Style*. Oxford: Berg.
- Brill, Dunja. *Subculture for Sale? Cultural, Content and Production Values in Goth Music Journalism*. Berlin: wvb.
- Brown, Ethan. *Fat Cat, 50 Cent, and the Rise of the Hip-Hop Hustler*. London: Plexus.
- Burke, Patrick Lawrence. *Come in and Hear the Truth: Jazz and Race on 52nd Street*. Chicago, London: University of Chicago Press.
- Busara Promotions (Hg.). *Busara: Promoting East African Music: the First Five Years*. Stone Town, Zanzibar: Gallery Publications.
- Calt, Stephen. *Barrelhouse Words: A Blues Dialect Dictionary*. Chicago, Urbana, IL: University of Illinois Press.
- Campbell, Katherine. *The Fiddle in Scottish Culture: Aspects of the Tradition*. Edinburgh: John Donald.
- Caponi-Tabery, Gena. *Jump for Joy: Jazz, Basketball, and Black culture in 1930s America*. Amherst, MA: University of Massachusetts Press.
- Carlin, Richard. *Worlds of Sound: The Story of Smithsonian Folkways*. New York: Smithsonian Books.
- Carr, Daphne. *Pretty Hate Machine [Nine Inch Nails] (= 33 1/3 Series)*. New York: Continuum.
- Chambers, Jack. *Bouncin' with Bartok: the Incomplete Works of Richard Twardzik*. Toronto: Mercury Press.
- Chidester, Brian / Priore, Domenic. *Pop Surf Culture: Music, Design, Film, and Fashion from the Bohemian Surf Boom*. Santa Monica, CA: Santa Monica Press.
- Ciment, James (Hg.). *Encyclopedia of the Jazz Age: From the End of World War I to the Great Crash*. Armonk, NY: M.E. Sharpe.
- Claxton, William / Berendt, Joachim-Ernst / Seno, Ethel (Hg.). *Jazzlife: A Journey for Jazz across America in 1960*. Hong Kong: Taschen.
- Cohen, Norm. *American Folk Songs: A Regional Encyclopedia*. Westport, Conn.: Greenwood Press.
- Cohn, Nik. *Triksta: Leben, Tod und Rap in New Orleans*. München: Hanser.
- Collins, Karen. *From Pac-Man to Pop Music: Interactive Audio in Games and New Media*. Aldershot: Ashgate.
- Collins, Karen. *Game Sound: An Introduction to the History, Theory, and Practice of Video Game Music and Sound Design*. Cambridge, MA, London: MIT.
- Coltman, Bob. *Paul Clayton and the Folksong Revival*. Lanham, MD: Scarecrow Press.
- Cooper, David / Fox, Christopher / Sapiro, Ian (Hg.). *Cinemusic? Constructing the Film Score*. Newcastle: Cambridge Scholars.
- Cox, Peter. *Set into Song: Ewan MacColl, Charles Parker, Peggy Seeger and the Radio ballads*. London: Labatle Books.
- Curiel, Jonathan. *Al' America: Travels through America's Arab and Islamic Roots*. New York: New Press.
- Darden, Robert. *People Get Ready! A New History of Black Gospel Music*. New York: Continuum.

- Darling, Erik. *I'd Give My Life: A Journey by Folk Music*. Palo Alto, CA: Science & Behavior Books.
- Davis, Darien J. *White Face, Black Mask: Africaneity and the Early Social History of Popular Music in Brazil*. East Lansing, MI: Michigan State University Press.
- Dax, Max. *Contemporary Album Cover Design*. Schlüchtern: Rockbuch.
- Deshayes, Eric / Grimaud, Dominique. *L'underground musical en France*. Marseille: Mot et le reste.
- Diamond, Bev / Crowdy, Denis / Downes, Daniel (Hg.). *Post-Colonial Distances: The Study of Popular Music in Canada and Australia*. Newcastle: Cambridge Scholars.
- Dickinson, Kay. *Off Key: When Film and Music won't Work Together*. New York: Oxford University Press.
- Dinse, Susanna. *Die Idee des Popularen in der Musik des 18. Jahrhunderts dargestellt an den Sinfonien Joseph Haydns*. Kassel: Bosse.
- Dodd, Greg / Sturge, Wayne. *Rock and Roll Comes to Newfoundland*. St. John's, N.L.: DRC.
- Doğantan-Dack, Mine (Hg.). *Recorded Music: Philosophical and Critical reflections*. London: Middlesex University Press.
- Dregni, Michael. *Gypsy Jazz: In Search of Django Reinhardt and the Soul of Gypsy Swing*. New York, Oxford: Oxford University Press.
- Dudley, Shannon. *Music from behind the bridge: steelband spirit and politics in Trinidad and Tobago*. New York, Oxford: Oxford University Press.
- Elborough, Travis. *The long-player goodbye: the album from vinyl to iPod and back again*. London: Sceptre.
- Ellis, Iain. *Rebels wit attitude: subversive rock humorists*. New York: Soft Skull.
- Engelbach, Barbara. *Looking for mushrooms: Beat Poets, Hippies, Funk, Minimal Art; San Francisco 1955-68*. Köln: König.
- Eser, Arno Frank. *All you need is music*. Lindenberg im Allgäu: Kunstverl. Fink.
- Faglioni, Gino. *What the Funk: eine Einführung in funky music*. Köln: Büro-9-Verl.
- Filene, Benjamin. *Romancing the folk: public memory & American roots music*. Chapel Hill, NC: University of North Carolina Press.
- Finsch, Susanne. *Die Bedeutung der Beatles im Wandel der Zeiten von 40 Jahren Popmusik*. Duisburg: WiKu.
- Flinn, Denny Martin. *The great American book musical: a manifesto, a monograph, a manual*. New York: Limelight Editions.
- Gammon, Vic. *Desire, drink and death in English folk and vernacular song, 1600-1900*. Aldershot: Ashgate.
- Gard, Stephen. *Nasty noises: error as a compositional element in electro-acoustic music*. Saarbrücken: VDM Verlag Dr. Müller.
- Godbolt, James Charles (Hg.). *Ronnie Scott's jazz farrago: a motley assortment of characters, happenings and history on the modern British jazz scene*. London: Hampstead Press.
- Goldhammer, Klaus. *Geschäftsmodelle für den Hörfunk im digitalen Zeitalter: Studie im Auftrag der Bayerischen Landeszentrale für Neue Medien (BLM)*. München: Fischer.
- Gopal, Sangita / Moorti, Sujata (Hg.). *Global Bollywood: travels of Hindi song and dance*. Minneapolis, MN, Bristol: University of Minnesota Press.
- Grabowsky, Ingo / Lücke, Martin. *Die 100 Schlager des Jahrhunderts*. Hamburg: EVA.

- Green, Lucy. *Music, informal learning and the school: a new classroom pedagogy*. Aldershot: Ashgate.
- Hagedorn, Jörg. *Jugendkulturen als Fluchtlinien: zwischen Gestaltung von Welt und der Sorge um das gegenwärtige Selbst*. Wiesbaden: VS, Verl. für Sozialwiss.
- Hartman, Gary. *The history of Texas music*. College Station: Texas A&M University Press.
- Harwood, Robert W. *I went down to St. James Infirmary: investigations in the shadowy world of early jazz-blues in the company of Blind Willie McTell, Louis Armstrong, Don Redman, Irving Mills, Carl Moore, and a host of others, and where did this dang song come from anyway?* Kitchener, Ontario: Harland Press.
- Havas, Harald. *Das Austropop-Sammelsurium*. Wien: Ueberreuter.
- Hawkins, Alfonso Wilson. *The jazz trope: a theory of African American literary and vernacular culture*. Lanham, MD, Plymouth: Scarecrow Press.
- Heatley, Michael. *Where were you when the music played?: 120 unforgettable moments in music history*. Pleasantville, NY: Reader's Digest Association.
- Helbig, Jörg / Warner, Simon (Hg.). *Summer of love: the Beatles, art and culture in the sixties*. Trier: Wiss. Verl. Trier.
- Helms, Dietrich / Thomas Phleps (Hg.). *No time for losers: Charts, Listen und andere Kanonisierungen in der populären Musik*. Bielefeld: Transcript.
- Hendler, Maximilian. *Vorgeschichte des Jazz*. Graz: Akad. Druck- und Verl.-Anst.
- Henry, Clarence Bernard. *Let's make some noise: axé and the African roots of Brazilian popular music*. Jackson, MS: University Press of Mississippi.
- Hentschel, Christian. *Als ich fortging...: das große DDR-Rock-Buch*. Berlin: Neues Leben.
- Heylin, Clinton. *Babylon's burning: from punk to grunge*. London: Penguin.
- Hoffmann, Frank W. *Chronology of American popular music, 1900-2000*. London: Routledge.
- Holbrook, Morris B. *Playing the changes on the jazz metaphor: an expanded conceptualization of music management and marketing-related themes*. Hanover, MA: now.
- Holmes, Jon. *Rock star Babylon: legendary tales of debauchery, excess and bad behaviour*. London: Penguin Books.
- Huckvale, David. *Hammer film scores and the musical avant-garde*. Jefferson, NC, London: McFarland & Co.
- Hudson, Noel. *The band name book*. Erin, Ontario: Boston Mills Press.
- Hugill, Andrew. *The digital musician*. New York, London: Routledge.
- Hurst, Mike. *Every song tells a story: a brief history of popular music*. Clifton-upon-Teme: Polperro Heritage Press.
- Huss, John / Werther, David (Hg.). *Johnny Cash and philosophy: the burning ring of truth*. Chicago: Open Court.
- Husslein, Uwe (Hg.). *Pop am Rhein*. Köln: König.
- IG Dreck auf Papier (Hg.). *Keine Zukunft war gestern: Punk in Deutschland*. Berlin: Archiv der Jugendkulturen.
- IMA Institut für Medienarchäologie (Hg.). *Zauberhafte Klangmaschinen: von der Sprechmaschine bis zur Soundkarte*. Mainz: Schott.
- Irwin, William. *Die Philosophie bei Metallica: ein Crashkurs in Gehirnchirurgie*. Weinheim: Wiley-VCH-Verl.

- Jandréus, Peter. *The encyclopedia of Swedish punk and hardcore punk 1977-1987*. Stockholm: Premium.
- Jansen, Greta. *Musik in Köln. Bläck Fööss, Höhner, BAP & Co*. Köln: Lund.
- Johnson, Bruce / Cloonan, Martin. *Dark side of the tune: popular music and violence*. Aldershot: Ashgate.
- Johnson, Richard. *British dance bands on the silver screen*. Leigh-on-sea: Memory Lane.
- Kabus, Wolfgang (Hg.). *Populärmusik und Kirche: geistreiche Klänge - sinnliche Orte*. Frankfurt/M.: Lang.
- Kearney Guigné, Anna. *Folksongs and folk revival: the cultural politics of Kenneth Peacock's Songs of the Newfoundland outports*. St. John's, N.L.: ISER, Institute of Social and Economic Research.
- Keck, Gecko. *Gothic*. Stuttgart: Frech.
- Keller, Katrin. *Der Star und seine Nutzer: Starkult und Identität in der Medien-gesellschaft*. Bielefeld: Transcript.
- Kenrick, John. *Musical theatre: a history*. New York: Continuum.
- Kerschbaumer, Franz. *Aktuelle Tendenzen im Jazz: lectures of the 8th Jazz Musicological Symposium*. Graz: Akad. Druck- u. Verl.-Anst.
- Klitsch, Hans-Jürgen. *Otto & die Beatlejungs: die Beatszene der 60er Jahre zwischen Oldenburg, Emden und Wilhelmshaven*. Oldenburg: Isensee.
- Knauer, Wolfram (Hg.). *Begegnungen - the world meets Jazz*. Hofheim: Wolke.
- Kolbe, Uwe. *Klangspuren: Songs & Soundtracks*. Bremerhaven: Wirtschaftsverl. NW, Verl. für neue Wiss.
- Kösbauer, Albert. *Images of live jazz performances*. Landsberg: Balaena.
- Kromer, Eberhard. *Wertschöpfung in der Musikindustrie: zukünftige Erfolgsfaktoren bei der Vermarktung von Musik*. München: Fischer.
- Kulp, Annette. *Jazz in den 1920er Jahren*. Marburg: Tectum.
- Kutschke, Beate (Hg.). *Musikkulturen in der Revolte: Studien zu Rock, Avantgarde und Klassik im Umfeld von „1968“*. Stuttgart: Franz Steiner.
- Lanz, Stephan (Hg.). *Funk the City: Sounds und städtisches Handeln aus den Peripherien von Rio de Janeiro und Berlin*. Berlin: b_books.
- Lapidus, Benjamin. *Origins of Cuban music and dance: changuī*. Lanham, MD: Scarecrow Press.
- Lens, Jenny. *Punk pioneers*. New York: Universe.
- Lerner, Neil (Hg.). *Music in the horror film: listening to fear*. New York: Routledge.
- Lesser, Beth. *Dancehall: the rise of Jamaican dancehall culture*. London : Soul Jazz Publishing.
- Lindner, Bernd. *DDR - Rock & Pop*. Köln: Komet.
- Lucky, Jerry. *The progressive rock handbook*. Burlington, VT: Collector's Guide.
- Macias, Anthony F. *Mexican American mojo: popular music, dance, and urban culture in Los Angeles, 1935-1968*. Durham, NC: Duke University Press.
- Madrid, Alejandro L. *Nor-tec rifa! Electronic dance music from Tijuana to the world*. New York, Oxford: Oxford University Press.
- Madrid, Alejandro L. *Sounds of the modern nation: music, culture, and ideas in post-revolutionary Mexico*. Philadelphia: Temple University Press.
- Maher, Paul Jr. / Dorr, Michael K. (Hg.). *Miles on Miles: interviews and encounters with Miles Davis*. Chicago: Chicago Review Press.
- Mania, Thomas (Hg.). *On the road: Unterwegssein - ein Mythos der Popkultur*. Münster: Telos.

- McFarland, Pancho. *Chicano rap: gender and violence in the postindustrial barrio*. Austin, TX: University of Texas Press.
- McWhorter, John H. *All about the beat: why hip-hop can't save Black America*. New York, NY, London: Gotham Books.
- Miller, George. *This is the way to Amarillo: a musical odyssey across the USA*. Studley: Know the Score!
- Miller, Paul D. (Hg.). *Sound unbound: sampling digital music and culture*. Cambridge, MA, London: MIT.
- Minton, John. *78 blues: folksongs and phonographs in the American south*. Jackson, MS: University Press of Mississippi.
- Mitchell, Donald. *Songs and symphonies of life and death: interpretations and annotations*. Woodbridge: Boydell Press.
- Monsoon, Jon. *Stars, bars & guitars: a journey in South African music*. Cape Town: Struik.
- Nair, Ajay / Balaji, Murali (Hg.). *Desi rap: hip-hop and South Asian America*. Lanham, MD, Plymouth: Lexington Books.
- Nichols, Stephen J. *Getting the blues: what blues music teaches us about suffering and salvation*. Grand Rapids, MI: Brazos.
- Nussbaumer, Thomas. *Volksmusik in Tirol und Südtirol seit 1900: von "echten" Tirolerliedern, landschaftlichen Musizierstilen, "gepflegter" Volksmusik, Folklore und anderen Erscheinungen der Volkskultur*. Innsbruck: Studienverlag.
- Oliver, Jimmie. *The song for today*. Belfast: Parkbench.
- Perone, James E. *The words and music of Prince*. Westport, CN: Praeger.
- Porter, Lewis (Hg.). *The John Coltrane reference*. New York, London: Routledge.
- Proehl, Bob. *The Gilded Palace of Sin [The Flying Burrito Brothers] (= 33 1/3 Series)*. New York: Continuum.
- Randall, Annie Janeiro. *Music, power, and politics*. New York: Routledge.
- Rebell, Volker. *Die Beatles 1968: das Weiße Album*. Dreieich: Heupferd Musik.
- Reeves, Marcus. *Somebody scream! Rap music's rise to prominence in the after-shock of black power*. New York: Faber and Faber.
- Reff, Morten. *The Chuck Berry international directory*. York: Music Mentor.
- Rife, David. *Jazz fiction: a history and comprehensive reader's guide*. Lanham, MD, Plymouth: Scarecrow Press.
- Roach, Martin. *The Virgin book of British hit singles*. London: Virgin.
- Robins, Wayne. *A brief history of rock, off the record*. London: Routledge.
- Roesgen, Jeffrey T. *Rum, Sodomy & The Lash [The Pogues] (= 33 1/3 Series)*. New York: Continuum.
- Rondón, César Miguel. *The book of salsa: a chronicle of urban music from the Caribbean to New York City*. Chapel Hill, NC: University of North Carolina Press.
- Rose, Tricia. *The hip hop wars: what we talk about when we talk about hip hop – and why it matters*. New York: Basic Civitas.
- Schramm, Holger. *Musik im Radio: Rahmenbedingungen, Konzeption, Gestaltung*. Wiesbaden: VS Verl. für Sozialwiss.
- Schulz, Klaus. *Steffl-Swing: Jazz in Wien zwischen 1938 und 1945*. Wien: Der Apfel.
- Schulze, Herbert. *Am Abend jener Tage: Rock und Pop in der DDR*. Berlin: Neues Leben.
- Schulze, Holger. *Sound Studies: Traditionen - Methoden - Desiderate; eine Einführung*. Bielefeld: transcript.
- Schütz, Michael. *Handbuch Populärmusik*. München: Strube.

- Scully, Michael F. *The never-ending revival: Rounder Records and the Folk Alliance*. Urbana, IL: University of Illinois Press.
- Seidl, Roman. *Ideologie im Black Metal: eine psychologische Analyse zu Neuheidentum und rechtsextremer Gesinnung*. Saarbrücken: VDM, Verl. Dr. Müller.
- Shay, Anthony (Hg.). *Balkan dance: essays on characteristics, performance and teaching*. Jefferson, NC: McFarland.
- Shute, Gareth. *Rock, 1987-2007*. Auckland, N.Z.: Random House New Zealand.
- Smith Pollard, Deborah. *When the church becomes your party: contemporary gospel music*. Detroit: Wayne State University Press.
- Spencer, Kristopher. *Film and television scores, 1950-1979: a critical survey by genre*. Jefferson, NC, London: McFarland & Co.
- Starr, Larry / Waterman, Christopher / Hodgson, Jay. *Rock: a Canadian perspective*. Don Mills, Ont.: Oxford University Press.
- Stevens, Carolyn S. *Japanese popular music: culture, authenticity, and power*. London: Routledge.
- Stone, Christopher Reed. *Popular culture and nationalism in Lebanon: the Fairouz and Rahbani nation*. London: Routledge.
- Stroud, Sean. *The defence of tradition in Brazilian popular music: politics, culture and the creation of música popular Brasileira*. Aldershot: Ashgate.
- Summerfield, Maurice Joseph. *Barney Kessel: a jazz legend*. Blaydon on Tyne, UK: Ashley Mark.
- Sutton, Allan. *Recording the 'twenties: the evolution of the American recording industry, 1920-29*. Denver, CO: Mainspring Press.
- Tarr, Joe. *The words and music of Patti Smith*. Westport, CN, London: Praeger Publishers.
- Thomas, Lorenzo. *Don't deny my name: words and music and the black intellectual tradition*. Ann Arbor, MI: University of Michigan Press.
- Wallach, Jeremy. *Modern noise, fluid genres: popular music in Indonesia, 1997-2001*. Madison, WI: University of Wisconsin Press.
- Watson, Gavin. *Skins and punks: Lost archives 1978-1985*. New York / London: Vice Books.
- Weiner, Howard T. (Hg.) *Early twentieth-century brass idioms: art, jazz, and other popular traditions: proceedings of the international conference presented by the Institute of Jazz Studies of Rutgers University and the Historic Brass Society November 4-5, 2005*. Lanham, Md.; Plymouth: Scarecrow.
- Williams, Richard. *The Blue Moment: Miles Davis's Kind of Blue and the Remaking of Modern Music*. London: Faber and Faber.
- Woldu, Gail Hilson. *The words and music of Ice Cube*. Westport, CN: Praeger.
- Yang, Mina. *California polyphony: ethnic voices, musical crossroads*. Urbana, IL: University of Illinois Press.
- Young, Al. Title. *Something about the blues: an unlikely collection of poetry*. Naperville, IL Sourcebooks MediaFusion.
- Zane, Warren. *Revolutions in sound: Warner Bros. Records, the first fifty years*. San Francisco, CA: Chronicle Books.
- Zimmerman, Nadya. *Counterculture kaleidoscope: musical and cultural perspectives on late sixties San Francisco*. Ann Arbor, MI: University of Michigan Press.