

Ausgewählte Neuerscheinungen 2010

Zusammengestellt von Merle Mulder

- Adelt, Ulrich. *Blues Music in the Sixties: A Story in Black and White*. New Brunswick, NJ: Rutgers University Press.
- Ahmad, Salman. *Rock & Roll Jihad: A Muslim Rock Star's Revolution*. New York, NY: Free Press.
- Ake, David Andrew. *Jazz Matter: Sound, Place, and Time Since Bebop*. Berkeley, CA: University of California Press.
- Aswell, Tom. *Louisiana Rocks! The True Genesis of Rock & Roll*. Gretna, LA: Pelican.
- Athens, Atlanta / Behrens, Roger / Büsser, Martin / Engelmann, Jonas / Ullmaier, Johannes (Hg.). *Testcard #19: Blühende Nischen*. Mainz: Ventil.
- Avant-Mier, Roberto. *Rock the Nation: Latin/o Identities and the Latin Rock Diaspora*. New York, NY: Continuum.
- Baker, Catherine. *Sounds of the Borderland: Popular Music, War and Nationalism in Croatia since 1991*. Farnham: Ashgate.
- Banfield, William C. *Cultural Codes: Makings of a Black Music Philosophy. An Interpretive History from Spirituals to Hip Hop*. Lanham, MD: Scarecrow Press.
- Bartkowiak, Mathew J. (Hg.). *Sounds of the Future: Essays on Music in Science Fiction Film*. Jefferson, NC: McFarland.
- Battiste, Harold / Celestin, Karen. *Unfinished Blues: Memories of a New Orleans Music Man*. New Orleans, LA: The Historic New Orleans Collection.
- Bayley, Amanda (Hg.). *Recorded Music: Performance, Culture and Technology*. Cambridge, New York, NY: Cambridge University Press.
- Beauchamp, Lincoln T. *Blues Speak: The Best of the Original Chicago Blues Annual*. Urbana, IL, Chicago: University of Illinois Press.
- Bennett, Andy / Stratton, Jon (Hg.). *Britpop and the English Music Tradition*. Farnham: Ashgate.
- Berkowitz, Aaron. *The Improvising Mind: Cognition and Creativity in the Musical Moment*. Oxford, New York, NY: Oxford University Press.
- Bessieres, Vincent (Hg.). *We Want Miles: Miles Davis vs. Jazz*. New York, NY: Skira Rizzoli Publications.
- Binas-Preisendörfer, Susanne. *Klänge im Zeitalter ihrer medialen Verfügbarkeit. Popmusik auf globalen Märkten und in lokalen Kontexten*. Bielefeld: transcript.
- Bohm, Tomas. *The Vienna Jazz Trio*. Charlottesville, VA: Pitchstone Publishing.
- Bonomo, Joe. *Highway To Hell [AC/DC] (= 33 1/3 Series)*. New York, NY: Continuum.
- Bormann, Hans-Friedrich. *Improvisieren. Paradoxien des Unvorhersehbaren. Kunst – Medien – Praxis*. Bielefeld: Transcript.
- Borowitz, Albert. *Musical Mysteries: From Mozart to John Lennon*. Kent, OH: Kent State University Press.

- Brandl, Gregory. *Die Entwicklung und Bedeutung der E-Gitarre im Heavy Metal*. Berlin: Logos.
- Brocken, Michael. *Other Voices: Hidden Histories of Liverpool's Popular Music Scenes, 1930s-1970s*. Farnham: Ashgate.
- Brockhaus, Immanuel / Weber, Bernhard (Hg.). *Inside The Cut. Digitale Schnitt-techniken und Populäre Musik. Entwicklung – Wahrnehmung – Ästhetik*. Bielefeld: transcript.
- Brown, Leonard. *John Coltrane and Black America's Quest for Freedom: Spirituality and the Music*. Oxford, New York, NY: Oxford University Press.
- Brüninghaus, Marc. *Unterhaltungsmusik im Dritten Reich*. Hamburg: Diplomica.
- Carah, Nicholas. *Pop Brands: Branding, Popular Music, and Young People*. New York, NY, u.a.: Lang.
- Cepeda, María Elena. *Musical ImagiNation: U.S.-Colombian Identity and the Latin Music Boom*. New York, NY: New York University Press.
- Charles, Bryan. *Wowee Zowee [Pavement] (= 33 1/3 Series)*. New York, NY: Continuum.
- Charnas, Dan. *The Big Payback: The History of the Business of Hip-Hop*. New York, NY: New American Library.
- Clavin, Thomas. *That Old Black Magic: Louis Prima, Keely Smith and the Golden Age of Las Vegas*. Chicago, IL: Chicago Review Press.
- Cohen, Harvey G. *Duke Ellington's America*. Chicago, IL, London: The University of Chicago Press.
- Cope, Andrew L. *Black Sabbath and the Rise of Heavy Metal Music*. Farnham: Ashgate.
- Cushing, Steve. *Blues before Sunrise: The Radio Interviews*. Urbana, IL, Chicago: University of Illinois Press.
- Davidson, Eric. *We Never Learn: The Gunk Punk Undergut, 1988-2001*. New York, NY: Backbeat Books.
- Davis, Rocío G. / Fischer-Hornung, Dorothea / C. Kardux, Johanna (Hg.). *Aesthetic Practices and Politics in Media, Music, and Art: Performing Migration*. London: Routledge.
- Dawe, Kevin. *The New Guitarscape in Critical Theory, Cultural Practice and Musical Performance*. Farnham: Ashgate.
- Deflem, Mathieu. *Popular Culture, Crime and Social Control*. Bingley: Emerald.
- DeRogatis, Jim. *The Beatles vs. The Rolling Stones: Sound Opinions on the Great Rock 'n' Roll Rivalry*. Minneapolis, MN: Voyageur Press.
- Dicaire, David. *The Early Years of Folk Music: Fifty Founders of the Tradition*. Jefferson, NC: McFarland & Co.
- Dietz, Dan. *Off Broadway Musicals, 1910-2007: Casts, Credits, Songs, Critical Reception and Performance Data of more than 1,800 Shows*. Jefferson, NC: McFarland & Co.
- Dompke, Christoph. *Unterhaltungsmusik und NS-Verfolgung*. Neumünster: von Bockel.
- Donahue, Thomas. *A Style and Usage Guide to Writing about Music*. Lanham, MD: Scarecrow Press.
- Du Closel, Amaury. *Erstickte Stimmen. »Entartete Musik« im Dritten Reich*. Wien u.a.: Böhlau.
- Dunaway, David King. *Singing Out: An Oral History of America's Folk Music Revivals*. Oxford, New York, NY: Oxford University Press.

- Dyson, Michael Eric / Daulatzai, Sohail (Hg.). *Born to Use Mics: Reading Nas's Illmatic*. New York, NY: Basic Civitas Books.
- Earles, Andrew. *Hüsker Dü: The Story of the Noise-Pop Pioneers who Launched Modern Rock*. Minneapolis, MN: MBI Publishing.
- Echols, Alice. *Hot Stuff: Disco and the Remaking of American Culture*. New York, NY: W. W. Norton.
- Edmundson, Mark. *The Fine Wisdom and Perfect Teachings of the Kings of Rock and Roll: A Memoir*. New York, NY: Harper.
- Eisewicht, Paul / Grenz, Tilo. »Frei und auf den Beinen und gefangen will ich sein.« *Über die »Indies«*. Berlin: Archiv-der-Jugendkulturen-Verlag.
- Epstein, Lawrence Jeffrey. *Political Folk Music in America from its Origins to Bob Dylan*. Jefferson, NC: McFarland.
- Fariborz, Arian. *Rock The Kasbah – Popmusik und Moderne im Orient*. Heidelberg, Neckar: Palmyra.
- Feddersen, Jan. *Wunder gibt es immer wieder. Das große Buch zum Eurovision Song Contest*. Berlin: Aufbau Taschenbuch.
- Ferreira, Fernando / Joel Waldfogel. *Pop Internationalism: Has a Half Century of World Music Trade Displaced Local Culture?* Cambridge, MA: National Bureau of Economic Research.
- Friedrich, Malte. *Urbane Klänge. Popmusik und Imagination der Stadt*. Bielefeld: Transcript.
- Friedrichsen, Mike. *Mobile Music. Herausforderungen und Strategien im mobilen Musikmarkt*. Baden-Baden: Nomos.
- Furia, Philip / Patterson, Laurie. *The Songs of Hollywood*. Oxford, New York, NY: Oxford University Press.
- Garofoli, Wendy. *Hip-Hop Culture*. Mankato, MN: Capstone Press.
- Gesthuisen, Birger. *Musikwelten NRW. Kulturen der Einwanderer*. Essen: Klartext.
- Givan, Benjamin Marx. *The Music of Django Reinhardt*. Ann Arbor, MI: University of Michigan Press.
- Goddard, Michael / Halligan, Benjamin (Hg.). *Mark E. Smith and The Fall: Art, Music and Politics*. Farnham: Ashgate.
- Golemović, Dimitrije O. *Balkan Refrain. Form and Tradition in European Folk Song*. Lanham, MD, Plymouth: Scarecrow Press.
- Gray, Marcus. *Route 19 Revisited: The Clash and London Calling*. Berkeley, CA: Counterpoint.
- Grosch, Nils / Zinn-Thomas, Sabine (Hg.). *Fremdheit – Migration – Musik. Kulturwissenschaftliche Essays für Max Matter*. Münster u.a.: Waxmann.
- Grossberg, Lawrence. *We gotta get out of this place. Rock, die Konservativen und die Postmoderne Cultural Studies*. Wien: Löcker.
- Gunderson, Frank D. *Sukuma Labor Songs from Western Tanzania: We never Sleep, we Dream of Farming*. Leiden, Boston, MA: Brill.
- Hamberlin, Larry. *Tin Pan Opera: Operatic Novelty Songs in the Ragtime Era*. Oxford, New York, NY: Oxford University Press.
- Harde, Roxanne / Streight, Irwin (Hg.). *Reading the Boss: Interdisciplinary Approaches to the Works of Bruce Springsteen*. Lanham, MD: Lexington Books.
- Hayes, Eileen M. *Songs in Black and Lavender: Race, Sexual Politics, and Women's Music*. Urbana, IL, Chicago: University of Illinois Press.
- Hein, Hartmut. *Musik und Humor. Scherz, Satire, Ironie und Tiefere Bedeutung in der Musik. Wolfram Steinbeck zum 60. Geburtstag*. Laaber: Laaber.

- Henderson, Richard. *Song Cycle* [Van Dyke Parks] (= 33 1/3 Series). New York, NY: Continuum.
- Hentoff, Nat. *At the Jazz Band Ball: Sixty Years on the Jazz Scene*. Berkeley, CA, London: University of California Press.
- Hersey, John Michael. *Forever Doo-Wop: Race, Nostalgia, and Vocal Harmony*. Amherst, MA: University of Massachusetts Press.
- Hester, Karlton E. *Exploratory Musicism: Ideas for Spontaneous Composition*. Binghamton, NY: Global Academic Publishing.
- Hill Taylor, Larry / McKeown, Bonni V. *Stepson of the Blues: A Chicago Song of Survival*. Charleston, WV: Peaceful Patriot Press.
- Hirsch, Lily E. *A Jewish Orchestra in Nazi Germany: Musical Politics and the Berlin Jewish Culture League*. Ann Arbor, MI: University of Michigan Press.
- Hochstat-Greenberg, Janice Leslie. *Jazz Books in the 1990s: An Annotated Bibliography*. Lanham, MD: Scarecrow Press.
- Hodgson, Jay. *Understanding Records: A Field Guide to Recording Practice*. New York, NY: Continuum.
- Hollis, Jennifer L. *Music at the End of Life: Easing the Pain and Preparing the Passage*. Santa Barbara, CA: Praeger.
- Horgby, Björn / Nilsson, Fredrick (Hg.). *Rockin' the Borders: Rock Music and Social, Cultural and Political Change*. Newcastle: Cambridge Scholars.
- Hornberger, Barbara. *Geschichte wird gemacht. Die Neue Deutsche Welle. Eine Epoche deutscher Popmusik*. Würzburg: Königshausen & Neumann.
- Jacke, Christoph. *Zurück zum Beton. Pop in der Universität. eine Paradoxieent- und -einfaltung*. Paderborn: Rektorat der Universität.
- Jeffries, Michael P. *Thug Life: Race, Gender, and the Meaning of Hip-Hop*. Chicago, IL, London: The University of Chicago Press.
- Johnson, Henry (Hg.). *Many Voices: Music and National Identity in Aotearoa/New Zealand*. Newcastle: Cambridge Scholars.
- Johnson, Richard J. / Shirley, Bernard M. *American Dance Bands on Record and Film, 1915-1942*. Fairplay, CO: Rustbooks Publishing.
- Jooß-Bernau, Christian. *Das Pop-Konzert als para-theatrale Form*. Berlin: de Gruyter.
- Jordan, Matthew F. *Le Jazz: Jazz and French Cultural Identity*. Urbana, IL, Chicago: University of Illinois Press.
- Jost, Christofer. *Populäre Musik und schulische Bildung. Eine Neuordnung pädagogischer, musikpädagogischer und curricularer Semantiken in Deutschland nach 1945*. Baden-Baden: Nomos.
- Keller, Irina E. »Mein Geist entflieht in Welten, die nicht sterben«. *Epochenbezüge zur Christlichen und Schwarzen Romantik sowie zum Expressionismus in den Texten deutschsprachiger Gothic- und DarkMetal-Bands und Bands der Neuen Deutschen Härte*. München: Herbert Utz.
- Kessler, Kelly. *Destabilizing the Hollywood Musical: Music, Masculinity and Mayhem*. New York, NY: Palgrave Macmillan.
- Klingmann, Heinrich. *Groove – Kultur – Unterricht*. Bielefeld: transcript.
- Kloet, Bastiaan Jeroen de. *China with a Cut: Globalisation, Urban Youth and Popular Music*. Amsterdam: Amsterdam University Press.
- Köhler, Werner. *The story behind the song – Die 80er*. Frankfurt/M.: Frankfurter Societäts-Druckerei.
- Krankenhausen, Stefan. *Figuren des Dazwischen. Naivität als Strategie in Kunst, Pop und Populärkultur*. Kopenhagen: Verlag Text & Kontext.

- Kristiansen, Lars J. et al. *Screaming for Change: Articulating a Unifying Philosophy of Punk Rock*. Lanham, MD: Lexington Books.
- Krüger, Ulf. *Star-Club*. Höfen: Hannibal Verlag.
- Küchle, Tanja A. *Erlebnisraum Festival. Ethnografische Erkundungen auf dem Southside Festival in Neuhausen ob Eck*. Tübingen: Tübinger Vereinigung für Volkskunde.
- Kugelberg, Johan (Hg.). *Born in the Bronx. Die Anfänge des Hip Hop*. Hamburg: Edel.
- Kuhn, Gabriel (Hg.). *Sober Living for the Revolution: Hardcore Punk, Straight Edge & Radical Politics*. Oakland, CA: PM Press.
- Lankford, Ronald D. *Women Singer-songwriters in Rock: A Populist Rebellion in the 1990s*. Lanham, MD: Scarecrow Press.
- LeBoutillier, Nate. *The Story of the Utah Jazz*. Mankato, MN: Creative Education.
- Ledgin, Stephanie P. *Discovering Folk Music*. Santa Barbara, CA: Praeger.
- Leibetseder, Doris. *Queere Tracks. Subversive Strategien in der Rock- und Popmusik*. Bielefeld: transcript.
- Lensch, Juliane. *Klezmer. Von den Wurzeln in Osteuropa zum musikalischen Patchwork in den USA. Eine sozialgeschichtlich orientierte Untersuchung zur Musik einer Minoritätskultur*. Hofheim: Wolke.
- Lerner, Neil (Hg.). *Music in the Horror Film: Listening to Fear*. New York, NY: Routledge.
- Leue, Gunnar. *Football's Coming Home. Die großen Momente der Fußballpopgeschichte*. München: Knauer.
- Levi, Erik / Scheduling, Florian (Hg.) *Music and Displacement: Diasporas, Mobilities, and Dislocations in Europe and beyond*. Lanham, MD: Scarecrow Press.
- Maase, Kaspar. *Was macht Populärkultur politisch?* Wiesbaden: VS Verlag für Sozialwissenschaften.
- Machin, David. *Analysing Popular Music: Image, Sound and Text*. London u.a.: SAGE.
- Mad Doc Matt. *Luftgitarre und Bier. Ein kleines ABC zum besseren Verständnis von Heavy-Metal-Festivals und deren Besuchern*. Frankfurt/M.: Ed. Fischer.
- Manuel, Peter / Neely, Daniel T. *The Reggae Scene: The Stars, the Fans, the Music*. Berkeley Heights, NJ: Enslow.
- Marsalis, Wynton. *Jazz, mein Leben. Von der Kraft der Improvisation*. München: Siedler.
- Masciotra, David. *Working on a Dream: The Progressive Political Vision of Bruce Springsteen*. New York, NY: Continuum.
- McNeil, William K. *Encyclopedia of American Gospel Music*. New York, NY u.a.: Routledge.
- Mead, Wendy. *The Alternative Rock Scene: The Stars, the Fans, the Music*. Berkeley Heights, NJ: Enslow.
- Meadows, Eddie S. *Blues, Funk, Rhythm and Blues, Soul, Hip Hop, and Rap: A Research and Information Guide*. New York, NY, u.a.: Routledge.
- Meltzer, Marisa. *Girl Power: The Nineties Revolution in Music*. New York, NY: Faber and Faber.
- Miller, Karl Hagstrom. *Segregating Sound: Inventing Folk and Pop Music in the Age of Jim Crow*. Durham, NC, u.a.: Duke University Press.
- Minutaglio, Bill. *In Search of the Blues: A Journey to the Soul of Black Texas*. Austin, TX: University of Texas Press.

- Mitchell, Sean. *The Roof is on Fire: 101 Greatest Moments in Hip-Hop*. Upper Marlboro, MD: Xpress Yourself.
- Moore, Robin. *Music in the Hispanic Caribbean: Experiencing Music, Expressing Culture*. Oxford, New York, NY: Oxford University Press.
- Moore, Ryan. *Sells like Teen Spirit: Music, Youth Culture, and Social Crisis*. New York, NY: New York University Press.
- Moormann, Peter. *Spielberg-Variationen. Die Filmmusik von John Williams*. Baden-Baden: Nomos.
- Moskowitz, Marc L. *Cries of Joy, Songs of Sorrow: Chinese Pop Music and its Cultural Connotations*. Honolulu, HI: University of Hawaii Press.
- Muir, Peter C. *Long Lost Blues: Popular Blues in America, 1850-1920*. Urbana, IL, Chicago: University of Illinois Press.
- Nash, Graham / Emmons, Jasen (Hg.). *Icons of Rock. Unvergessliche Rock-Photographien*. München: Schirmer Mosel.
- Neate, Patrick / Platt, Damian. *Culture is Our Weapon: Making Music and Changing Lives in Rio de Janeiro*. New York, NY: Penguin Books.
- Nym, Alexander (Hg.). *Schillerndes Dunkel. Geschichte, Entwicklung und Themen der Gothic-Szene*. Leipzig: Plöttner.
- O'Connell, John Morgan / Castelo-Branco, Salwa El-Shawan (Hg.). *Music and Conflict*. Urbana, IL, Chicago: University of Illinois Press.
- Oreck, Sharon. *Video Slut: How I Shoved Madonna off an Olympic High Dive, Got Prince into a Pair of Tiny Purple Woolen Underpants, Ran away from Michael Jackson's Dad, and Got a Waterfall to Flow Backward so I Could Bring Rock Videos to the Masses*. New York, NY: Faber and Faber.
- Partridge, Christopher Hugh. *Dub in Babylon: Understanding the Evolution and Significance of Dub Reggae in Jamaica and Britain from King Tubby to Post-Punk*. Oakville, CT: Equinox.
- Pate, Alexs D. *In the Heart of the Beat: The Poetry of Rap*. Lanham, MD: Scarecrow Press.
- Peschke, Andre. *HipHop in Deutschland. Analyse einer Jugendkultur aus pädagogischer Perspektive*. Hamburg: Diplomica.
- Peters, Sebastian. *Ein Lied mehr zur Lage der Nation. Politische Inhalte in deutschsprachigen Popsongs*. Berlin: Archiv-der-Jugendkulturen-Verlag.
- Pickhahn, Gertrud / Preisler, Maximilian. *Von Hitler vertrieben, von Stalin verfolgt: Der Jazzmusiker Eddie Rosner*. Berlin: bebra wissenschaft.
- Pinson, K. Heather. *The Jazz Image: Seeing Music through Herman Leonard's Photography*. Jackson, MS: University Press of Mississippi.
- Plasketes, George. *Play it Again: Cover Songs in Popular Music*. Farnham: Ashgate.
- Rappe, Michael. *Under Construction. Kontextbezogene Analyse afroamerikanischer Popmusik 2 Teilbde. (= musicolonia Bd. 6)*. Köln: Dohr.
- Reich, Howard. *Let Freedom Swing: Collected Writings on Jazz, Blues, and Gospel*. Evanston, IL: Northwestern University Press.
- Rodgers, Tara. *Pink Noises: Women on Electronic Music and Sound*. Durham, NC: Duke University Press.
- Rodman, Ronald Wayne. *Tuning In: American Narrative Television Music*. Oxford, New York, NY: Oxford University Press.
- Rodriguez, Robert. *Fab Four FAQ 2.0. The Beatles' Solo Years, 1970-1980*. Milwaukee, WI: Backbeat Books.
- Rodriguez-Vázquez, Rosalia. *The Rhythm of Speech, Verse and Vocal Music: A New Theory*. New York, NY, u.a.: Peter Lang.

- Rom, Tom / Querner, Pascal (Hg.). *GOA: 20 Years of Psychedelic Trance*. Solothurn: Nachtschatten.
- Roose, Jochen (Hg.). *Fans. Soziologische Perspektiven*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Rose, Michael Alec. *Audible Signs: Essays from a Musical Ground*. New York, NY: Continuum.
- Rotella, Mark. *Amore: The Story of Italian American Song*. New York, NY: Farrar, Straus and Giroux.
- Roy, William G. *Reds, Whites, and Blues: Social Movements, Folk Music, and Race in the United States*. Princeton, NJ: Princeton University Press.
- Salzinger, Helmut. *Best of Jonas Überohr. Popkritik 1966-1982*. Hamburg: Philo Fine Arts.
- Sandke, Randy. *Where the Dark and the Light Folks Meet: Race and the Mythology, Politics, and Business of Jazz*. Lanham, MD: Scarecrow Press.
- Santi, Marina (Hg.). *Improvisation: Between Technique and Spontaneity*. Newcastle Upon Tyne: Cambridge Scholars.
- Savage, Jon. *The England's Dreaming Tapes*. Minneapolis, MN: University of Minnesota Press.
- Schäfer, Frank. *111 Gründe, Heavy Metal zu lieben*. Berlin: Schwarzkopf & Schwarzkopf.
- Schlegel, Kurt. *Musikstile von Punk bis Trip Hop*. Mülheim an der Ruhr: Verlag an der Ruhr.
- Schmenk, Holger / Krumm, Christian / Kühnemund, Götz. *Kumpels in Kutten. Heavy Metal im Ruhrgebiet*. Bottrop: Henselowsky u. Boschmann.
- Schreiner, M. / Kolb, M. *My Way into Rock'n'Roll. 35 Storys von Anfängen und Erfolgen*. Hamburg: Rockbuch.
- Schulz, Stephan. *What a Wonderful World. Als Louis Armstrong durch den Osten tourte*. Berlin: Neues Leben.
- Schwenke, Elmar. *Ostroek! Popmusik in der DDR*. Gudensberg: Wartberg.
- Scott, Derek B. *Musical Style and Social Meaning: Selected Essays*. Burlington, VT: Ashgate.
- Shahriari, Andrew C. *Popular World Music*. Upper Saddle River, NJ: Pearson Education.
- Shuker, Roy. *Wax Trash and Vinyl Treasures: Record Collecting as a Social Practice*. Farnham: Ashgate.
- Sirius, R. U. *Stoned! Rockstars auf Drogen*. Höfen: Hannibal.
- Sparke, Michael. *Stan Kenton: This Is an Orchestra!* Denton, TX: University of North Texas Press.
- Spichtinger, Philipp. *Wiens subkulturelle Musikpresse*. Marburg: Tectum.
- St. John, Graham (Hg.). *The Local Scenes and Global Culture of Psytrance*. New York, NY: Routledge.
- Stamz, Richard E. *Give 'em Soul, Richard! Race, Radio, and Rhythm and Blues in Chicago*. Urbana, IL, Chicago: University of Illinois Press.
- Sterling, Marvin D. *Babylon East: Performing Dancehall, Roots Reggae, and Rastafari in Japan*. Durham, NC: Duke University Press.
- Stokes, Martin. *The Republic of Love: Cultural Intimacy in Turkish Popular Music*. Chicago, IL, London: University of Chicago Press.
- Stolberg, Lutz. *Das Oldie-Buch. Die 60er*. Halle: Projekte-Verlag Cornelius.
- Stolberg, Lutz. *Das Oldie-Buch. Die 70er*. Halle: Projekte-Verlag Cornelius.

- Stotts, Stuart. *We Shall Overcome. A Song that Changed the World*. Boston, MA: Clarion Books.
- Strasser, Richard. *Music Business: The Key Concepts*. London: Routledge.
- Suisman, David / Strasser, Susan (Hg.). *Sound in the Age of Mechanical Reproduction*. Philadelphia, PA: University of Pennsylvania Press.
- Takesue, Sumy. *Music Fundamentals: A Balanced Approach*. London: Routledge.
- Taler, Ingo. *Out of Step. Hardcore-Punk zwischen Rollback und neonazistischer Adaption*. Münster: Unrast.
- Titon, Jeff Todd (Hg.). *Music and Sustainability*. Berlin: VWB-Verlag für Wissenschaft und Bildung.
- Toft, Robert. *Hits and Misses: Crafting Top 40 Singles, 1963-1971*. New York, NY: Continuum.
- Trültzsch, Sascha / Wilke, Thomas (Hg.). *Heißer Sommer – coole Beats. Zur populären Musik und ihren medialen Repräsentationen in der DDR*. Frankfurt/M. u.a.: Lang.
- Tsoukanelis, Erika Alexia. *The Latin Music Scene: The Stars, the Fans, the Music*. Berkeley Heights, NJ: Enslow.
- Tuedio, Jim / Spector, Stan. *The Grateful Dead in Concert: Essays on Live Improvisation*. Jefferson, NC: McFarland.
- Turner, Diane D. (Hg.). *Feeding the Soul: Black Music, Black Thought*. Chicago, IL: Third World Press.
- Tyler, Don. *The Great Movie Musicals: A Viewer's Guide to 168 Films that Really Sing*. Jefferson, NC: McFarland.
- Völlinger, Andreas. *Im Zeichen des Marktes. Culture jamming, Kommunikationsguerilla und subkultureller Protest gegen die Logo-Welt der Konsumgesellschaft*. Marburg: Tectum.
- Wagner, Jeff. *Mean Deviation: Four Decades of Progressive Heavy Metal*. Brooklyn, NY: Bazillion Points.
- Weatherford, Carole Boston / Velasquez, Eric. *The Sound that Jazz Makes*. New York, NY: Marshall Cavendish.
- Weintraub, Andrew Noah. *Dangdut Stories: A Social and Musical History of Indonesia's Most Popular Music*. Oxford, New York, NY: Oxford University Press.
- Weiss, Miriam. »To make a lady out of jazz«. *Die Jazz-Rezeption im Werk Erwin Schulhoffs*. Neumünster: von Bockel.
- Weissman, Dick. *Talkin' 'bout a Revolution: Music and Social Change in America*. New York, NY: Backbeat Books.
- Wells, Elizabeth Anne. *West Side Story: Cultural Perspectives on an American Musical*. Lanham, MD: Scarecrow Press.
- Whitehead, Kevin. *Why Jazz? A Concise Guide*. Oxford, New York, NY: Oxford University Press.
- Whyton, Tony. *Jazz Icons: Heroes, Myths and the Jazz Tradition*. Cambridge, New York, NY: Cambridge University Press.
- Wiegel, Martin. *Deutscher Rap – eine Kunstform als Manifestation von Gewalt?* Marburg: Tectum.
- Williams, Sean. *Focus: Irish Traditional Music*. New York, NY, u.a.: Routledge.
- Zak, Albin. *I Don't Sound Like Nobody: Remaking Music in 1950s America*. Ann Arbor, MI: University of Michigan Press.
- Zhuk, Sergei Ivanovich. *Rock and Roll in the Rocket City: The West, Identity, and Ideology in Soviet Dnepropetrovsk, 1960-1985*. Washington, DC: Woodrow Wilson Center Press / Baltimore, MD: Johns Hopkins University Press.

Zöll, Wolfgang / Walldorf, Esther / Boss-Stenner, Helga. *Jazz O' Mania. Geschichten über 80 Jahre Jazz in Bad Homburg und im Vordertaunus*. Frankfurt/M.: Frankfurter Societäts-Druckerei.