

Ausgewählte Neuerscheinungen 2012

Zusammengestellt von Yvonne Thieré

- Ake, David / Garrett, Charles Hiroshi / Goldmark, Daniel (Hg.). *Jazz/Not Jazz. The Music and Its Boundaries*. Berkeley, CA, u.a.: University of California Press.
- Astley, Tom. *Outside the Revolution, Everything. Redefinition of Left-wing Identity in Contemporary Cuban Music Making*. Ropley: Zero.
- Atkey, Mel. *A Million Miles from Broadway. Musical Theatre Beyond New York and London*. Vancouver, B.C.: Friendlysong Books.
- Baade, Christina L. *Victory Through Harmony. The BBC and Popular Music in World War II*. New York, NY: Oxford University Press.
- Bang, Derrick. *Vince Guaraldi at the Piano*. Jefferson, NC: McFarland & Co.
- Bastin, Bruce. *The Melody Man. Joe Davis and the New York Music Scene, 1916-1978*. Jackson, MS: University Press of Mississippi.
- Baumgarten, Mark. *Love Rock Revolution. K Records and the Rise of Independent Music*. Seattle, WA: Sasquatch Books.
- Behrens, Roger et al. *Fleisch* (= Testcard – Beiträge zur Popgeschichte 22). Mainz: Ventil.
- Beissenhirtz, Alexander J. *Affirmation and Resistance. The Politics of the Jazz Life in the Self-Narratives of Louis Armstrong, Art Pepper, and Oscar Peterson* (= Geist und Wissen 15). Kiel: Ludwig.
- Berish, Andrew. *Lonesome Roads and Streets of Dreams. Place, Mobility, and Race in Jazz of the 1930s and '40s*. Chicago, IL, u.a.: University of Chicago Press.
- Best, Curwen. *The Popular Music and Entertainment Culture of Barbados. Pathways to Digital Culture*. Lanham, MD: Scarecrow Press.
- Boer, Roland. *Nick Cave. A Study of Love, Death and Apocalypse*. Oakville, CT: Equinox Publishing.
- Booker, M. Keith (Hg.). *Blue-Collar Pop Culture. From NASCAR to Jersey Shore* (2 Bde.). Santa Barbara, CA: Preager.
- Boswell, Matthew. *Holocaust Impiety in Literature, Popular Music and Film*. Basingstoke; New York, NY: Palgrave Macmillan.
- Bourdaghhs, Michael K. *Sayonara Amerika, Sayonara Nippon. A Geopolitical Prehistory of J-Pop*. New York, NY: Columbia University Press.
- Bowser, Benjamin P. *Gangster Rap and its Social Cost. Exploiting Hip Hop and Using Racial Stereotypes to Entertain America*. Amherst, NY: Cambria Press.
- Boyd, Jean Ann. *Dance All Night. Those Other Southwestern Swing Bands, Past and Present*. Lubbock, TX: Texas Tech University Press.
- Brabazon, Tara. *Popular Music. Topics, Trends, and Trajectories*. London: Sage.
- Bratfisch, Rainer. *Berlin Jazz*. Berlin: Verlag für Berlin-Brandenburg.
- Breinl, Christiana. *Free Tekno. Geschichte einer Gegenkultur*. Wien u.a.: LIT.
- Brown, Jake. *Behind the Boards. The Making of Rock'n'Roll's Greatest Records Revealed*. Montclair, NJ: Hal Leonard Books.

- Bukszpan, Daniel. *The Encyclopedia of New Wave*. New York, NY: Sterling.
- Burkhalter, Thomas. *Local Music Scenes and Globalization. Transnational Platforms in Beirut*. New York, NY: Routledge.
- Calhoun, Scott (Hg.). *Exploring U2. Is This Rock'n'Roll? Essays on the Music, Work, and Influence of U2*. Lanham, MD: Scarecrow Press.
- Cerchiari, Luca / Cugny, Laurent / Kerschbaumer, Franz (Hg.). *Eurojazzland. Jazz and European Sources, Dynamics, and Contexts*. Boston, MA: Northeastern University Press.
- Charry, Eric (Hg.). *Hip hop Africa. New African Music in a Globalizing World*. Bloomington, IN; Indianapolis, IN: Indiana University Press.
- Cohen, Thomas F. *Playing to the Camera. Musicians and Musical Performance in Documentary Cinema*. London; New York, NY: Wallflower.
- Conley, Patrick. *Der parteiliche Journalist. Die Geschichte des Radio-Features in der DDR*. Berlin: Metropol.
- Cornermann, Stephan (Hg.). *Was ist Kulturwissenschaft? Zehn Antworten aus den »Kleinen Fächern«*. Bielefeld: transcript.
- Cossu, Andrea. *It Ain't Me, Babe. Bob Dylan and the Performance of Authenticity*. Boulder: Paradigm.
- Crook, Tim. *The Sound Handbook*. Abingdon u.a.: Routledge.
- Curnutt, Kirk. *Brian Wilson* (= Icons of Pop Music). Sheffield; Oakville, CT: Equinox Publishing.
- Dale, Pete. *Anyone Can Do It. Empowerment, Tradition and the Punk Underground*. Farnham u.a.: Ashgate.
- Dallmann, Niels-Constantin. *Terminologie des Jazz der Weimarer Republik. Rhythmus, Form und Gattungen*. Stuttgart: Ibidem.
- Decker, Todd R. *Show Boat. Performing Race in an American Musical*. New York, NY: Oxford University Press.
- Delmont, Matthew F. *The Nicest Kids in Town. American Bandstand, Rock'n'Roll, and the Struggle for Civil Rights in 1950s Philadelphia*. Berkeley, CA: University of California Press.
- Dennis, Christopher. *Afro-Colombian Hip-Hop. Globalization, Transcultural Music, and Ethnic Identities*. Lanham, MD: Lexington Books.
- Dietrich, Marc / Seeliger, Martin (Hg.). *Deutscher Gangsta-Rap. Sozial- und kulturwissenschaftliche Beiträge zu einem Pop-Phänomen* (= Cultural Studies 43). Bielefeld: transcript.
- Duchan, Joshua S. *Powerful Voices. The Musical and Social World of Collegiate A Capella*. Ann Arbor, MI: University of Michigan Press.
- Dunkel, Mario. *Aesthetics of Resistance. Charles Mingus and the Civil Rights Movement* (= MasteRResearch 4). Münster: LIT.
- Dyer, Richard. *In the Space of a Song. The Uses of Song in Film*. London: Routledge.
- Fairchild, Charles. *Music, Radio and the Public Sphere. The Aesthetics of Democracy*. Basingstoke, UK; New York, NY: Palgrave Macmillan.
- Falola, Toyin / Fleming, Tyler (Hg.). *Music, Performance and African Identities*. New York, NY: Routledge.
- Fernandes, Naresh. *Taj Mahal Foxtrot. The Story of Bombay's Jazz Age*. New Delhi: Roli Books.
- Forman, Murray. *One Night on TV is Worth Weeks at the Paramount. Popular Music on Early Television*. Durham, NC: Duke University Press.

- Frith, Simon / Zagorski-Thomas, Simon (Hg.). *The Art of Record Production. An Introductory Reader for a New Academic Field*. Farnham u.a.: Ashgate.
- Gallina, Oliver. *Jugendmedienkultur Hip-Hop. Mediennutzung und Medienkompetenz in populären Jugendkulturen*. Hamburg: Diplomica.
- Gerdes, Lousie I. (Hg.). *Woodstock*. Detroit, MI: Greenhaven.
- Getmann, Alex. *Mediale Musik und technische Aura. Der Einfluss neuer Medien auf Musik*. Hamburg: Diplomica.
- Gibson, Chris (Hg.). *Creativity in Peripheral Places. Redefining the Creative Industries*. London: Routledge.
- Govenar, Alan B. *Everyday Music*. College Station, TX: Texas A&M University Press.
- Graf, Matthias. *Mazzikā! Eine arabistisch-ethnomusikologische Exkursion in die Text- und Klangwelten der Popmusik Ägyptens und des Libanon von ihren Anfängen bis heute*. Würzburg: Ergon.
- Gray, John. *Afro-Cuban Music. A Bibliographic Guide*. Nyack, NY: African Diaspora Press.
- Gray II, Richard J. (Hg.). *The Performance Identities of Lady Gaga. Critical Essays*. Jefferson, NC: McFarland.
- Gregory, Georgina. *Send in the Clones. A Cultural Study of the Tribute Band*. Sheffield, UK; Bristol, CT: Equinox Publishing.
- Grosch, Nils / Jansen, Wolfgang (Hg.). *Zwischen den Stühlen. Remigration und unterhaltendes Musiktheater in den 1950er Jahren*. Münster u.a.: Waxmann.
- Grosch, Nils / Juchem, Elmar (Hg.). *Die Rezeption des Broadwaymusicals in Deutschland*. Münster u.a.: Waxmann.
- Grünwald, Jan G. *Male Spaces. Bildinszenierungen archaischer Männlichkeiten im Black Metal*. Frankfurt/M.; New York, NY: Campus-Verlag.
- Hagemann, Alfred. *Gronau – Enschede – Berlin. Eine musikalische Reise durch die Welt der Unterhaltung von der Weimarer Republik bis in die Nachkriegszeit*. Begleitbroschüre zur gleichnamigen Ausstellung. Essen: Klartext.
- Harrison, Douglas. *Then Sings My Soul. The Culture of Southern Gospel Music*. Urbana, IL: University of Illinois Press.
- Harju, Bärbel. *Rock & Religion. Eine Kulturgeschichte der christlichen Popmusik in den USA (= Amerika: Kultur – Geschichte – Politik 2)*. Bielefeld: transcript.
- Hecker, Pierre. *Turkish Metal. Music, Meaning, and Morality in a Muslim Society*. Farnham u.a.: Ashgate.
- Heidingsfelder, Markus. *System Pop*. Berlin: Kulturverlag Kadmos.
- Heining, Duncan. *Trad Dads, Dirty Boppers and Free Fusioners. British Jazz, 1960-1975*. Bristol, CT: Equinox Publishing.
- Helms, Dietrich / Phleps, Thomas. *Black Box Pop. Analysen populärer Musik (= Beiträge zur Populärmusikforschung 38)*. Bielefeld: transcript.
- Hinton, Stephen. *Weill's Musical Theater. Stages of Reform*. Berkeley, CA: University of California Press.
- Howard, Jason. *A Few Honest Words. The Kentucky Roots of Popular Music*. Lexington, KY: The University Press of Kentucky.
- Hustad, Thomas P. *Born to Play. The Ruby Braff Discography and Directory of Performances*. Lanham, MD: Scarecrow Press.
- Irwin, Williams (Hg.). *Black Sabbath and Philosophy. Mastering Reality*. Chichester, West Sussex; Malden, MA: Wiley.
- Jackson, Travis A. *Blowin' the Blues Away. Performance and Meaning on the New York Jazz Scene (= Music of the African Diaspora 16)*. Berkeley, CA: University of California Press.

- Jacobson, Marion S: *Squeeze This! A Cultural History of the Accordion in America*. Urbana, IL: University of Illinois Press.
- Jaiser, Gerhard. *Thai Popular Music* (= Thai Popular Culture 1). Bangkok: White Lotus Press.
- Jennings, Ros / Abigail Gardner (Hg.). »Rock on«. *Women, Ageing and Popular Music*. Burlington, VT: Ashgate.
- Jonker, Leonor. *No Future nu. Punk in Nederland 1977-2012*. Amsterdam: Lebowski.
- Jost, Christofer. *Musik, Medien und Verkörperung. Transdisziplinäre Analyse populärer Musik*. Baden Baden: Nomos.
- Jost, Ekkehard. *Jazzgeschichten aus Europa*. Hofheim: Wolke.
- Kabus, Wolfgang / Arnold, Jochen (Hg.). *Populärmusik und Kirche. Polyphon statt monoton*. Dokumentation des Fünften Interdisziplinären Forums Populärmusik und Kirche (= Friedensauer Schriftenreihe C: Musik – Kirche – Kultur 13). Frankfurt/M. u.a.: Lang.
- Katz, Mark. *Groove Music. The Art and Culture of the Hip-Hop DJ*. New York, NY: Oxford University Press.
- Kelley, Robin D. G. *Africa Speaks, America Answers. Modern Jazz in Revolutionary Times*. Cambridge, MA: Harvard University Press.
- Kim, Chang Nam. *K-Pop. Roots and Blossoming of Korean Popular Music* (= Contemporary Korean Arts Series 6). Elizabeth, NJ: Hollym International Corp.
- Kleiner, Marcus S. / Rappe, Michael (Hg.). *Methoden der Populärkulturforschung. Interdisziplinäre Perspektiven auf Film, Fernsehen, Musik, Internet und Computerspiele*. Berlin; Münster: LIT.
- Kleiner, Marcus S. / Wilke, Thomas (Hg.). *Performativität und Medialität Populärer Kulturen. Theorien, Ästhetiken, Praktiken*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Kreier, Florian Tobias. *Die Band Ton Steine Scherben. Subpolitiker einer Gegenkultur?* Hamburg: Diplomica.
- Kronenburg, Robert. *Live Architecture. Venues, Stages and Arenas for Popular Music*. London: Routledge.
- Lau, Stella Sai-Chun. *Popular Music in Evangelical Youth Culture*. New York, NY: Routledge.
- Le Gendre, Kevin. *Soul Unsung. Reflections on the Band in Black Popular Music*. Bristol, CT: Equinox.
- Leibetseder, Doris. *Queer Tracks. Subversive Strategies in Rock and Pop Music*. Farnham u.a.: Ashgate.
- Lena, Jennifer C. *Banding Together. How Communities Create Genres in Popular Music*. Princeton, NJ: Princeton University Press.
- Lethem, Jonathan. *Fear of Music* [Talking Heads] (= 33 1/3 Series). New York, NY: Continuum.
- Love, Bettina L. *Hip Hop's Li'l Sistas Speak. Negotiating Hip Hop Identities and Politics in the New South*. New York, NY, u.a.: Lang.
- Magee, Jeffrey. *Irving Berlin's American Musical Theater*. New York, NY: Oxford University Press.
- Marcoux, Jean-Philippe. *Jazz Griots. Music as History in the 1960s African American Poem*. Lanham, MD: Lexington Books.
- Marti, Gerardo. *Worship Across the Racial Divide. Religious Music and the Multiracial Congregation*. Oxford; New York, NY: Oxford University Press.

- McCusker, John P. *Creole Trombone. Kid Ory and the Early Years of Jazz*. Jackson, MS: University Press of Mississippi.
- McIntyre, Philip. *Creativity and Cultural Production. Issues for Media Practice*. New York, NY: Palgrave Macmillan.
- McLaughlin, Noel / McLoone, Martin. *Rock and Popular Music Before and After U2*. Dublin; Portland, OR: Irish Academic Press.
- McWhirter, Christian. *Battle Hymns. The Power and Popularity of Music in the Civil War*. Chapel Hill, NC: University of North Carolina Press.
- Mecking, Sabine / Wasserloos, Yvonne (Hg.). *Musik – Macht – Staat. Kulturelle, soziale und politische Wandlungsprozesse in der Moderne*. Göttingen: V&R Unipress.
- Meinert, Philipp / Seeliger, Martin (Hg.). *Punk in Deutschland. Sozial- und kulturwissenschaftliche Perspektiven* (= Cultural Studies 44). Bielefeld: transcript.
- Meyers, David / Watkins, Candice / Howard, Arnett / Loeffler, James. *Ohio Jazz. A History of Jazz in the Buckeye State*. Charleston, SC: History Press.
- Millard, André J. *Beatlemania. Technology, Business, and Teen Culture in Cold War America*. Baltimore, MD: Johns Hopkins University Press.
- Miller, Matt. *Bounce. Rap Music and Local Identity in New Orleans*. Amherst, MA: University of Massachusetts Press.
- Mills, Peter. *Media and Popular Music*. Edinburgh: Edinburgh University Press.
- Moehn, Frederick. *Contemporary Carioca. Technologies of Mixing in a Brazilian Music Scene*. Durham, NC: Duke University Press.
- Moore, Allan F. *Song Means. Analysing and Interpreting Recorded Popular Song*. Farnham u.a.: Ashgate.
- Navas, Eduardo. *Remix Theory. The Aesthetics of Sampling*. Wien: Springer.
- Niedlich, Florian (Hg.). *Facetten der Popkultur. Über die ästhetische und politische Kraft des Populären*. Bielefeld: transcript.
- Noonan, Ellen. *The Strange Career of Porgy and Bess. Race, Culture and America's Most Famous Opera*. Chapel Hill, NC: University of North Carolina Press.
- Ostendorf, Bernd. *New Orleans. Creolization and all that Jazz*. Innsbruck: Studien Verlag.
- Partridge, Christopher. *Anthems of Apocalypse. Popular Music and Apocalyptic Thought*. Sheffield: Sheffield Phoenix Press.
- Payne, Michael. *The Life and Music of Eric Coates*. Farnham u.a.: Ashgate.
- Pedelty, Mark. *Ecomusicology. Rock, Folk, and the Environment*. Philadelphia, PA: Temple University Press.
- Pence, Charlotte (Hg.). *The Poetics of American Song Lyrics*. Jackson, MS: University Press of Mississippi.
- Perone, James E. *The Album. A Guide to Pop Music's Most Provocative, Influential, and Important Creations* (4 Bde.). Santa Barbara, CA: Praeger.
- Phillipov, Michelle. *Death Metal and Music Criticism. Analysis at the Limits*. Lanham, MD: Lexington Books.
- Pinch, Trevor / Bijsterveld, Karin (Hg.). *The Oxford Handbook of Sound Studies*. Oxford; New York, NY: Oxford University Press.
- Platanov, Rachel S. *Singing the Self. Guitar Poetry, Community, and Identity in the Post-Stalin Period*. Evanston, IL: Northwestern University Press.
- Price III, Emmett G. (Hg.). *The Black Church and Hip Hop Culture. Towards Bridging the Generational Divide*. Lanham, MD: Scarecrow Press.

- Prouty, Ken. *Knowing Jazz. Community, Pedagogy, and Canon in the Information Age*. Jackson, MS: University Press of Mississippi.
- Rabaka, Reiland. *Hip Hop's Amnesia. From Blues and the Black Women's Club Movement to Rap and the Hip Hop Movement*. Lanham: Lexington.
- Richardson, John. *An Eye for Music. Popular Music and the Audiovisual Surreal*. New York, NY: Oxford University Press.
- Robertson, Bronwen. *Reverberations of Dissent. Identity and Expression in Iran's Illegal Music Scene*. New York, NY: Continuum.
- Rodriguez, Robert. *Revolver. How the Beatles Reimagined Rock'n'Roll*. San Francisco, CA, u.a.: Backbeat Books.
- Roszman, Gabriel. *Climbing the Charts. What Radio Airplay Tells Us about the Diffusion of Innovation*. Princeton, NJ, u.a.: Princeton University Press.
- Rühleman, Martin W. *Varietés und Singspielhallen – urbane Räume des Vergnügens. Aspekte der kommerziellen populären Kultur in München Ende des 19. Jahrhunderts* (= Forum Kulturwissenschaften 13). Frankfurt/M. u.a.: Lang.
- Said, Amir. *The Art of Sampling. The Sampling Tradition of Hip Hop, Rap Music and Copyright Law*. Brooklyn, NY: Superchamp.
- Sanden, Paul. *Liveness in Modern Music. Musicians, Technology, and the Perception of Performance*. New York, NY: Routledge.
- Scannell, John. *James Brown* (= Icons of Pop Music). Sheffield; Oakville, CT: Equinox.
- Schiff, David. *The Ellington Century*. Berkeley, CA: University of California Press.
- Schiller, Dietmar (Hg.). *A Change is Gonna Come. Popmusik und Politik – Empirische Beiträge zu einer politikwissenschaftlichen Popmusikforschung*. Münster: LIT.
- Schloss, Joseph Glenn / Starr, Lerry / Waterman, Christopher. *Rock. Music, Culture, and Business*. New York, NY: Oxford University Press.
- Schüller, Thorsten / Seiler, Sasche (Hg.). *Hidden Tracks. Das Verborgene, Verschwundene und Vergessene in der Popmusik*. Würzburg: Königshausen & Neumann
- Schulz, Daniela. *Wenn die Musik spielt... Der deutsche Schlagerfilm der 1950er bis 1970er Jahre*. Bielefeld: transcript.
- Schütze, Dennis. *Spieltraditionen, Personalstile und Signature-Licks der Rock and Roll-Gitarre. Auf der Suche nach den spielprägendsten und einflussreichsten Instrumentalparts einer Ära*. Bremen: Fuego.
- Semán, Pablo / Vila, Pablo (Hg.). *Youth Identities and Argentine Popular Music. Beyond Tango*. New York, NY: Palgrave Macmillan.
- Seneviratne, Kalinga. *Countering MTV Influence in Indonesia and Malaysia*. Singapur: Institute of Southeast Asian Studies.
- Silverman, Carol. *Romani Routes. Cultural Politics and Balkan Music in Diaspora*. Oxford; New York, NY: Oxford University Press.
- Simonett, Helena (Hg.). *The Accordion in the Americas. Klezmer, Polka, Tango, Zydeco, and More!* Urbana, IL: University of Illinois Press.
- Smit, Christopher R. (Hg.). *Michael Jackson. Grasping the Spectacle*. Farnham u.a.: Ashgate.
- Spelman, Nicola. *Popular Music and the Myths of Madness*. Farnham u.a.: Ashgate.
- Stahl, Matt. *Unfree Masters. Popular Music and the Politics of Work*. Durham, NC: Duke University Press.
- Stahrenberg, Carolin. *Hot Spots von Café bis Kabarett. Musikalische Handlungsräume im Berlin Mischa Spolianskys 1918-1933*. Münster: Waxmann.

- Steimle, Julia. »*The world is a stage, the stage is a world of entertainment*«. *Fiktive Realität – reale Fiktion. Realitätsebenen und ihre Integration im Hollywood-Backstage-Musical: Untersucht anhand von The Broadway Melody, Gold Diggers of 1933, The Band Wagon, All That Jazz und Moulin Rouge.* Stuttgart: Ibidem.
- Stein, Daniel. *Music is My Life. Louis Armstrong, Autobiography, and American Jazz*. Ann Arbor, MI: University of Michigan Press.
- Steinberg, Jesse R. / Fairweather, Abrol (Hg.). *Blues. Philosophy for Everyone. Thinking Deep About Feeling Low*. Hoboken, NJ, u.a.: Wiley-Blackwell.
- Sterne, Jonathan (Hg.). *The Sound Studies Reader*. New York, NY: Routledge.
- Street, John. *Music and Politics*. Cambridge, MA: Polity Press.
- Street, Sean. *The Poetry of Radio – The Colour of Sound*. London; New York, NY: Routledge.
- Suhr, Hiesun Cecilia. *Social Media and Music. The Digital Field of Cultural Production* (= Digital Formations 77). New York, NY, u.a.: Lang.
- Sutton, Allan. *Recording the Thirties. The Evolution of the American Recording Industry, 1930-39*. Denver, CO: Mainspring.
- Taler, Ingo. *Out of Step. Hardcore-Punk zwischen Rollback und neonazistischer Adaption* (= Reihe antifaschistischer Texte 24). Hamburg, Münster: Unrast.
- Tan, Marcus Cheng Chye. *Acoustic Interculturalism. Listening to Performance*. New York, NY: Palgrave Macmillan.
- Taylor, Jodie. *Playing it Queer. Popular Music, Identity and Queer World-Making*. Bern u.a.: Lang.
- Taylor, Millie. *Musical Theatre, Realism and Entertainment*. Farnham u.a.: Ashgate.
- Taylor, Timothy D. / Katz, Mark / Grajeda, Tony (Hg.). *Music, Sound, and Technology in America. A Documentary History of Early Phonograph, Cinema, and Radio*. Durham, NC: Duke University Press.
- Terry, Jill / Wynn, Neil A. (Hg.). *Transatlantic Roots Music. Folk, Blues, and National Identities*. Jackson, MS: University Press of Mississippi.
- Tillmann, Markus. *Populäre Musik und Pop-Literatur. Zur Intermedialität literarischer und musikalischer Produktionsästhetik in der deutschsprachigen Gegenwartsliteratur*. Bielefeld: transcript.
- Utley, Ebony A. *Rap and Religion. Understanding the Gangsta's God*. Santa Barbara, CA: Praeger.
- Vacca, Richard. *The Boston Jazz Chronicles. Faces, Places, and Nightlife, 1937-1962*. Belmont, MA: Troy Street Publishing.
- Volmar, Axel / Schröter, Jens (Hg.). *Auditive Medienkulturen. Techniken des Hörens und Praktiken der Klanggestaltung*. Bielefeld: transcript.
- Wald, Elijah (2012). *The Dozens: A History of Rap's Mama*. New York, NY: Oxford University Press.
- Weisbard, Eric (Hg.). *Pop. When the World Falls Apart. Music in the Shadow of Doubt*. Durham, NC: Duke University Press.
- Weiss, Jason. *Always in Trouble. An Oral History of ESP-Disk', the Most Outrageous Record Label in America*. Middletown, CT: Wesleyan University Press.
- Whorf, Michael. *American Popular Song Composers. Oral Histories, 1920s-1950s*. Jefferson, NC: McFarland.
- Whorf, Michael. *American Popular Song Lyricists. Oral Histories, 1920s-1960s*. Jefferson, NC: McFarland.

- Wilkinson, Christopher. *Big Band Jazz in Black West Virginia, 1930-1942*. Jackson, MS: University Press of Mississippi.
- Williams-Holzhausen, Anita. *African American Musicals Translated into German. An Empirical Exploration of their Transcultural Communicability and Artistic Veracity* (= Heidelberger Studien zur Übersetzungswissenschaft 16). Trier: Wissenschaftlicher Verlag Trier.
- Willmann, Frank. *Leck mich am Leben. Punk im Osten*. Berlin: Neues Leben.
- Wollman, Elizabeth L. *Hard Times. The Adult Musical in 1970s New York City*. New York, NY: Oxford University Press.
- Womack, Kenneth / Zolten, Jerry / Bernhard, Mark (Hg.). *Bruce Springsteen, Cultural Studies, and the Runaway American Dream*. Farnham u.a.: Ashgate.
- Wuthe, Stephan. *Swingtime in Deutschland*. Berlin: Transit.
- Zwaan, Koos / Bruin, Jost de (Hg.). *Adapting Idols. Authenticity and Performance in a Global Television Format*. Farnham u.a.: Ashgate.