

Ausgewählte Neuerscheinungen 2014

Zusammengestellt von Yvonne Thieré

- Abbey, Eric James / Helb, Colin. *Hardcore, Punk, and Other Junk. Aggressive Sounds in Contemporary Music*. Lanham, MD: Lexington Books.
- Abel, Mark. *Groove. An Aesthetic of Measured Time* (= Historical Materialism Book Series 73). Boston, MA: Brill.
- Absher, Amy. *The Black Musician and the White City. Race and Music in Chicago, 1900-1967*. Ann Arbor, MI: University of Michigan Press.
- Alger, Dean. *The Original Guitar Hero and the Power of Music. The Legendary Lonnie Johnson, Music, and Civil Rights* (= North Texas Lives of Musicians Series 8). Denton, TX: University of North Texas Press.
- Amico, Stephan. *Roll Over, Tchaikovsky! Russian Popular Music and Post-Soviet Homosexuality*. Urbana, IL: University of Illinois Press.
- Anderson, Tim J. *Popular Music in a Digital Music Economy. Problems and Practices for an Emerging Service Industry* (= Routledge Research in Music 8). New York, NY: Routledge.
- Andrews, Gavin J. / Kingsbury, Paul / Kearns, Robin A. (Hg.). *Soundscapes of Wellbeing in Popular Music*. Farnham: Ashgate.
- Appen, Ralf von / Grosch, Nils / Pfleiderer, Martin (Hg.). *Populäre Musik. Geschichte – Kontexte – Forschungsperspektiven* (= Kompendium Musik 14). Laaber: Laaber.
- Arnold, Gina. *Exile in Guyville* [Liz Phair] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Astor, Pete. *Blank Generation* [Richard Hell and the Voidoids] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Augustyn, Heather. *Songbirds. Pioneering Women in Jamaican Music*. Chesterton, IN: Half Pint Press.
- Bailey, Julius (Hg.). *The Cultural Impact of Kanye West*. Basingstoke: Palgrave Macmillan.
- Bailey, Julius. *Philosophy and Hip-Hop. Ruminations on Postmodern Cultural Form*. New York, NY: Palgrave Macmillan.
- Barber-Kersovan, Alenka / Kirchberg, Volker / Kuchar, Robin. *Music City. Musikalische Annäherungen an die »kreative Stadt« / Musical Approaches to the »Creative City«*. Bielefeld: Transcript.
- Barendregt, Bart (Hg.). *Sonic Modernities in the Malay World. A History of Popular Music, Social Distinction and Novel Lifestyles (1930s-2000s)*. Leiden: Brill.
- Bäumer, Jan. *The Sound of a City? New York und Bebop 1941-1949* (= Populäre Kultur und Musik 10). Münster, New York, NY: Waxmann.
- Beer, David. *Punk Sociology*. Basingstoke: Palgrave Macmillan.

- Bennett, Andy / Tayloe, Jodie / Woodward, Ian (Hg.). *The Festivalization of Culture*. Farnham: Ashgate.
- Biesen, Sheri Chinen. *Music in the Shadows. Noir Musical Films*. Baltimore, MD: Johns Hopkins University Press.
- Blume, Cäcilie. *Populäre Musik bei Bestattungen. Eine empirische Studie zur Bestattung als Übergangsritual* (= Praktische Theologie heute 137). Stuttgart: Kohlhammer.
- Booth, Gregory D. / Shope, Bradley (Hg.). *More Than Bollywood. Studies in Indian Popular Music*. New York, NY: Oxford University Press.
- Bratfisch, Rainer. *Jazz in Berlin. Stile Szenen Stars*. Berlin: Nicolai.
- Brown, Timothy Scott (Hg.). *The Global Sixties in Sound and Vision. Media, Counterculture, Revolt*. New York, NY: Palgrave Macmillan.
- Brügge, Joachim / Grosch, Nils (Hg.). *Singin' in the Rain. Kulturgeschichte eines Hollywood-Musical-Klassikers* (= Populäre Kultur und Musik 12). Münster; New York, NY: Waxmann.
- Bryan, Sarah / Honig, Peter (Hg.). *Lead Kindly Light. Pre-War Music and Photographs from the American South* [Medienkombination: Buch + 2 CDs]. Atlanta, GA: Dust to Digital.
- Burgess, Richard James. *The History of Music Production*. New York, NY: Oxford University Press.
- Butler, Mark J. *Playing with Something That Runs. Technology, Improvisation, and Composition in Dj and Laptop Performance*. New York, NY: Oxford University Press.
- Caplan, David. *Rhyme's Challenge. Hip Hop, Poetry, and Contemporary Rhyming Culture*. Oxford; New York, NY: Oxford University Press.
- Carroll, Rachel / Hansen, Adam (Hg.). *Litpop. Writing and Popular Music*. Farnham: Ashgate.
- Chaker, Sarah. *Schwarzmetall und Todesblei. Über den Umgang mit Musik in den Black- und Death-Metal-Szenen Deutschlands* (= Wissenschaftliche Reihe 10). Berlin: Archiv der Jugendkulturen.
- Cheah, Joseph. *Theological Reflections on »Gangnam Style«. A Racial, Sexual, and Cultural Critique*. New York, NY: Palgrave Macmillan.
- Clark, Msia Kibona / Koster, Mickie Mwanzia (Hg.). *Hip Hop and Social Change in Africa. Ni Wakati*. Lanham, MD: Lexington Books.
- Collins, Karen / Kapralos, Bill / Tessler, Holly. *The Oxford Handbook of Interactive Audio*. Oxford: Oxford University Press.
- Cordier, Adeline. *Post-War French Popular Music. Cultural Identity and the Brel-Brassens-Ferré Myth*. Farnham: Ashgate.
- Crandall, Phillip. *I Get Wet* [Andrew W.K.] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Crow, Thomas. *The Long March of Pop. Art, Music, and Design, 1930-1995*. New Haven, CT: Yale University Press.
- Cullmann, Heiko / Heinemann, Michael (Hg.). *»...wie es uns gefällt«. Kurt Weill: The Firebrand of Florence. Eine Werkmonografie in Texten und Dokumente*. Dresden: w.e.b., Staatsoperette Dresden.
- Cushing, Steve. *Pioneers of the Blues Revival*. Urbana, IL: University of Illinois Press.
- Cutler, Cecelia A. *White Hip Hoppers, Language and Identity in Post-Modern America* (= Routledge Studies in Sociolinguistics 8). New York, NY; London: Routledge.

- Čvoro, Uroš. *Turbo-folk Music and Cultural Representations of National Identity in Former Yugoslavia*. Farnham: Ashgate.
- Darden, Robert. *Nothing But Love in God's Water. Volume 1, Black Sacred Music from the Civil War to the Civil Rights Movement*. University Park, PA: Pennsylvania State University Press.
- Dettmar, Kevin J.H. *Entertainment!* [Gang of Four] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Diederichsen, Diedrich. *Über Pop-Musik*. Köln: Kiepenheuer & Witsch.
- Duffett, Mark (Hg.). *Popular Music Fandom. Identities, Roles and Practices*. New York, NY: Routledge.
- Durham, Aisha S. *Home with Hip Hop Feminism. Performances in Communication and Culture* (= Intersections in Communications and Culture: Global Approaches and Transdisciplinary Perspectives 26). New York, NY u.a.: Peter Lang
- Eggers, Kathrin / Noeske, Nina (Hg.). *Musik und Kitsch* (= Ligaturen 7). Hildesheim: Georg Olms Verlag.
- Engelmann, Jonas et al. (Hg.). *Bug Report. Digital war besser* (= Testcard – Beiträge zur Popgeschichte 24). Mainz: Ventil.
- Ensminger, David. *Mavericks of Sound. Conversations with Artists Who Shaped Indie and Roots Music*. Lanham, MD: Rowman & Littlefield.
- Erlach, Thomas / Sauerwald, Burkhard (Hg.). *Rollenspiele. Musikpädagogik zwischen Bühne, Popkultur und Wissenschaft*. Festschrift für Mechthild von Schoenebeck zum 65. Geburtstag. Frankfurt/M.: Peter Lang.
- Fabbri, Franco / Plastino, Goffredo (Hg.). *Made in Italy. Studies in Popular Music*. New York, NY; London: Routledge.
- Fairchild, Charles. *The Grey Album* [Danger Mouse] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Fairley, Jan. *Living Politics, Making Music. The Writings of Jan Fairley*. Hg. v. Simon Frith, Stan Rijven und Ian Christie. Farnham: Ashgate.
- Fast, Susan. *Dangerous* [Michael Jackson] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Faulk, Barry / Harrison, Brady (Hg.). *Punk Rock Warlord. The Life and Work of Joe Strummer*. Farnham: Ashgate.
- Fehrenschild, Michael / Pietsch, Dominik / Keller, Gerti (Hg.). *No Future? 36 Interviews zum Punk*. Berlin: Archiv der Jugendkulturen.
- Feige, Daniel Martin. *Philosophie des Jazz*. Berlin: Suhrkamp.
- Ferguson, Jordan. *Donuts* [J Dilla] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Fink-Mennel, Evelyn / Örtwein, Jörn Maria (Hg.). *Lange Haare statt verzopftem Denken? Musik- und Jugendkultur in den 1970er Jahren in und um Vorarlberg* [Beiträge zum gleichnamigen Symposium in Feldkirch, 25.04.2014]. Feldkirch: Vorarlberger Landeskonservatorium.
- Fitzgerald, Mark / O'Flynn, John (Hg.). *Music and Identity in Ireland and Beyond*. Farnham: Ashgate.
- Fleeger, Jennifer. *Sounding American. Hollywood, Opera, and Jazz*. Oxford; New York, NY: Oxford University Press.
- Früchtel, Josef / Moog-Grünwald, Maria (Hg.). *Ästhetik des Jazz* (= Zeitschrift für Ästhetik und Allgemeine Kunstwissenschaft 59/1). Hamburg: Meiner.
- Fry, Andy. *Paris Blues. African American Music and French Popular Culture, 1920-1960*. Chicago, IL: University of Chicago Press.

- Galvin, Anne M. *Sounds of the Citizens. Dancehall and Community in Jamaica*. Nashville, TN: Vanderbilt University Press.
- Gebesmair, Andreas / Brunner, Anja / Sperlich, Regina. *Balkanboom! Eine Geschichte der Balkanmusik in Österreich* (= Musik und Gesellschaft 34). Frankfurt/M.: Peter Lang.
- Geisthövel, Alexa / Mrozek, Bodo (Hg.). *Popgeschichte*. Band 1: *Konzepte und Methoden*. Bielefeld: transcript [Bd.2: s. Mrozek].
- Gelly, Dave. *An Unholy Row. Jazz in Britain and Its Audience, 1945-1960*. Sheffield: Equinox.
- Gilman, Daniel J. *Cairo Pop. Youth Music in Contemporary Egypt*. Minneapolis, MN: University of Minnesota Press.
- Goins, Wayne E. *Blues All Day Long. The Jimmy Rogers Story*. Urbana, IL: University of Illinois Press.
- Gololobov, Ivan / Pilkington, Hilary / Steinholt, Yngvar B. *Punk in Russia. Cultural Mutation from the »Useless« and the »Moronic«* (= Routledge Contemporary Russia and Eastern Europe Series 55).
- Gopinath, Sumanth / Stanyek, Jason. *The Oxford Handbook of Mobile Music Studies*. 2 Bde. New York, NY: Oxford University Press.
- Göberwald, Udo et al. (Hg.). *Mythos Vinyl. Die Ära der Schallplatte* [Magazin zur gleichnamigen Ausstellung im Museum Berlin-Neukölln, 17.05-28.12.2014]. Berlin: Museum Neukölln.
- Graves, Kirk Walker. *My Beautiful Dark Twisted Fantasy* [Kanye West] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Green, Edward (Hg.). *The Cambridge Companion to Duke Ellington*. Cambridge: Cambridge University Press.
- Greene, Doyle. *The Rock Cover Song. Culture, History, Politics*. Jefferson, NC: McFarland.
- Grimshaw, Mike (Hg.). *The Counter-Narratives of Radical Theology and Popular Music. Songs of Fear and Trembling*. New York, NY: Palgrave Macmillan.
- Grote, Florian. *Locating Publics. Forms of Social Order in an Electronic Music Scene*. Wiesbaden: Springer VS.
- Hall, Mitchell K. *The Emergence of Rock and Roll. Music and the Rise of American Youth Culture*. New York, NY: Routledge.
- Harkness, Geoffrey Victor. *Chicago Hustle and Flow. Gangs, Gangsta Rap, and Social Class*. Minneapolis, MN: University of Minnesota Press.
- Hayden, Ethan. () [Sigur Rós]] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Heesch, Florian / Höpflinger, Anna-Katharina (Hg.). *Methoden der Heavy Metal-Forschung. Interdisziplinäre Zugänge*. Münster; New York, NY: Waxman.
- Helbig, Adriana L. *Hip Hop Ukraine. Music, Race, and African Migration*. Bloomington, IN: Indiana University Press.
- Helms, Deitrich / Phleps, Thomas (Hg.). *Geschichte wird gemacht. Zur Historiographie populärer Musik* (= Beiträge zur Populärmusikforschung 40). Bielefeld: Transcript.
- Helms, Deitrich / Phleps, Thomas (Hg.). *Typisch deutsch? (Eigen-)Sichten auf populäre Musik in diesem unseren Land* (= Beiträge zur Populärmusikforschung 41). Bielefeld: Transcript.
- Hitchens, Ray. *Vibe Merchants. The Sound Creators of Jamaican Popular Music*. Farnham: Ashgate.
- Hobson, Vic. *Creating Jazz Counterpoint. New Orleans, Barbershop Harmony, and the Blues*. Jackson, MS: University Press of Mississippi.

- Hoffman, Warren. *The Great White Way. Race and the Broadway Musical*. New Brunswick, NJ: Rutgers University Press.
- Höhne, Steffen / Maier, Matthias / Zaddach, Wolf-Georg (Hg.). *Musikwirtschaft 2.0. Bestandsaufnahmen und Perspektiven* (= Weimarer Studien zu Kulturpolitik und Kulturökonomie 8). Leipzig: Leipziger Universitätsverlag.
- Holt, Jason (Hg.). *Leonard Cohen and Philosophy. Various Positions* (= Popular Culture & Philosophy 84). Chicago, IL: Open Court.
- Holtzman, Linda / Sharpe, Leon. *Media Messages. What Film, Television, and Popular Music Teach Us About Race, Class, Gender, and Sexual Orientation*. Armonk, NY: M.E. Sharpe.
- Hubbs, Nadine. *Rednecks, Queers, and Country Music*. Berkeley, CA: University of California Press.
- Hurwitz, Nathan. *A History of the American Musical Theatre. No Business Like It*. New York, NY: Routledge.
- Ibrahim, Awad. *The Rhizome of Blackness. A Critical Ethnography of Hip-Hop Culture, Language, Identity, and the Politics of Becoming* (= Black Studies and Critical Thinking 68). New York, NY: Peter Lang.
- Iddon, Martin / Marshall, Melanie L. *Lady Gaga and Popular Music. Performing Gender, Fashion, and Culture* (= Routledge Studies in Popular Music 3). New York, NY: Routledge.
- Jennings, Mark. *Exaltation. Ecstatic Experience in Pentecostalism and Popular Music*. Bern; New York, NY: Peter Lang.
- Johnson, Mark. *Seditious Theology. Punk and the Ministry of Jesus*. Farnham: Ashgate.
- Kajanová, Yvetta. *On the History of Rock Music*. Frankfurt/M.: Peter Lang.
- Knauer, Wolfram (Hg.). *Jazz Debates / Jazzdebatten* (= Darmstädter Beiträge zur Jazzforschung 13). Hofheim: Wolke.
- Kohaupt, Johannes. *Rockmusik. Eine hermeneutische Untersuchung. Volume 1: Gegenkulturen von Rock & Roll bis Punk-Rock*. Münster: MV Wissenschaft.
- Korczynski, Marek. *Songs of the Factory. Pop Music, Culture, and Resistance*. Ithaca, NY; London: Cornell University Press.
- Kramarz, Volkmar. *Warum Hits Hits werden. Erfolgsfaktoren der Popmusik – eine Untersuchung erfolgreicher Songs und exemplarischer Eigenproduktionen*. Bielefeld: Transcript.
- Lachman, Marvin. *The Villainous Stage. Crime Plays on Broadway and in the West End*. Jefferson, NC: McFarland.
- Laderman, David / Westrup, Laurel (Hg.). *Sampling Media*. Oxford; New York, NY: Oxford University Press.
- Laird, Paul R. *The Musical Theater of Stephen Schwartz. From Godspell to Wicked and Beyond*. Lanham, MD: Rowman & Littlefield.
- Landvogt, Rainer. *Scham, Stille und Raum in der Popmusik*. Marburg: Tectum.
- Lashua, Brett / Spracklen, Karl / Stephen Wagg. *Sounds and the City. Popular Music, Place and Globalization*. New York, NY: Palgrave Macmillan.
- Lasser, Michael. *America's Songs II. Songs from the 1890s to the Post-War Years*. New York, NY; London: Routledge.
- MacLeod, Erin C. *Visions of Zion. Ethiopians and Rastafari in the Search for the Promised Land*. New York, NY: New York University Press.
- Majewski, Lori / Bernstein, Jonathan. *Mad World. An Oral History of New Wave Artists and Songs That Defined the 1980s*. New York, NY: Abrams Image.

- Mania, Thomas / Grabowsky, Ingo / Lücke, Martin (Hg.). *100 Jahre deutscher Schlager!* [Katalog zur gleichnamigen Ausstellung im Rock'n'Popmuseum, 19.03.-27.04.2014, 16.05.-17.09.2014]. Münster: Telos.
- Marshall, Lee / Laing, Dave (Hg.). *Popular Music Matters. Essays in Honour of Simon Frith*. Farnham: Ashgate.
- Martin, Lerone A. *Preaching on Wax. The Phonograph and the Shaping of Modern African American Religion*. New York, NY: New York University Press.
- Mawer, Deborah. *French Music and Jazz in Conversation. From Debussy to Brubeck*. Cambridge: Cambridge University Press.
- McGinley, Paige A. *Staging the Blues. From Tent Shows to Tourism*. Durham, NC: Duke University Press.
- Metcalf, Josephine / Turner, Will (Hg.). *Rapper, Writer, Pop-Cultural Player. Ice-T and the Politics of Black Cultural Production*. Farnham: Ashgate.
- Miller, Monica R. / Pinn, Anthony B. *The Hip Hop and Religion Reader*. New York, NY: Routledge.
- Mitsui, Toru (Hg.). *Made in Japan. Studies in Popular Music*. New York, NY; London: Routledge.
- Monroe, Alexei. *Laibach und NSK. Die Inquisitionsmaschine im Kreuzverhör*. Mainz: Ventil.
- Moore, Allan F. / Vacca, Giovanni (Hg.). *Legacies of Ewan MacColl. The Last Interview*. Farnham: Ashgate.
- Morra, Irene. *Britishness, Popular Music, and National Identity. The Making of Modern Britain* (= Routledge Studies in Popular Music 2). New York, NY: Routledge.
- Mrozek, Bodo / Geisthövel, Alexa / Danyel, Jürgen (Hg.). *Popgeschichte. Band 2: Zeithistorische Fallstudien 1958-1988*. Bielefeld: transcript.
- Niederauer, Martin. *Die Widerständigkeiten des Jazz. Sozialgeschichte und Improvisation unter den Imperativen der Kulturindustrie*. Frankfurt/M.: Peter Lang.
- Niles, Richard. *The Invisible Artist. Arrangers in Popular Music (1950-2000)*. London: Niles Smiles Music.
- Nive, Alex. *Definitely Maybe* [Oasis] (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Nußbaumer, Thomas (Hg.). *Das Neue in der Volksmusik der Alpen. Von der »Neuen Volksmusik« und anderen innovativen Entwicklungen* (= Schriften zur musikalischen Ethnologie 4). Innsbruck: Universitätsverlag Wagner.
- Oja, Carol J. *Bernstein Meets Broadway. Collaborative Art in a Time of War*. New York, NY: Oxford University Press.
- Osses, Dietmar / Nogueira, Katarzyna (Hg.). *Einfach anders! Jugendliche Subkulturen im Ruhrgebiet* [Katalog zur gleichnamigen Ausstellung im Westfälischen Landesmuseum für Industriekultur]. Essen: Klartext.
- Overell, Rosemary. *Affective Intensities in Extreme Music Scene. Cases from Australia and Japan*. Basingstoke: Palgrave Macmillan.
- Paas, John Roger (Hg.). *America Sings of War. American Sheet Music from World War I*. Wiesbaden: Harrassowitz.
- Parker, Scott F. (Hg.). *Eminem and Rap, Poetry, Race. Essays*. Jefferson, NC: McFarland.
- Partridge, Christopher. *The Lyre of Orpheus. Popular Music, The Sacred, and The Profane*. Oxford; New York, NY: Oxford University Press.
- Paul, Grehard / Schock, Ralph (Hg.). *Sound der Zeit. Geräusche, Töne, Stimmen 1889 bis heute*. Göttingen: Wallstein.

- Pehlemann, Alexander. *Go Ost! Klang – Zeit – Raum. Reisen in die Subkulturzonen Osteuropas*. Mainz: Ventil.
- Perchard, Tom (Hg.). *From Soul to Hip Hop*. Farnham: Ashgate.
- Peterson, James Braxton. *The Hip-Hop Underground and African American Culture. Beneath the Surface*. Basingstoke: Palgrave Macmillan.
- Pietraszewski, Igor. *Jazz in Poland. Improvised Freedom* (= Jazz under State Socialism 2) [aus dem Polnischen übersetzt von Lucyna Stetkiewicz]. Frankfurt/M.: Peter Lang.
- Platt, Len / Becker, Tobias / Linton, David. *Popular Musical Theatre in London and Berlin: 1890 to 1939*. Cambridge: Cambridge University Press.
- Platz, Friderich. *Wenn der Musiker erscheint. Der audiovisuelle Eindruck im Konzert*. Marburg: Tectum.
- Rachau, Sebastian. *Im Feld des Heavy Metal. Vier deutsche Bands* (= Studien zur Musikwissenschaft 29). Hamburg: Kovač.
- Redmond, Shana L. *Anthem. Social Movements and the Sound of Solidarity in the African Diaspora*. New York, NY: New York University Press.
- Roberts, Michael James. *Tell Tchaikovsky the News. Rock'n'Roll, the Labor Question, and the Musicians' Union, 1942-1968*. Durham, NC: Duke University Press.
- Rux, Tobias. *Christian Rock – Unterhaltung oder mehr? Eine Betrachtung unter kulturanthropologischen und musikwissenschaftlichen Aspekten* (= Friedensauer Schriftenreihe C, Musik – Kirche – Kultur 14). Frankfurt/M.: Peter Lang.
- Salhi, Kamal (Hg.). *Music, Culture and Identity in the Muslim World. Performance, Politics and Piety*. London; New York, NY: Routledge.
- Sanchez, Luis. *Smile [The Beach Boys]* (= 33 1/3 Series). New York, NY: Bloomsbury Academic.
- Schäfers, Anja. *Mehr als Rock'n'Roll. Der Radiosender AFN bis Mitte der sechziger Jahre*. Stuttgart: Steiner.
- Schlicht, Corinna / Ernst, Thomas (Hg.). *Körperdiskurse. Gesellschaft, Geschlecht und Entgrenzungen in deutschsprachigen Liedtexten von der Weimarer Republik bis zur Gegenwart*. Duisburg: UVRR, Universitätsverlag Rhein-Ruhr.
- Schmieding, Leonard. »Das ist unsere Party«. *HipHop in der DDR* (= Transatlantische historische Studien 51). Stuttgart: Franz Steiner Verlag.
- Scholz, Harald. *Harmonik im musikalischen Mainstream der Jahre 2001 bis 2010: Untersuchungen zu den Top-10-US-R'n'B-/HipHop-Songs mit Sprechgesang* (= Musikwissenschaft 21). Berlin; Münster: LIT.
- Schwartz, Michael. *Class Divisions on the Broadway Stage. The Staging and Taming of the I.W.W.* New York, NY: Palgrave Macmillan.
- Sellers, Julie A. *Bachata and Dominican Identity / La bachata y la identidad dominicana*. Jefferson, NC: McFarland.
- Sharp, Daniel B. *Between Nostalgia and Apocalypse. Popular Music and the Staging of Brazil. Middletown, CT: Wesleyan University Press.*
- Shumway, David R. *Rock Star. The Making of Musical Icons from Elvis to Springsteen*. Baltimore, MD: Johns Hopkins University Press.
- Sin, Jeong-Won. *Du bist, was du hörst. Musiklabels als Wegweiser im digitalen Zeitalter*. Frankfurt/M.; New York, NY: Campus.
- Smidchens, Guntis. *The Power of Song. Nonviolent National Culture in the Baltic Singing Revolution*. Seattle; WA: University of Washington Press.
- Smith, Michael Buffalo. *Rebel Yell. An Oral History of Southern Rock*. Macon, GA: Mercer University Press.

- Snell, Karen / Söderman, Johan. *Hip-Hop within and without the Academy*. Lanham, MD: Lexington Books.
- Solis, Gabriel. *Thelonious Monk Quartet with John Coltrane at Carnegie Hall*. New York, NY: Oxford University Press.
- Stratton, John / Zuberi, Nabeel (Hg.). *Black Popular Music in Britain Since 1945*. Farnham: Ashgate.
- Stratton, John. *When Music Migrates. Crossing British and European Racial Fault-lines, 1945-2010*. Farnham: Ashgate.
- Subcultures Network (Hg.). *Subcultures, Popular Music and Social Change*. Farnham: Ashgate.
- Sugg, Andrew. *The Influence of John Coltrane's Music on Improvising Saxophonists. Comparing Selected Improvisations of Coltrane, Jerry Bergonzi, and David Liebman*. Lewiston, NY: Edwin Mellen Press.
- Symonds, Dominic / Taylor, Millie. *Gestures of Music Theater. The Performativity of Song and Dance*. Oxford: Oxford University Press.
- Terefenko, Dariusz. *Jazz Theory. From Basic to Advanced Study*. New York, NY: Routledge.
- Thompson, Gordon E. (Hg.). *Black Music, Black Poetry. Genre, Performance and Authenticity*. Farnham, Surrey; Burlington, VT: Ashgate.
- Thompson, Katrina Dyonne. *Ring Shout, Wheel About. The Racial Politics of Music and Dance in North American Slavery*. Urbana, IL: University of Illinois Press.
- Toynbee, Jason / Tackley, Catherine (Hg.). *Black British Jazz*. Farnham: Ashgate.
- Ulhôa, Martha Tupinambá de / Azevedo, Cláudia / Trotta, Felipe (Hg.). *Made in Brazil. Studies in Popular Music*. New York, NY; London: Routledge.
- Vasiliiu, Alex. *The Works of Richard Oschanitzky. Stylistic Features/M.*: Peter Lang.
- Vila, Pablo (Hg.). *Music and Youth Culture in Latin America. Identity Construction Processes from New York to Buenos Aires*. New York, NY: Oxford University Press.
- Vila, Pablo (Hg.). *The Militant Song Movement in Latin America. Chile, Uruguay, and Argentina*. Lanham, MD: Lexington Books.
- Wagner, Martin / Probst, Ursula Maria / Nachtnebel, Peter (Hg.). *FLUC – Tanz die Utopie! Urbaner Aktivismus als gelebtes Experiment in der Wiener Kunst-, Musik- und Clubszene*. Wien: Falter.
- Weidenbaum, Marc. *Selected Ambient Works Volume II [Aphex Twin] (= 33 1/3 Series)*. New York, NY: Bloomsbury Academic.
- Weisbard, Eric. *Top 40 Democracy. The Rival Mainstreams of American Music*. Chicago, IL; London: University of Chicago Press.
- Whiteley, Sheila / Sklower, Jedediah (Hg.). *Countercultures and Popular Music*. Farnham: Ashgate.
- Widmaier, Tobias / Grosch, Nils (Hg.). *Populäre Musik in der urbanen Klanglandschaft. Kulturgeschichtliche Perspektiven (= Populäre Kultur und Musik 13)*. Münster; New York, NY: Waxmann.
- Wynne, Ben. *In Tune. Charley Patton, Jimmie Rodgers, and the Roots of American Music*. Baton Rouge, LA: Louisiana State University Press.