

Samples

Online-Publikationen des Arbeitskreis Studium Populärer Musik. 7. 2008.
(www.aspm-samples.de/Samples7/buecher2007N.pdf), Version vom 25.8.2008

Ausgewählte Neuerscheinungen 2007 (Nachtrag)

- Alkyer, Frank / Enright, Ed / Koransky, Jason (Hg.) (2007). *Miles Davis Reader: Interviews and Features from Downbeat Magazine* (Downbeat Hall of Fame Series 1). New York: Hal Leonard.
- Andersen, Neil. *Music Madness: Questioning Music and Music Videos*. Mankato, Minn.: Capstone Press.
- Anderson, Iain. *This is Our Music. Free Jazz, the Sixties, and American Culture*. Philadelphia: University of Pennsylvania Press.
- Ankerberg, John / Weldon, John. *Fakten über Rockmusik. Ist diese Musik wirklich satanisch?* Dübendorf: Mitternachtsruf.
- Beckman, Janette. *The Breaks. Stylin' and Profilin' 1982-1990*. Brooklyn, NY: PowerHouse Books.
- Biddle, Ian / Knights, Vanessa (Hg.). *Music, National Identity and the Politics of Location. Between the Global and the Local*. Aldershot, England; Burlington, VT: Ashgate.
- Blake, Andrew. *Popular Music: The Age of Multimedia*. London: Middlesex University Press.
- Blumenthal, Bob. *Jazz. An Introduction to the History and Legends Behind America's Music*. New York: Collins.
- Bolden, Tonya. *Take-off! American All-Girl Bands During WW II*. New York: Knopf.
- Boyd, Joe. *White Bicycles. Musik in den 60er Jahren*. München: Kunstmann.
- Broecking, Christian. *Jeder Ton eine Rettungsstation*. Berlin: Verbrecher.
- Brunner, Susanne. *Jugend, Musik und Drogen: Geschichte, Analysen, Zusammenhänge*. Saarbrücken: VDM.
- Cateforis, Theo (Hg.). *The Rock History Reader*. New York: Routledge.
- Ciment, James (Hg.). *Encyclopedia of the Jazz Age. From the End of World War I to the Great Crash*. Armonk, N.Y.: M.E. Sharpe.
- Coleman, Rick. *Blue Monday. Fats Domino and the Lost Dawn of Rock'n'Roll*. Cambridge, MA: Da Capo Press.
- Dicaire, David. *The First Generation of Country Music Stars. Biographies of 50 Artists Born Before 1940*. Jefferson, N.C.: McFarland & Co.
- Dolle-Weinkauf, Bernd (Hg.). *Gewalt in aktuellen Kinder- und Jugendmedien. Von der Verherrlichung bis zur Ächtung eines gesellschaftlichen Phänomens*. Weinheim, München: Juventa.
- Donalson, Melvin Burke. *Hip Hop in American Cinema*. New York: Peter Lang.
- Dyson, Michael Eric. *Know What I Mean? Reflections on Hip-Hop*. New York: Basic Civitas Books.
- Evans, Mike. *Rock and Roll. The Music, the Culture, the Generation*. New York: Reader's Digest Association.
- Fifka, Matthias S. *Rockmusik in den 50er und 60er Jahren. Von der jugendlichen Rebellion zum Protest einer Generation*. Baden-Baden: Nomos.
- Fox, Arnie. *Compendium of over 2000 Pianists*. Victoria, BC: Trafford Publishing.
- Fuchs, Michael. *Die sprachlose Jugendkultur Techno. Ein Gegenentwurf zum Rationalismus*. Saarbrücken: VDM.
- Galenson, David. *From "White Christmas" to Sgt. Pepper: The Conceptual Revolution in Popular Music*. Cambridge, MA: National Bureau of Economic Research.
- Gelly, Dave. *Being Prez. The Life and Music of Lester Young*. New York: Oxford University Press.
- George, Nelson. *Where Did Our Love Go. The Rise and Fall of the Motown Sound*. Urbana: University of Illinois Press.

- Giordano, Ralph G. *Social Dancing in America. A History and Reference*. Westport, Conn.: Greenwood Press.
- Grosse, Thomas / Lüters, Rosemarie. *Grenzgänger konkret. Evaluation eines niedersächsischen Hip-Hop-Projekts* (= Schriftenreihe der Evangelischen Fachhochschule Hannover 13). Hannover: Blumhardt.
- Hentschel, Christian / Matzke, Peter. *Als ich fortging...: das große DDR-Rock-Buch*. Berlin: Neues Leben.
- Hersch, Charles. *Subversive Sounds. Race and the Birth of Jazz in New Orleans*. Chicago: University of Chicago Press.
- Hodson, Robert. *Interaction, Improvisation, and Interplay in Jazz*. New York: Routledge.
- Hoffmann, Frank. *Chronology of American Popular Music, 1900-2000*. New York: Routledge.
- Huntington, Carla Stalling. *Hip Hop Dance. Meanings and Messages*. Jefferson, N.C.: McFarland & Co.
- Huss, John / Werther, David. *Johnny Cash and Philosophy. The Burning Ring of Truth*. Chicago, Ill.: Open Court.
- Irwin, William (Hg.). *Metallica and Philosophy. A Crash Course in Brain Surgery*. Malden, MA: Blackwell Pub.
- Jennings, David. *Net, Blogs, and Rock'n'Roll. How Digital Discovery Works and what it Means for Consumers, Creators and Culture*. Boston: Nicholas Brealey Pub.
- Kissenbeck, Andreas. *Diastematische Aspekte der Jazzimprovisation* (= Studien zur Musikwissenschaft Bd. 11). Hamburg: Kovač.
- Klypchak, Brad. *Performed Identity: Heavy Metal Musicians Between 1984 and 1991*. Saarbrücken: VDM.
- Krieger, Franz / Hoffmann, Bernd (Hg.). *Franz Kerschbaumer – Festschrift zum 60. Geburtstag*. Graz: Akad. Druck- und Verlagsanstalt.
- Krischke-Ramaswamy, Mohini. *Populäre Kultur und Alltagskultur. Funktionelle und ästhetische Rezeptionserfahrungen von Fans und Szenegängern*. Konstanz: UVK.
- La Chapelle, Peter. *Proud to Be an Okie. Cultural Politics, Country Music, and Migration to Southern California*. Berkeley: University of California Press.
- Landolt, Patrik / Röllin, Urs (Hg.). *Schaffhauser Jazzgespräche Edition 2*. Zürich: Chronos.
- Lüdtke, Solveig. *Globalisierung und Lokalisierung von Rapmusik am Beispiel amerikanischer und deutscher Raptexte*. Berlin, Münster: Lit.
- Mager, Christoph. *HipHop, Musik und die Artikulation von Geographie*. Stuttgart: Steiner.
- Mörchen, Raoul (Hg.). *Pop-Komposition? Perspektiven eines neuen Studiengangs.* (= Folkwang Studien 4). Hildesheim u.a.: Olms.
- Moore, Alan (Hg.). *Critical Essays in Popular Musicology*. Aldershot, Hampshire, England; Burlington, VT: Ashgate.
- Moore, Hillary. *Inside British Jazz. Crossing Borders of Race, Nation and Class*. Aldershot, Hampshire; Burlington, VT: Ashgate.
- Morrow, »Cousin Brucie«, with Rich Maloof. *Doo Wop: The Music, the Times, the Era*. New York, London: Sterling Publishing.
- Moy, Ron. *Kate Bush and Hounds of Love*. Aldershot, Hampshire; Burlington, VT: Ashgate.
- Ogbar, Jeffrey Ogbonna Green. *Hip-Hop Revolution. The Culture and Politics of Rap*. Lawrence: University Press of Kansas.
- Osumare, Halifu. *The Africanist Aesthetic in Global Hip Hop. Power Moves*. New York: Palgrave Macmillan.
- Park, David J. *Conglomerate Rock. The Music Industry's Quest to Divide Music and Conquer Wallets*. Lanham, MD: Lexington Books.
- Pattie, David. *Rock Music in Performance*. Hampshire [England], New York: Palgrave Macmillan.
- Pavicic, Christine. *Hip Hop Dancing Bodies. Eine interkulturelle Studie der Hip-Hop-Kultur* (= Schriftenreihe Bewegungskultur 2). Hamburg: Kovač.
- Polillo, Arrigo. *Jazz. Die neue Enzyklopädie*. Mainz: Schott.

- Ramone, Phil / Granata, Charles. *Making Records. The Scenes Behind the Music*. New York: Hyperion.
- Ratliff, Ben. Coltrane. *The Story of a Sound*. New York: Farrar, Straus and Giroux.
- Reisch, George A. (Hg.). *Pink Floyd and Philosophy. Careful with that Axiom, Eugene!* Chicago: Open Court.
- Reynolds, Simon. *Rip it up and Start again. Postpunk 1978-1984*. Höfen: Hannibal.
- Robb, David (Hg.). *Protest Song in East and West Germany Since the 1960s*. Rochester, N.Y.: Camden House.
- Rösel, Anika. *HipHop und jugendliche Identitätsbilder. Am Beispiel von zwei Rezipienten eines HipHop-Labels*. Saarbrücken: VDM.
- Rudden, Patricia Spence (Hg.). *Singing for Themselves. Essays on Women in Popular Music*. Newcastle: Cambridge Scholars.
- Russell, Tony. *Country Music Originals: The Legends and the Lost*. Oxford: Oxford University Press.
- Sarig, Roni. *Third coast. Outkast, Timbaland, and How Hip-Hop Became a Southern Thing*. New York: Da Capo Press.
- Schmidt, Doreen. *Rockfestivals in Deutschland. Bestandsaufnahme und Entwicklung von Rockmusik und Festivals*. Saarbrücken: VDM.
- Schwartz, Roberta Freund. *How Britain Got the Blues. The Transmission and Reception of American Blues Style in the United Kingdom*. Aldershot, England; Burlington, VT: Ashgate.
- Seifert, Jürgen. *More than 50 years. Die Geschichte der Rock- und Popmusik*. Norderstedt: Books on demand.
- Sharp, Tim. *Memphis Music. Before the Blues*. Charleston, SC: Arcadia Pub.
- Sloots, Kasper. *Frank Zappa's Musical Language. A Study of the Music of Frank Zappa*. Utrecht: K. Sloots.
- Stemmler, Susanne / Skandries, Timo (Hg.). *Hip-Hop und Rap in romanischen Sprachwelten. Stationen einer globalen Musikkultur*. Frankfurt/M.: Lang.
- Stroud, Sean. *The Defence of Tradition in Brazilian Popular Music. Politics, Culture, and the Creation of Musica Popular Brasileira*. Aldershot, England; Burlington, VT: Ashgate.
- Szatmany, David P. *Rockin' in Time: A Social History of Rock-and-Roll*. Boston, MA.: Pearson Custom Pub.
- Tonk, Tom. *Raketen in Dosen. 33 1/3 Platten für die Ewigkeit*. Duisburg: Salon Alter Hammer.
- Tyler, Don. *Hit Songs, 1900-1955. American Popular Music of the Pre-Rock Era*. Jefferson, N.C.: McFarland.
- Warwick, Jacqueline. *Girl Groups, Girl Culture. Popular Music and Identity in the 1960s*. New York: Routledge.
- Waterman, J. Douglas (Hg.). *Song. The World's Best Songwriters on Creating the Music that Moves us*. Cincinnati, Ohio: Writer's Digest Books, F + W Publications.
- Waters, Rosa. *Hip-hop. A Short History*. Broomall, Pa.: Mason Crest Publishers.
- Wells, Jonathan (Hg.). *Third Rail. The Poetry of Rock and Roll*. New York: MTV Books.
- Wilhelm, Hermann / Kurz, Gisela. *Jazz in München von den zwanziger Jahren bis zu den frühen Achtzigern*. München: Lentner. [inkl. CD]
- Wilkinson, Paul. *Rat Salad. Black Sabbath, The Classic Years, 1969-1975*. New York: Thomas Dunne Books, St. Martin's Press.
- Wilson, Andrew. *Northern Soul. Music, Drugs and Subcultural Identity*. Cullompton: Willan.
- Wilson, Carl. *Let's Talk About Love [Celine Dion]: A Journey to the End of Taste (= 33 1/3 Series)*. New York: Continuum.
- Woog, Adam. *From Ragtime to Hip-Hop. A Century of Black American Music*. Detroit: Lucent Books.