

RECENT PUBLICATIONS IN MUSIC 2015

Compiled and edited by Maureen Buja and David Sommerfield.

This list contains citations to literature about music in print and other media, emphasizing reference materials and works of research interest that appeared primarily in 2014.

Reporters who contribute regularly provide citations mainly or only from the year preceding the year this list is published in conjunction with *Fontes artis musicae*. However, reporters may also submit retrospective lists cumulating publications from up to the previous five years. In the hope that geographic coverage of this list can be expanded, the editor of *Fontes* welcomes inquiries from bibliographers in countries not presently represented.

Countries and Contributors.

Click on the Country name to jump to the listing

[Austria](#): Thomas Leibnitz

[Belgium](#): Johan Eeckeloo

[Botswana](#): Santie de Jongh*

[Cameroon](#): Santie de Jongh*

[Canada](#): Sean Luyk

[China](#): WU Xu

[Congo](#): Santie de Jongh*

[Croatia](#): Željka Radovinović

[Czech Republic](#): Pavel Kordik

[Denmark](#): Anne Ørbæk Jensen

[Egypt](#): Santie de Jongh*

[Estonia](#): Katre Rissalu

[Finland](#): Tuomas Tyyri

[France](#): Élisabeth Missaoui

[Germany](#): Susanne Hein

[Greece](#): George Boumbous; Aris Bazmadelis

[Hong Kong SAR](#): Yin Yee KWAN

[Hungary](#): SZEPESI Zsuzsanna

[Ireland](#): Roy Stanley

[Japan](#): SEKINE Toshiko

[Kenya](#): Santie de Jongh

[Morocco](#): Santie de Jongh*

[The Netherlands](#): Joost van Gemert

[New Zealand](#): Marilyn Portman

[Niger](#): Santie de Jongh*

[Nigeria](#): Santie de Jongh

[Russia](#): Lyudmila Dedyukina

[Senegal](#): Santie de Jongh*

[Serbia](#): Radmila Milinković

[South Africa](#): Santie de Jongh

[Spain](#): José Ignacio Cano, Maria José González Ribot

[Sweden](#): Kerstin Carpvik, Lena Nettelblatt

[Taiwan](#): Yin Yee KWAN

[Turkey](#): Senem Acar, Paul Alister Whitehead

[United Kingdom](#): Rupert Ridgewell

[United States](#): Matt Ertz

* = first time listing

With thanks for assistance with translations and transcriptions to Owen Tam, Georg Predota.

KEY TO CITATIONS.

1. Citations follow the original as closely as possible.
2. For titles in citations, “=” is used in two ways: to indicate the title appears in more than one language on the resource, or to show the original language or script when a Romanized form of it must be given first in order for it to be alphabetized in this list and searched online in the alphabet *Fontes Artis Musicae* readers primarily use.
3. The official languages of IAML are English, French and German. If a title in one of those languages does not appear on the publication, a translation of the title into one of those languages has been added in square brackets. Names of authors romanized from Chinese, Greek, Japanese are also given in the vernacular.
4. Though many publications contain several places of publication and ISBNs, only one place of publication and one ISBN for a set of volumes, or for an individual volume, is given in this list.

5. If the work cited is part of a series, the series and number, if there is one, are given in parentheses near the end of the citation.
6. Prices are included when supplied by the reporter.

AUSTRIA

Ahorner, Rita. *Johann Krebs*. Linz: Trauner, 2014. 100 S. (ÖÖ. Publikationen) ISBN 978-3-99033-103-3.

Werkeverz. J. Krebs S. 99. Literaturverz. S. 100.

Anton-Bruckner-Museum Ansfelden: [dieser Katalog erscheint anlässlich der Neueröffnung des Anton-Bruckner-Museums 2014]. [hrsg. von Oberösterreichisches Landesmuseum. Gerda Ridler. Red.: Thekla Weissengruber. AutorInnen: Sandra Föger.]. Linz: Land Oberösterreich, Oberösterr. Landesmuseum, 2014. 39 S. (Kataloge des Oberösterreichischen Landesmuseums ; N.S., 156) ISBN 978-3-85474-294-4.

Werkverz. A. Bruckner S. 32 - 36. Literaturverz. S. 25.

Appel, Andi. *Keine Gnade!: die Blind-Petition-Story*. [Wien]: A. Appel, Resonance-Verl., 2014. 216 S. ISBN 978-3-200-03732-8.

Diskogr. Blind Petition S. 214.

Auf/be/zu/ein/schreiben: Praktiken des Wissens und der Kunst. hrsg. von Juri Giannini, Katharina Bleier, Michael Gerzabek u. Annegret Huber. Wien: Mille-Tre-Verl., 2014. 268 S. ISBN 978-3-900198-38-1.

Baum Mensch Klang Kunst: ein wissenschaftlich-künstlerisches Ausstellungsprojekt an der Alpen-Adria-Universität Klagenfurt, 9. Mai - 1. Juni 2014. Christoph Flamm (Hrsg.). [Autorinnen und Autoren, Künstlerinnen und Künstler: Adelheid Becker.]. Klagenfurt: Ritter, 2014. 176 S. + Multimedia-CD. Literaturangaben. ISBN 978-3-85415-512-6.

Brenner, Helmut; Kubik, Reinhold. *Mahlers Menschen: Freunde und Weggefährten*. St. Pölten ; Salzburg ; Wien: Residenz-Verl., 2014. 300 S. ISBN 978-3-7017-3322-4.

Literaturverz. u. Linksammlung S. 259 - 266.

Bruckner-Symposion - Bruckners Verhältnis zur Blas- und Bläsermusik: Brucknerhaus, Linz, 13. - 15. September 2012 ; Bericht. Anton-Bruckner-Institut Linz ; Linzer Veranstaltungsgesellschaft mbH. Hrsg. von Theophil Antonicek ; Andreas Lindner ; Klaus Petermayr. Wien: Musikwiss. Verl., 2014. 245 S. ISBN 978-3-902681-28-7.

(Berichte. Bruckner-Symposion) Nebent.: Bruckner-Symposion 2012. Adresse des Verl.: 1010 Wien, Schwedenplatz 3-4/2/19.

Buchbinder, Rudolf. *Mein Beethoven: Leben mit dem Meister*. St. Pölten ; Salzburg ; Wien: Residenz-Verl., 2014. 220 S. ISBN 978-3-7017-3347-7.

- Caiter, Franz. *Gregorianik - eine Starthilfe*. Wilhering: Dip3 Bildungsservice, 2014. 214 S. + DVD-ROM. ISBN 978-3-902686-97-8 ISBN 978-3-902686-60-2.
(KathShop - der katholische Webshop) Erhältlich unter: www.dip3.at. Beil. u.d.T.: Die Singmethode der Editio Vaticana: ein Lehrfilm. Bibliogr. F. Caiter S. 212.
- Chizzali, Michael. *Ich bin 100 Jahre zu spät geboren: Studien zum weltlichen Musikschaffen des Tiroler Komponisten Josef Gasser (1873 - 1957)*. Innsbruck: Innsbruck Univ. Press, 2014. 203 S. (Thesis Series) Zugl.: Innsbruck, Univ., Diss., 2012. ISBN 978-3-902936-33-2.
- Coil: [lecture 30.10.2002, Spoiler, Museum Quarter Vienna]*. Robert Jelinek (ed.). Wien: Der Konterfei, 2014. 40 S. (Der Konterfei ; 012) ISBN 978-3-9503749-1-9.
Limited ed. of 300.
- Dib, Maroine. *From Anna to Zarah: musicalphabet*. Salzburg: Eigenverl. M. Dib, 2014. [30] Bl. Erhältl. unter: dib@aon.at. ISBN 978-3-9503857-2-4.
- 30 Jahre Schubert-Gesellschaft Wien-Lichtental: Festschrift 2014*. Wien: Schubert-Gesellschaft Wien-Lichtental, 2014. 47 S.
- Drexel, Kurt. *Klingendes Bekenntnis zu Führer und Reich: Musik und Identität im Reichsgau Tirol-Vorarlberg 1938 - 1945*. Innsbruck: Wagner, 2014. 325 S. ISBN 978-3-7030-0843-6.
Literaturverz. S. 301 - 314.
- Easlea, Daryl. *Das Leben und die Musik von Peter Gabriel: die exklusive Biografie*. Aus dem Engl. von Paul Fleischmann. Dt. Erstausg. Höfen: Hannibal-Verl., 2014. 496 S. ISBN 978-3-85445-459-5.
Translation of: Without Frontiers.
Diskogr. P. Gabriel und Literaturverz. S. 471 - 492.
- Ender, Daniel. *Richard Strauss: Meister der Inszenierung*. Wien: Böhlau, 2014. 349 S. ISBN 978-3-205-79550-6.
Literaturverz. S. 323 - 339.
- Das Neue in der Volksmusik der Alpen: von der "Neuen Volksmusik" und anderen innovativen Entwicklungen*. Thomas Nußbaumer (Hg.). In Zsarb. mit der Hochschule Luzern - Musik und dem Internationalen Musikfestival Alpentöne, Altdorf, Uri (Schweiz). Innsbruck: Univ.-Verl. Wagner, 2014. 195 S. (Schriften zur musikalischen Ethnologie ; 4) ISBN 978-3-7030-0828-3.
Text teilw. dt., teilw. engl. Literaturangaben.
- Franz Liszt: Wunderkind - Weltstar - Abbé ; Katalog zur Ausstellung*. [Red.: Martin Czernin.]. Eisenstadt: Amt der Burgenländischen Landesregierung, Abt. 7 - Landesmuseum Burgenland, 2014. 80 S. (Katalog / Amt der Burgenländischen Landesregierung, Abt. 7 - Landesmuseum Burgenland ; N.F. 45) ISBN 978-3-85405-197-8.
Zfassungen in engl. und ungar. Sprache.

Gemeindeverband der Musikschule Staatz und Umgebung: 30 Jahre Musikschule Staatz: 1984 - 2014. [Red.: Herbert Frühwirth]. Staatz: Musikschulverb. Staatz und Umgebung, 2014. 176 S. ISBN.

Erhältlich unter: office@musikschule-staatz.at.

Genée, Pierre. *Richard Genée und die Wiener Operette: [Glücklich ist, wer vergisst, was nicht mehr zu ändern ist]*. Wien: Löcker, 2014. 350 S. ISBN 978-3-85409-738-9.

Glatt & Verkehrt: Festival 2014 ; 4. - 27. Juli 2014 ; Herbstzeitlos, 24. - 28. Sept. 2014 [Hrsg.: NÖ Festival und Kino GmbH. Texte: Albert Hosp]. Krems: NÖ Festival und Kino GmbH, 2014. 48 S.

Erhältlich unter: www.glattundverkehrt.at/service/programmheft.

Graf, Christof. *Joe Cocker - die Biografie: mit Gänsehaut durch die Jahrzehnte*. Dt. Erstausg. Höfen: Hannibal, 2014. 240 S. ISBN 978-3-85445-445-8 - ISBN 978-3-85445-446-5.

Diskogr. J. Cocker S. 226 - 236.

Grafenegg 2015: Sommernachtsgala ; Sommerkonzerte ; Grafenegg Festival. [Hrsg: Verein Tonkünstler-Orchester Niederösterreich. Für den Inhalt verantw.: Paul A. Gessl. Red. Mitarb.: Alexander Moore.]. Grafenegg: Grafenegg Kulturbetriebs-Ges., 2014. 111 S. ISBN.

Herzl, Stefan; Helminger, Bernhard. *Your "The sound of music" keepsake: [includes the whole story. from the "real" von Trapp family to. the Hollywood motion picture ; English edition]*. 6. ed. Salzburg: Colorama, 2014. 68 S. ISBN 978-3-901988-00-4.

Lughofer, Rudolf. *Grenzenlos - die Wiederkehr des Dudelsacks: Gedanken und Fakten über ein europäisches Instrument = Bez hranic - aneb návrat dud: úvahy a fakta o jednom evropském hudebním nástroji.* [Hrsg. von Gotthard Wagner]. Weitra: Verl. Bibliothek d. Provinz, 2014. 275 S. (Literatur, Kunstb und Musikalien) ISBN 978-3-99028-407-0.

Text dt. u. tschech.

Grenzüberschreitungen: Musik im interdisziplinären Diskurs ; Festschrift für Tilman Seebass zum 75. Geburtstag. Raymond Ammann ; Federico Celestini ; Lukas Christensen (Hg.). Innsbruck: Innsbruck Univ. Press, 2014. 334 S. (Edited volume series) Beitr. teilw. dt., teilw. engl., teilw. franz und teilw. ital. ISBN 978-3-902936-55-4.

Bibliogr. Tilman Seebass S. [321] - 334.

Großberger, Veronika; Volt, Johannes. *György Ligeti - Atmosphères*. Wien: Universal Ed., 2014. 64 S. (Listening lab ; 2) ISBN 978-3-7024-7223-8 - ISMN 979-0-008-08554-3.

Text dt. und engl. Literaturverz. S. 58.

Harnoncourt, Nikolaus. *"... es ging immer um Musik": Eine Rückschau in Gesprächen.* Hrsg. von Johanna Fürstauer. St. Pölten ; Salzburg ; Wien: Residenz-Verl., 2014. 318 S. ISBN 978-3-7017-3343-9.

- Hein, Hartmut *Musikalische Interpretation als "Tour de Force": Positionen von Adorno bis zur historischen Aufführungspraxis*. Wien: Universal-Ed., 2014. 496 S. (Studien zur Wertungsforschung ; 56) Literaturverz. S. 449 - 485. ISBN 978-3-7024-7253-5 - ISMN 979-0-008-08584-0.
- Hornbachner, Christiane Maria. *Joseph Kronsteiner: Kirchenmusiker zwischen Tradition und Reform*. Steinbach a. d. Steyr: Fabian-Ed., 2014. 160 S. (Musikwissenschaftliche Beiträge der Schlägler Musikseminare ; 9) ISBN 978-3-902773-36-4.
Zugl.: Wien, Univ. für Musik und Darst. Kunst, Master-Arb., 2011.
- Huber, Sonja. *Das zeitgenössische Klavierkonzert: Analysen zu M. Feldman, M. Jarrell, G. Kühr, H. Lachenmann, G. Ligeti und W. Lutosławski*. Wien: Böhlau, 2014. 276 S. ISBN 978-3-205-79558-2.
Literaturverz. S. [263] - 273.
- Eine Hymne macht Geschichte: Haydns "Gott erhalte" ; Ausstellungskatalog ; Haydn-Haus - Eisenstadt*. [Red.: Thomas Leibnitz]. Eisenstadt: Amt der Burgenländischen Landesregierung, Abt. 7 Landesmuseum Burgenland, 2014. 80 S. (Katalog. Amt der Burgenländischen Landesregierung, Abt. 7 Landesmuseum Burgenland ; N.F. 47). ISBN 978-3-85405-201-2.
Literaturverz. S. 79.
- Im Schatten des Kunstwerks.2. Theorie und Interpretation des musikalischen Kunstwerks im 19. Jahrhundert: mit einer Begleit-CD, 2014. hrsg. von Dieter Torkewitz. Wien: Praesens-Verl., 2014. IX, 307 S. + CD-ROM. (Wiener Veröffentlichungen zur Theorie und Interpretation der Musik ; 2) ISBN 978-3-7069-0612-8.
CD-ROM-Beil. mit d. Sacht.: Katalog zur Begleitausstellung. Beitr. überw. dt., teilw. engl. Zfassungen in engl. Sprache.
- The impact of Nazism on twentieth-century music*. ed. by Erik Levi. Wien: Böhlau, 2014. 354 S. (Exil.arte-Schriften ; 3) ISBN 978-3-205-79543-8.
- Eine Institution zwischen Repräsentation und Macht: die Universität für Musik und Darstellende Kunst Wien im Kulturleben des Nationalsozialismus*. hrsg. von Juri Giannini, Maximilian Haas und Erwin Strouhal. Wien: Mille-Tre-Verl., 2014. 392 S. (Musikkontext ; 7) ISBN 978-3-900198-36-7.
- Internationale Haydntage 4. - 14. September 2014 ; [Programm]*. [Haydnfestspiele Eisenstadt. Hrsg.: Walter Reicher. Werkeinf.: Simone Bamberg.]. Eisenstadt: Verein Burgenländische Haydn-Festspiele, 2014. 136 S.
- Jazz Gitti. *Ich hab gelebt: Erinnerungen mit Martin R. Niederauer*. Wien: Kremayr & Scheriau, 2014. 158, XXXII S. ISBN 978-3-218-00912-6.
- Klang und Quelle: ästhetische Dimension und kompositorischer Prozess bei Giacinto Scelsi*. Federico Celestini ; Elfriede Reissig (Hg.). Wien: Lit-Verl., 2014. 188 S. (Musik und Kultur ; 2) ISBN 978-3-643-50565-1.
Beitr. teilw. dt., teilw. engl., teilw. ital.

Kobel, Benedikt. *Prima la musica: Heiteres aus der Welt der Musik ; humour from the world of music*. Wien: Amalthea, 2014. 158 S. ISBN 978-3-85-002887-5.

Text dt. und engl.

Kolleritsch, Otto; Krucsay, Michaela. "Hier wird's Ereignis": kritische Ästhetik zwischen künstlerischer Praxis und Forschung mit der Kunst ; zur Universität für Musik und Darstellende Kunst in Österreich. Graz: Leykam, 2014. 361 S. ISBN 978-3-7011-0302-7. Literaturverz. S. 355 - 361.

La clemenza di Tito di Wolfgang Amadeus Mozart al Teatro Romano di Fiesole: prima assoluta per l'Estate Fiesolana ; programma di sala. [Estate Fiesolana 2014. Red. e trad.: Stefano Cavallerin ; Kuno Trientbacher]. Wien: Hollitzer, 2014. 153 S. ISBN 978-3-99012-158-0 ISBN 978-3-99012-156-6 - ISBN 978-3-99012-157-3 -.

Lambour, Christian. *Eusebius Mandyczewski: Nachklänge eines Meisters*. Red.: Raimund Lang. Innsbruck: Traditionsverb. "Kath. Czernowitzer Pennäler", 2014. 116 S. (Czernowitzer kleine Schriften ; 29) ISBN 978-3-902368-35-5.

Werkeverz. E. Mandyczewski und Literaturverz. S. 102 - 113.

Lange Haare statt verzopftem Denken?: Musik- und Jugendkultur in den 1970er Jahren in und um Vorarlberg ; Beiträge zum gleichnamigen, vom Vorarlberger Landeskonservatorium am 25. April 2014 in Feldkirch durchgeführten Symposium. Evelyn Fink-Mennel ; Jörg Maria Ortwein (Hg.). Feldkirch: Eigenverl. des Vorarlberger Landeskonservatoriums, 2014. 135 S. (Feldkircher Musikgeschichten ; 3) ISBN 978-3-9503243-2-7.

Erhältlich unter: sekretariat@vlk.ac.at.

Löbl, Karl. "*Ich war kein Wunder!*": *Herbert von Karajan – Legende und Wirklichkeit*. Wien: Seifert, 2014. 168 S. (Sachbuch) Literaturverz. S. 167 - 168. ISBN 978-3-902924-20-9.

Mackinger, Herbert. *Libretto zur Oper Cerro Rico*. Bergheim bei Salzburg: Mackinger, 2014. 63 S. ISBN 978-3-9503214-9-4.

Maier, Elisabeth; Grasberger, Renate. *Die Bruckner-Bestände des Stiftes St. Florian: Katalog*. Wien: Musikwiss. Verl., 2014. 293 S. (Wiener Bruckner-Studien ; 6) ISBN 978-3-900270-98-8.

1. Das Bruckner-Archiv: (Gruppe 1 - 12). Literaturverz. S. 293.

Mayer, Johannes-Leopold. *Wozu Musik?: Gedanken und Erwägungen über Notwendigkeit und Brauchbarkeit*. Wien: Ed. Konturen, 2014. 148 S. ISBN 978-3-902968-04-3.

Michalek, Andreas. *Gustav Mahler und Rosa Papier: ". schreiben Sie Mahler keine dummen Briefe."*. Wien: Universal Ed., 2014. 128 S. (Bibliothek der Internationalen Mahler-Gesellschaft) Literaturverz. S. 120 - 121. ISBN 978-3-7024-7235-1 - ISMN 979-0-008-08566-6.

Militärmusik Festival 2014: Programm. [Redaktion: BMLVS, Militärkommando Niederösterreich]. St. Pölten: BMLVS, Militärkommando Niederösterreich, 2014. [10] Bl.

- Musikalische Repertoires in Zentraleuropa (1420 - 1450): Prozesse & Praktiken.* Alexander Rausch ; Björn R. Tammen (Hg.). Wien: Böhlau, 2014. 418 S. (Wiener musikwissenschaftliche Beiträge ; 26)(Forschungsschwerpunkt Musik - Identität - Raum) ISBN 978-3-205-79562-9.
- Musikanalysieren im Zeichen Foucaults.* hrsg. von Andreas Holzer und Annegret Huber. Wien: Mille-Tre-Verl., 2014. 173 S. ISBN 978-3-900198-39-8.
Literaturverz. S. [141] - 148. (Anklaenge ; 2014) Beitr. überw. dt., teilw. engl.
- Negishi, Kazumi. *Joseph Laska: (1886 - 1964) ; ein österreichischer Komponist und Dirigent in Japan.* [Aus dem Japan. übers. von Evelin Saito-Lackner]. Wien: Böhlau, 2014. 232 S. + 1 CD-Beil. Werkeverz. J. Laska S. 194 - 209. ISBN 978-3-205-79616-9.
Mit Beitr. von Ellen Mary Reitinge-Laska und Joseph Reitinge-Laska.
- Neue Musik heute?: Versuch einer Standortbestimmung ; Texte von und zum Symposion von MICA - Music Austria in Kooperation mit der Universität für Musik und Darstellende Kunst Wien und Wien Modern (23. - 26. Oktober 2012). [Hrsg.: Mica - Music Information Center Austria. Red.: Wolfgang Seierl und Doris Weberberger]. Wien: Ed. Mono/Monochrom, 2014. 258 S., [13] Bl. ISBN 978-3-902796-18-9.
Beitr. teilw. dt., teilw. engl.
- Oberkofler, Gerhard; Mugrauer, Manfred. *Georg Knepler: Musikwissenschaftler und marxistischer Denker aus Wien.* Innsbruck ; Wien [u.a.]: StudienVerl., 2014. 426 S. ISBN 978-3-7065-5323-0.
Bibliogr. G. Knepler u. Literaturverz. S. 363 - 367.
- Prokopovych, Markian *In the public eye: the Budapest Opera House, the audience and the press, 1884 - 1918.* Wien: Böhlau, 2014. 350 S. (Musikkulturen europäischer Metropolen im 19. und 20. Jahrhundert ; 12) ISBN 978-3-205-77941-4.
Zugl.: Wien, Univ., Habil.-Schr., 2012.
- Reiber, Joachim *Duett zu dritt: Komponisten im Beziehungsdreieck.* Wien: Kremayr & Scheriau, 2014. 271 S. ISBN 978-3-218-00932-4.
- Richard Strauss' Grazer Salome: die österreichische Erstaufführung im theater- und sozialgeschichtlichen Kontext.* Andrea Zedler ; Michael Walter (Hg.). Wien: Lit-Verl., 2014. 284 S. (Grazer Edition ; 15) ISBN 978-3-643-50540-8.
- Richard Strauss und die Oper: [anlässlich der Ausstellung "Trägt die Sprache schon Gesang in sich." - Richard Strauss und die Oper", Theatermuseum, Wien, 12.6.2014 - 9.2.2015].* hrsg. von Christiane Mühlegger-Henhapel und Alexandra Steiner-Strauss. St. Pölten ; Salzburg ; Wien: Residenz, 2014. 211 S. ISBN 978-3-7017-3335-4.
- Richard Wagner und das Kino der Dekadenz [Dokumentation der Vorträge des Symposiums "Richard Wagner und das Kino der Dekadenz", das am 27. April 1913 im Rahmen der Film- und Veranstaltungsreihe "Wagner Kino" (25. April bis 31. Mai 2013) im Zeughauskino des Deutschen Historischen Museums (Berlin) abgehalten wurde].* hrsg.

von Jan Drehmel ; Kristina Jaspers und Steffen Vogt. [Vorträge: Elisabeth Bronfen.].
Wien: Turia + Kant, 2014. 104 S. ISBN 978-3-85132-735-9.

Rühm, Gerhard *Hugo Wolf und drei Grazien, letzter Akt: eine spektrale Sprechoper*.
Klagenfurt ; Graz: Ritter-Verl., 2014. 71 S. ISBN 978-3-85415-496-9.

Rutherford, Mike *Rhythmen des Lebens: die erste Genesis-Autobiografie*. Aus dem Engl. von
Alan Tepper. Dt. Erstaug. Höfen: Hannibal-Verl., 2014. 285 S. ISBN 978-3-85445-457-1
- ISBN 978-3-85445-458-8.

*Salzburger Festspiele, 2014, Salzburg: Almanach. Salzburger Festspiele 2014: Oper,
Schauspiel, Konzert ; Salzburger Festspiele, 18. Juli - 31. August 2014*. [Konzept und
Red.: Monika Mertl]. Salzburg: Salzburger Festspielfonds, 2014. 259 S. ISBN 978-3-200-
03684-0.

*Salzburgs Musikgeschichte im Zeichen des Provinzialismus?: die ersten Jahrzehnte des 19.
Jahrhunderts ; Bericht einer Tagung der Forschungsplattform "Salzburger
Musikgeschichte", 23. bis 25. September 2012*. hrsg. von Dominik Šedivý. Wien:
Hollitzer, 2014. 382 S. (Veröffentlichungen der Forschungsplattform Salzburger
Musikgeschichte ; 2) ISBN 978-3-99012-146-7 - ISBN 978-3-99012-147-4 - ISBN 978-3-
99012-148-1.

Schenk, Otto *"Ich bleib noch ein bissl!": Flüssiges und Überflüssiges ; mit. Bildgeschichten von
Fritz von der Schulenburg und Verzeichnissen der Theaterrollen sowie der
Regiearbeiten für Schauspiel, Oper und Operette*. Wien: Amalthea, 2014. 239 S. ISBN
978-3-85002-880-6.

Schraffl, Ingrid *Opera buffa und Spielkultur: eine spieltheoretische Untersuchung am Beispiel
des venezianischen Repertoires des späten 18. Jahrhunderts*. Wien: Böhlau, 2014. 403
S. (Wiener musikwissenschaftliche Beiträge ; 25) ISBN 978-3-205-79592-6.
Zugl.: Wien, Univ., Diss., 2012.

*Schubertiade Schwarzenberg Hohenems 2014: [Hohenems 1. - 4. Mai, 28. - 31. Mai ;
Schwarzenberg 21. - 29. Juni, 23. - 31. August, 18. - 23. September* [Hrsg.: Schubertiade
GmbH. Für den Inhalt verantw.: Gerd Nachbauer]. Hohenems: Schubertiade GmbH,
2014. [32] Bl. + Beil.: Besetzungs- und Programmänderung.

Sharp, Ken; Stanley, Paul; Simmons, Gene. *Die Geschichte von Kiss: unsere Anfangsjahre*. Aus
dem Engl. übers. von Paul Fleischmann]. Dt. Erstaug. Höfen: Hannibal-Verl., 2014. 575
S. ISBN 978-3-85445-443-4 - ISBN 978-3-85445-444-1.

Schubertiade, 2015, Schwarzenberg, Vorarlberg; Hohenems: Schubertiade Schwarzenberg
2015: 20. - 28. Juni, 22. - 30. August ; Hohenems 2015, 1. - 10. und 29. - 31. Mai, 16. -
19. Juli, 11. - 13. September, 1. - 6. Oktober ; 40. Schubertiade [Hrsg.: Schubertiade
GmbH. Für den Inhalt verantw.: Gerd Nachbauer]. Hohenems: Schubertiade GmbH,
2013 [i.e. 2014]. 28 S.

Adresse des Verl.: 6845 Hohenems, Villa Rosenthal, Schweizer Straße 1, Postfach 100. Beitr.
teilw. dt., teilw. dt. und engl.

- Stanley, Paul *Hinter der Maske: die Autobiografie*. [Übers.: Paul Fleischmann]. Dt. Erstaug. Höfen: Hannibal, 2014. 494 S. ISBN 978-3-85445-455-7 - ISBN 978-3-85445-456-4.
- Tichy, Gottfried *Carl Mozart und Natalie Frassini: eine Spurensuche*. Schwanenstadt: Aichmayr, 2014. 76 S. ISBN 978-3-901722-25-7.
Zsfassung in dt., engl., ital., poln., ukrain. und hebr. Sprache. Literaturverz. S. 58 - 64.
- Tippelt, Werner *Das Ötscherland-Trio*. aufgeschrieben von Werner Tippelt. Atzenbrugg: Volkskultur Niederösterreich, 2014. 239 S. + 1 CD. (MusikErleben ; 6) ISBN 978-3-901820-78-6.
- Unisonus: Musikinstrumente erforschen, bewahren, sammeln*. Beatrix Damstädter & Ina Hoheisel (Hg.). Wien: Praesens, 2014. 866 S. ISBN 978-3-7069-0793-4.
- Vergendo, Johann Anton *Die Wiener Sängerknaben 1924 - 1955*. Innsbruck ; Wien [u.a.]: Studien-Verl., 2014. 396 S. ISBN 978-3-7065-5332-2.
Literaturverz. S. 377 - 381. Teilw. zugl.: Wien, Univ., Diss., 2012.
- Vom 5-Uhr-Tee zum Frequency: Broschüre zur Ausstellung ; 60 Jahre Musikkultur St. Pölten*. [Hrsg.: Magistrat der Stadt St. Pölten, Fachbereich Kultur und Bildung. Wolfgang Matzl. Text: Althea Müller.]. St. Pölten: Magistrat der Stadt St. Pölten, Fachbereich Kultur und Bildung, 2014. 56 S.
- Wagner-Trenkwitz, Christoph. *Durch die Hand der Schönheit: Richard Strauss und Wien*. [Neuauf]. Wien: Kremayr & Scheriau, 2014. 304 S. ISBN 978-3-218-00911-9.
- Wilhelmine von Bayreuth. *Kunst als "Staatsgeschäft": Vorträge des Wiener Symposions aus Anlass des 300. Geburtstags/250. Todestags der Markgräfin*. hrsg. von Annegret Huber und Benjamin Meyer. Wien: Mille-Tre-Verl., 2014. 121 S. (Musikkontext ; 8) ISBN 978-3-900198-37-4.
- Wimmer, Constanze; Schmidinger, Helmut. *Alban Berg - Violinkonzert = Alban Berg - violin concerto*. Wien: Universal Ed., 2014. 67 S. (Listening lab ; 1) ISBN 978-3-7024-7222-1 - ISMN 979-0-008-08553-6.
- Wippel, Christine *Wie Jugendliche das Smartphone nutzen: eine empirische Untersuchung neuer musikalischer Verhaltensweisen*. Wien: Inst. für Musiksoziologie, Univ. für Musik und Darstellende Kunst Wien, 2014. 55 S. (Extempore ; 13) ISBN 978-3-9502987-4-1.
- Zschunke, Andrea *HK Gruber: Musik in Kommunikation ; [Hereeeiiiin! Mensch-Werden in geordneter Umgebung]*. Wien: Lafite, 2014. 188 S. (Komponisten unserer Zeit ; 31)(Österreichische Musikzeitschrift-Edition). ISBN 978-3-85151-081-2.
Werkeverz., Bibliogr., Diskogr. HK Gruber, Literaturverz. und Linksammlung S. 166 - [183].
- Zur Frühgeschichte des Walzers*. Thomas Nußbaumer. (Hg.). In Zsarb. mit Ferenc Polai. Innsbruck: Univ.-Verl. Wagner, 2014. 149 S. + DVD-ROM. (Schriften zur musikalischen Ethnologie ; 3) ISBN 978-3-7030-0845-0.

BELGIUM

- Abhervé, Séverine; N. T. Binh; and José Moure. *Musiques de films: nouveaux enjeux: rencontre sensible entre deux arts*. Bruxelles: Les impressions nouvelles, 2014. 203 p. (Caméras subjectives). ISBN 978-2-87449-216-7.
€ 18.00.
- Alvarez, Christian. *Maria: la Malibran: long-métrage de fiction: un scénario*. Bruxelles: Scenarii, 2014. 163 p. ISBN 978-2-930786-00-1.
€ 12.00.
- Art, Music, and Spectacle in the Age of Rubens: The Pompa Introitus Fernandi*. Edited by Anna C. Knaap and Michael C. J. Putnam. Turnhout: Brepols, 2013. 1 v. (351 p.) + 1 CD. (Harvey Miller Studies in Baroque Art). ISBN 978-1-905375-83-7.
€ 125.00.
- Boone, Hubert. *Brabantse danstradities* [Dance Traditions of Brabant]. Heverlee: Euprint, 2014-. v. 1-. ISBN 978-90-74253-28-4.
€ 20.00.
- Brooks, William. *Ohne Worte: Vocality and Instrumentality in 19th Century Music*. Leuven: University Press, 2014. (Collected Writings of het Orpheus Institute, 12). ISBN 978-9-05-867998-7.
€ 34.50.
- Chagas, Paulo C. *Unsayable Music: Six Reflections on Musical Semiotics, Electroacoustic and Digital Music*. Leuven: University Press, 2014. 278 p. ISBN 978-90-5867-994-9.
€ 49.50.
- Cinéma et musique: Accords parfaits: dialogues avec des compositeurs et des cinéastes*. Coordonné par N. T. Binh, José Moure et Frédéric Sojcher. Bruxelles: Les Impressions nouvelles, 2014. 202 p. (Caméras subjectives). ISBN 978-2-87449-190-0.
- Colette, Marie-Noël; Gunilla Iversen. *La parole chantée: invention poétique et musicale dans le Haut Moyen Âge occidental*. Turnhout: Brepols, 2014. 1 v. (508 p.) + 1 CD. (Témoins de notre histoire). ISBN 978-2-503-55161-6.
€ 75.00.
- Craenen, Paul. *Composing Under the Skin: the Music-Making Body at the Composer's Desk*. Translated by Helen White. Leuven: University Press, 2014. 284 p. (Orpheus Institute Series). ISBN 978-90-5867-974-1.
€ 45.00.
Translation of: *Gecomponeerde uitvoerders: het musicerende lichaam vanuit compositorisch perspectief* (Doctoral thesis, University of Leiden, 2011).

Crispin, Darla; Bob Gilmore. *Artistic Experimentation in Music: An Anthology*. Leuven: Leuven University Press, 2014. 1 v. (405 p.) + 1 CD. (Orpheus Institute Series). ISBN 978-94-6270-013-0.

€ 59.50.

Danval, Marc. *Histoire du jazz en Belgique*. Waterloo: Avant-propos, 2014. 131 p. ISBN 978-2-930627-30-4.

€ 29.95.

Delvaux, Jan. *'Rock Werchter: sinds 1975* ['Rock Werchter: Since 1975]. Antwerpen: Drie. WPG, 2014. 348 p. ISBN 978-90-223-3034-0.

Dewit, Herman. *Muziek Met Maffe Materialen*. [Music with Crazy Materials]. Tollembeek: De Draak, 2014. 160 p. ISBN 978-9-49-073818-1.

€ 19.90.

Dubois Colige, Philippe. *Essai d'une grammaire musicale*. Diegem: Philippe Dubois Colige, 2014. 81 p.

Dumoulin, Géry. *Sax200: catalogue publié à l'occasion de l'exposition organisée par le Musée des instruments de musique de Bruxelles, du 8 février 2014 au 11 janvier 2015*. Alleur: Editions du Perron, 2014. 134 p. ISBN 978-2-87114-250-8.

€ 25.00.

Dumoulin, Géry. *Sax200: Catalogue Published on the Occasion of the Exhibition Organized by the Musical Instruments Museum in Brussels from 8 February 2014 to 11 January 2015*. Alleur: Editions du Perron, 2014. 134 p. ISBN 978-2-87114-252-2.

€ 25.00.

Dumoulin, Géry. *Sax200: catalogus bij de tentoonstelling in het Muziekinstrumentenmuseum in Brussel van 8 februari 2014 tot 11 januari 2015*. Alleur: Editions du Perron, 2014. 134 p. ISBN 978-2-87114-251-5.

€ 25.00.

Early Music Editing: Principles, Historiography, Future Directions: Conference, The Netherlands, Utrecht University, July 3-5, 2008. Edited by Theodor Dumitrescu, Karl Kügle, and Marnix van Berchum. Turnhout: Brepols, 2013. 290 p. (Epitome musical). ISBN 978-2-503-55151-7.

€ 75.00.

El Asri, Farid. *Rythmes et voix d'islam: une socioanthropologie d'artistes musulmans européens*. Louvain-la-Neuve: Presses universitaires de Louvain, 2014. 316 p. (Islams contemporains). ISBN 978-2-87558-312-3.

€ 30.00.

- En pèlerinage avec Liszt: Virtuoses, Répertoire and Performing Venues in 19th-century Europe: International conference, Italy, Briosco, from 30 September to 2 October 2011.* Edited by Fulvia Morabito. Turnhout: Brepols, 2014. 375 p. (Speculum musicae, 24). ISBN 978-2-503-55324-5.
€ 105.00.
Contributions in English, French, and Spanish.
- Havers, Richard. *Blue Note: The Finest in Jazz Since 1939*. Tiel: Lannoo, 2014. 399 p. ISBN 978-90-820-7491-8.
€ 55.00.
- Hendrik van Veldeke en zijn muziek*. [Hendrik van Veldeke and His Music]. Onder leiding van Herman Baeten. Neerpelt: Alamire, 2014. 214 p. ISBN 90-6853-203-6.
€ 39.00.
- Huybrechts, Dominique. *1914-1918: Musiciens des tranchées: compositeurs et instrumentistes face à la Grande Guerre*. 2ème éd. rév. et complétée. Bruxelles: Racine, 2014. 279 p. ISBN 978-2-87386-872-7.
- Igor Stravinsky: Sounds and Gestures of Modernism*. Edited by Massimiliano Locanto. Turnhout: Brepols, 2014. 494 p. (Speculum musicae, 25). ISBN 978-2-503-55325-2.
€ 110.00.
Contributions in English, French and Italian.
- Meeùs, Dominique. *101 Instruments de musique pour jouer à plusieurs quand on est tout seul*. Marcinelle: Editions du Basson, 2014. 219 p. (Osons, 3). ISBN 978-2-930582-20-7.
- Moelants, Dirk; Johannes Menke; and Peter Schubert. *Improvising Early Music: The History of Musical Improvisation from the Late Middle Ages to the Early Baroque*. Leuven: Leuven University Press, 2014. 133 p. (Collected writings of the Orpheus Institute). ISBN 978-90-5867-997-0.
€ 34.50.
- Music and Culture in the Age of the Council of Basel*. Edited by Matteo Nanni. Turnhout: Brepols, 2013. 1 v. (358 p.) + 1 CD. (Epitome musical). ISBN 978-2-503-55041-1.
€ 80.00.
Contributions in English, German, and Italian.
- Music and Propaganda in the Short Twentieth Century*. Edited by Massimiliano Sala. Turnhout: Brepols, 2014. 471 p. (Speculum musicae, 22). ISBN 978-2-503-55246-0.
€ 110.00.
Contributions in English, Spanish and Italian.
- Orchestral Conducting in the Nineteenth Century*. Edited by Roberto Illiano and Michela Niccolai. Turnhout: Brepols, 2014. XIII, 441 p. (Speculum musicae, 23). ISBN 978-2-503-55247-7.
€ 110.00.
Eighteen Papers from an international conference, July 4-16, 2011, La Spezia, Italy.
Contributions in English, French and Italian.

- Parra Cancino, Juan. *Multiple Paths: Towards a Performance Practice in Computer Music: Juan Parra with Ensemble Modelo62*. Leuven: University Press, 2014. (Orpheus Institute Series). ISBN 5425035400017.
€ 15.00.
- Perspectives on Luca Marenzio's Secular Music*. Dirigé par Philippe Vendrix. Turnhout: Brepols, 2014. 527 p. (Epitome musical). ISBN 978-2-503-55332-0.
€ 80.00.
- Piéjus, Anne. *Musique et dévotion à Rome à la fin de la Renaissance: les Laudes de l'oratoire*. Turnhout: Brepols, 2013. 546 p. (Epitome musical). ISBN 978-2-50355-039-8.
€ 100.00.
- Potiez, Jean-Marie; Alain Pozzuoli. *Le dico du disco: de ABBA à Zager Band*. Waterloo: Renaissance du livre, 2014. 1 v. (399 p.) + 1 CD. ISBN 978-2-50705177-8.
€ 29.90.
- Ral, Johan. *AB: Een muzikale geschiedenis*. [AB: A Musical History]. Antwerpen: Manteau, 2014. 255 p. ISBN 978-90-223-3005-0.
AB (Ancienne Belgique) concert hall.
- Roobjee, Pjeroo; Geert Dhondt. *Claude Coppens: accord parfait*. Tielt: Lannoo, 2014. 141 p. ISBN 9789401424790.
€ 39.90.
- Sauw Tjhoi, Ng. *Radio for Life: wonderlijke verhalen over 100 jaar radio*. [Radio for Life: Amazing Stories About 100 Years of Radio]. Tielt: Lannoo, 2014. 199 p. ISBN 978-94-014-1566-8.
€ 19.99.
- Schroeder, Jean-Pol. *Le jazz comme modèle de société*. Bruxelles: Académie royale de Belgique, 2014. 1 v. (100 p.) + 1 CD. (L'académie en poche, 40). ISBN 978-2-8031-0416-1.
€ 10.00.
- Spiessens, Godelieve. *De Antwerpse stadsspeellieden, ca. 1411-1794*. [The Antwerp City Musicians, ca. 1411-1794]. Deurne: Universitas, 2014. 1 v. (246 p.) + CD-ROM. ISBN 978-90-3370-063-7.
- Strobbe, Lieven. *Tonaal gereedschap voor klavierspelers*. Antwerp: Garant, 2014. 203 p. ISBN 978-90-441-3140-6.
- Strobbe, Lieven. *Tonal Tools for Keyboard Players*. Antwerp: Garant, 2014. 203 p. ISBN 978-90-441-3139-0.

Vandevijvere, Paul. *Dictionnaire des compositeurs francs-maçons: un lexique maçonnique*. Traduit et adapté du néerlandais par Guy Bastiaensen. Cortil-Wodon: EME, 2014. 463 p. (Explorations maçonniques). ISBN 978-2-8066-3156-5.

€ 38.90.

Translation of: *1001 vrijmetselaars componisten: maçonniek lexicon* (Elewijt: Paul Vandevijvere, 2013).

Wexler, Richard. *Antoine Bruhier: Life and Works of a Renaissance Papal Composer*. Turnhout: Brepols, 2014. 555 p. (Epitome musical). ISBN 978-2-503-55329-0.

€ 75.00.

Weytjens, Stephan; Jeroen D'hoë. *Trompe l'oreille: Researching Innovative Strategies Towards "Illusive" Sound-Process Composition*. Leuven: Acco, 2014. 64 p. ISBN 978-90-334-9523-6.

BOTSWANA

Nhlekisana, Rosaleen O.B.; Tumed, Seatholo M.; Ndana Ndana. *Lips and Pages*. Gaborone, Botswana: Pentagon Publishers, 2010. 128 p. ISBN 978-9-99-120819-0.

CAMEROON

Vakunta, Peter W. *The Life and Times of a Cameroonian Icon: Tribute to Lapiro de Mbanga Ngata Man*. Mankon, Bamenda [Cameroon]: Langaa Research and Publishing CIG, 2014. 189 p. ISBN 978-9-95-679194-1.

CANADA

Art of Immersive Soundscape. Edited by Pauline Minevich and Ellen Waterman, DVD edited by James Harley. Regina, SK: University of Regina Press, 2013. 1 v. (229 p.) + 1 DVD. (Canadian Plains Proceedings, 41). ISBN 978-0-88-977258-8.

Bachman, Randy. *Tales From Beyond the Tap*. Toronto, ON: Viking, 2014. 323 p. ISBN 978-0-67-006763-3.

Beudet, Josée. *Jean-Marie Beudet, l'homme-orchestre: récit biographique et chronologie musicale*. Anjou, QC: Fides, 2014. 296 p. ISBN 978-2-76-213666-1.

Boone, Steve. *Hotter Than a Match Head: Life on the Run with the Lovin' Spoonful*. Toronto, ON: ECW, 2014. 309 p. ISBN 978-1-77-041193-7.

- Bruce Peel Special Collections Library. *Painted Faces on the Prairies: Cantonese Opera and the Edmonton Chinese Community*. Curated by Helen Kwan Yee Cheung. Edmonton, AB: University of Alberta Press, 2014. 74 p. ISBN 978-1-55-195337-3.
Exhibition Catalogue.
- Cobb, Chris. *Celebrating 20 Years, 1994 2014: Bluesfest Ottawa*. Renfrew, ON: GSPH, 2014. 128 p. ISBN 978-1-77-123078-0.
- Cockburn, Bruce. *Rumours of Glory: a Memoir*. Toronto, ON: Harpercollins Canada, 2014. 530 p. ISBN 978-1-44-342072-3.
- Colton, Glenn David. *Newfoundland Rhapsody: Frederick R. Emerson and the Musical Culture of the Island*. Montréal, QC: McGill-Queen's University Press, 2014. 401 p. ISBN 978-0-77-354251-8.
- Dauphin, Claude. *Histoire du style musical d'Haïti*. Montréal, QC: Mémoire d'encrier, 2014. 372 p. (Collection Essai). ISBN 978-2-89-712205-8.
- Deppe, Gordon. *SpoonFed: My Life with The Spoons*. Hamilton, ON: Manor House, 2014. 240 p. ISBN 978-1-89-745343-8.
- Desfossés, Félix B. *L'évolution du métal québécois: no speed limit (1964-1989)*. Rouyn-Noranda, QC: Éditions du Quartz, 2014. 289 p. ISBN 978-2-92-403116-2.
- Doyle, Alan. *Where I Belong: Small Town to Great Big Sea*. Mississauga, ON: Doubleday Canada, 2014. 314 p. ISBN 978-0-38-568036-3.
Autobiography.
- Gingras, Claude. *Notes: 60 ans de vie musicale : confidences et anecdotes*. Montréal: Les Éditions La Presse, 2014. 214 p. ISBN 978-2-89-705190-7.
- Goldman, Jonathan. *La création musicale au Québec*. Montréal, QC: Presses de l'Université de Montréal, 2014. 413 p. (PUM). ISBN 978-2-76-063238-7.
- Julien, Jacques. *Leonard Cohen: seul l'amour: essai*. Montréal, QC: Triptyque, 2014. 228 p. ISBN 978-2-89-031967-7.
- Kruz, Jerry. *The Afterthought: West Coast Rock Posters and Recollections from the '60s*. Victoria, BC: RMB, 2014. 248 p. ISBN 978-1-77-160024-8.
- Laurin, Danielle. *Le roman de Renée Martel*. Montréal, QC: Québec Amérique, 2014. 264 p. ISBN 978-2-76-441303-6.
- L'invention de la rock star: les Rolling Stones dans l'imaginaire social*. Edited by François-Emmanuel Boucher, David Sylvain, and Maxime Prévost. Quebec City, QC: Presses de l'Université Laval, 2014. 300 p. (Quand la philosophie fait pop!). ISBN 978-2-76-371746-3.
- Meeting of the IMS Study Group Cantus Planus (15th, 2009, Dobogókő, Hungary). Edited by Barbara Haggh-Huglo, Debra Lacoste with the members of the Cantus Planus Advisory

- Board, Nicolas Bell, et al. Lions Bay, BC: Institute of Mediæval Music, 2013. 2 vols (958 p.). (Wissenschaftliche Abhandlungen, Bd. 100). ISBN 978-1-92-666420-0.
- Mitchell, Joni, and Malka Marom. *Joni Mitchell: In Her Own Words: Conversations With Malka Marom*. Toronto, ON: ECW, 2014. 259 p. ISBN 978-1-77-041132-6.
- My Havana: the Musical City of Carlos Varela*. Edited by María Caridad Cumaná, Karen Dubinsky, and Xenia Reloba de la Cruz, translated by Ana Elena Arazoza. Toronto, ON: University of Toronto Press, 2014. 281 p. ISBN 978-1-44-264771-8.
- Nicholson, Georges. *La Chapelle historique du Bon-Pasteur: la Maison de la musique: essai*. Montréal, QC: Éditions Druide, 2014. 174 p. (Optiques). ISBN 978-2-89-711156-4.
- Oickle, Vernon L. *I'm Movin' on: The Life and Legacy of Hank Snow*. Halifax, NS: Nimbus, 2014. 193 p. ISBN 978-1-77-108138-2.
- Orringer, Nelson R. *Lorca in Tune with Falla: Literary and Musical Interludes*. Toronto, ON: University of Toronto Press, 2014. 300 p. (Toronto Iberic). ISBN 978-1-44-264729-9.
- Peart, Neil. *Far and Near: On Days Like These*. Toronto, ON: ECW Press, 2014. 383 p. ISBN 978-1-77-041257-6.
Autobiography.
- Pevere, Geoff. *Gods of the Hammer: The Teenage Head Story*. Toronto, ON: Coach House Books, 2014. 131 p. (Exploded Views). ISBN 978-1-55-245284-4.
- Quand la musique prend corps*. Edited by Monique Desroches, Sophie Stévançe, and Serge Lacasse. Montréal: Presses de l'Université de Montréal, 2014. 385 p. ISBN 978-2-76-063380-3.
- Richard, Robert. *Éblouissement: Gilles Tremblay et la musique contemporaine*. Montréal, QC: Éditions Nota Bene, 2013. 188 p. ISBN 978-2-89-518468-3.
- Sharp, Keith. *Music Express: The Rise, Fall & Resurrection of Canada's Music Magazine*. Toronto, ON: Dundurn, 2014. 262 p. ISBN 978-1-45-972194-4.
- Sieburth, Stephanie Anne. *Survival Songs: Conchita Piquer's Coplas and Franco's Regime of Terror*. Toronto, ON: University of Toronto Press, 2014. 257 p. (Toronto Iberic). ISBN 978-1-44-264473-1.
- Valiquette, Gilles. *C'est fou, mais c'est tout: parcours discographique des Beatles au Canada*. Montréal, QC: Les Éditions de l'Homme, 2014. 703 p. ISBN 978-2-76-194150-1.
- Vlcek, Gern F. *Turn Right, Turn Left, Repeat: Life on the Road for the Canadian Indie Band*. London, ON: Insomniac, 2014. 436 p. ISBN 978-1-55-483125-8.
- Wasiak, Edwin B. *Teaching Instrumental Music in Canadian Schools*. Don Mills, ON: Oxford University Press, 2013. 461 p. ISBN 978-0-19-900121-7.

Wilson, Sharry. *Young Neil: The Sugar Mountain Years*. Toronto, ON: ECW, 2014. 469 p. ISBN 978-1-77-041186-9.

CHINA

An, Xiaoxia = 安晓霞. *Dawuer zu yin yue zhi ji yan jiu = 达斡尔族音乐志及研究 [Record and Study of Music of Daur People]*. Harbin: Heilongjiang da xue chu ban she, 2014. 623 p. ISBN 978-7-81129-707-2.

Bao, Shixuan = 包世轩. *Jing xi Fanyue = 京西幡乐 [Fan Hui Music in the Western Suburb of Beijing]*. Beijing: Beijing mei shu she ying chu ban she, 2014. 226 p. (Fei wu zhi wen hua yi chan cong shu = 非物质文化遗产丛书). ISBN 978-7-80501-595-8.

Batuer·Balati = 巴吐尔·巴拉提. *Hetian Weiwuer Mukamu yan jiu = 和田维吾尔木卡姆研究 = Research of Uyghur Mukam in Hotan Prefecture*. Beijing: Ren min yin yue chu ban she, 2014. 270 p. (Zhongguo yin yue xue yuan bo shi wen ku = 中国音乐学院博士文库). ISBN 978-7-103-04857-3.

Bo, Hongxiu = 柏红秀. *Yin yue wen hua yu tang dai shi ge yan jiu = 音乐文化与唐代诗歌研究 [Study of Music Culture and Poetry in Tang Dynasty]*. Nanjing: Nanjing da xue chu ban she, 2014. 220 p. ISBN 978-7-305-14201-7.

Chen, Lingqun = 陈聆群. *Ba shi hui wang: wo de yin yue li cheng = 八十回望: 我的音乐历程 [My Music Journey]*. Shanghai: Shanghai yin yue xue yuan chu ban she, 2014. 171 p. ISBN 978-7-80692-774-8.

Chen, Yong = 陈永. *Zhongguo xian dang dai yin yue jiao yu zhi du shi yan jiu = 中国现当代音乐教育制度史研究 [Study on the History of Music Education Institution in Modern and Contemporary China]*. Wuhan: Hua zhong shi fan da xue chu ban she, 2014. 182 p. ISBN 978-7-5622-6702-7.

Cui, Ying = 崔莹. *Hou xian dai yin yue ji qi mei xue wen ti yan jiu = 后现代音乐及其美学问题研究 = Study on Post-modern Music and Relevant Aesthetic Issues*. Hefei: Anhui wen yi chu ban she, 2014. 146 p. (Xi'an yin yue xue yuan jian xiao liu shi wu zhou nian xue shu wen cong = 西安音乐学院建校六十五周年学术文丛). ISBN 978-7-5396-5050-0.

Dai, Baisheng = 代百生. *Zhong de dang dai xue xiao yin yue jiao yu yu yin yue jiao shi jiao yu bi jiao yan jiu = 中德当代学校音乐教育与音乐教师教育比较研究 [A Comparative Study of Contemporary School Music Education and Training of Music Teacher in Germany and China]*. Beijing: Zhong yang yin yue xue yuan chu ban she, 2014. 280 p. ISBN 978-7-81096-637-5.

- Dai, Ga = 代尕. Zhuo: Yushu zang zu min jian ge wu yin yue da quan = 卓—玉树藏族民间歌舞音乐大全之一 [Complete Collection of Folk Song, Music and Dance in Kyushu Tibetan Autonomous Prefecture—Dance]. Beijing: Zhong yang min zu da xue chu ban she, 2014. 279 p. (Tian tang yin xiang · Meng huan Yushu wen hua xi lie 天堂印象·梦幻玉树文化系列). ISBN 978-7-5660-0740-7.
- Dai, Ga = 代尕. Zhong: Yushu zang zu min jian ge wu yin yue da quan = 仲—玉树藏族民间歌舞音乐大全之四 [Complete Collection of Folk Song, Music and Dance in Kyushu Tibetan Autonomous Prefecture—Music]. Beijing: Zhong yang min zu da xue chu ban she, 2014. 233 p. (Tian tang yin xiang · Meng huan Yushu wen hua xi lie 天堂印象·梦幻玉树文化系列). ISBN 978-7-5660-0739-1.
- Dai, Ga = 代尕. Yi: Yushu zang zu min jian ge wu yin yue da quan = 伊—玉树藏族民间歌舞音乐大全之二 [Complete Collection of Folk Song, Music and Dance in Kyushu Tibetan Autonomous Prefecture—Dance]. Beijing: Zhong yang min zu da xue chu ban she, 2014. 329 p. (Tian tang yin xiang · Meng huan Yushu wen hua xi lie 天堂印象·梦幻玉树文化系列). ISBN 978-7-5660-0741-4.
- Dai, Ga = 代尕. Le: Yushu zang zu min jian ge wu yin yue da quan = 勒—玉树藏族民间歌舞音乐大全之三 [Complete Collection of Folk Song, Music and Dance in Kyushu Tibetan Autonomous Prefecture—Song]. Beijing: Zhong yang min zu da xue chu ban she, 2014. 168 p. (Tian tang yin xiang · Meng huan Yushu wen hua xi lie 天堂印象·梦幻玉树文化系列). ISBN 978-7-5660-0738-4.
- Dai, Junchao = 戴俊超. Xian dai Zhongguo yin yue she tuan yan jiu: 1900-1949 = 现代中国音乐社团研究: 1900-1949 = Study on the Music Societies in the First Half of the 20th Century of Modern China: 1900-1949. Beijing: Ren min yin yue chu ban she, 2014. 481 p. (Zhongguo yin yue xue yuan bo shi wen ku = 中国音乐学院博士文库). ISBN 978-7-103-04649-4.
- Di, Qi'an = 狄其安. Zhongguo han chuan fo jiao chang yong Fan Bai = 中国汉传佛教常用梵呗 [Fan Bai (Monastic Chants) in Chinese Buddhism]. Shanghai: Shanghai yin yue xue yuan chu ban she, 2014. 168 p. 1 CD ISBN 978-7-80692-951-3.
- Du, Yaxiong = 杜亚雄. Zhongguo ge shao shu min zu min jian yin yue gai shu = 中国各少数民族民间音乐概述 [An Introduction of Music of Ethnic Minorities in China]. Shanghai: Shanghai yin yue xue yuan chu ban she, 2014. 567 p. ISBN 978-7-80692-928-5.
- Fan, Zuyin = 樊祖荫. Zhongguo yin yue xue yuan jian xiao 50 zhou nian ji nian wen ji, xue xiao jian she juan = 中国音乐学院建校 50 周年纪念文集, 学校建设卷 [Selected Essays of the 50th Anniversary of the China Conservatory of Music: on Development of the Conservatory]. Beijing: Zhongguo qingnian chubanshe, 2014. 376 p. (Zhongguo yin yue xue yuan wu shi zhou nian xiao qing cong shu = 中国音乐学院 50 周年校庆丛书). ISBN 978-7-5153-2671-9.

- Feng, Mingyang = 冯明洋. Yin yue wen hua lun gao: yin yue xue de wen hua xue shi ye = 音乐文化论稿: 音乐学的文化学视野 [Musicology with Cultural View]. Wuhan: Wuhan da xue chu ban she, 2014. 329 p. (Guangdong sheng dang dai wen yi yan jiu suo wu shi zhou nian ji nian cong shu = 广东省当代文艺研究所 50 周年纪念丛书). ISBN 978-7-307-12587-2.
- Feng, Yong = 冯勇. "Pin pu"shi yu xia de yin yue wei guan fen xi yu yan jiu = "频谱"视阈下的音乐微观分析与研究 = Research and Microanalysis on Music From the Spectrum Perspective. Hefei: Anhui wen yi chu ban she, 2014. 311 p. (Xi'an yin yue xue yuan jian xiao liu shi wu zhou nian xue shu wen cong = 西安音乐学院建校六十五周年学术文丛). ISBN 978-7-5396-5048-7.
- Gao, Jiajia = 高佳佳. Zhongguo yin yue xue yuan jian xiao 50 zhou nian ji nian wen ji, zuo qu juan. xia = 中国音乐学院建校 50 周年纪念文集, 作曲卷. 下 [Selected Essays of the 50th Anniversary of the China Conservatory of Music: on Music Composition II]. Beijing: Zhongguo qingnian chubanshe, 2014. 421 p. (Zhongguo yin yue xue yuan wu shi zhou nian xiao qing cong shu = 中国音乐学院 50 周年校庆丛书). ISBN 978-7-5153-2674-0.
- Guan, Jianhua = 管建华. Zhong xi yin yue bi jiao = 中西音乐比较 = Contrast between Chinese and Western Music. Nanjing: Nanjing shi fan da xue chu ban she, 2014. 361 p. (Yin yue li lun shu xi. Yin yue jiao yu de ren wen shi yue cong shu = 音乐理论书系. 音乐教育的人文视野丛书). ISBN 978-7-5651-1696-4.
- Hasibater = 哈斯巴特尔. Menggu zu cun luo ji qi yin yue sheng huo: e er duo si dou ga ao bao ga cha yin yue sheng huo de diao cha yu yan jiu = 蒙古族村落及其音乐生活: 鄂尔多斯都嘎敖包嘎查音乐生活的调查与研究 [Music and Life of Mongolian Villages: A Survey and Research in Ordos]. Beijing: Zhongguo she hui ke xue chu ban she, 2014. 226 p. ISBN 978-7-5161-4881-5.
- He, Yimin = 何益民. Xiang ju yin yue yan jiu yu fa zhan = 湘剧音乐研究与发展 [Research and Development of Music of Xiang Opera]. Beijing: Min zhu yu jian she chu ban she, 2014. 247 p. ISBN 978-7-5139-0394-3.
- He, Yunfeng = 和云峰 = Sangdenuowa = 桑德诺瓦. Yi shu guan li xue li lun ji shi jian: yi Zhongguo chuan tong yin yue ji jing dian an li wei zhong xin = 艺术管理学理论及实践: 以中国传统音乐及经典案例为中心 [Theory and Practice of Arts Management: A Case Study of Traditional Chinese Music]. Beijing: Zhong yang yin yue xue yuan chu ban she, 2014. 511 p. ISBN 978-7-81096-609-2.
- Henan bo wu guan = 河南博物馆; (Han) Guo li guo yue yuan = (韩)国立国乐院. Dong ya yin yue kao gu yan jiu lun wen ji = 东亚音乐考古研究论文集 [Essays on Music Archaeology in East Asia]. Zhengzhou: Zhong zhou gu ji chu ban she, 2014. 254 p. ISBN 978-7-5348-4986-2.

- Jia Yong Qun Pei = 嘉雍群培. Xizang ben tu wen hua ben tu zong jiao: ben jiao yin yue = 西藏本土文化、本土宗教: 苯教音乐 [Vernacular Culture and Religion in Tibet: Bon Music]. Beijing: Zong jiao wen hua chu ban she, 2014. 642 p. (Zhongguo fo jiao yin yue wen hua wen ku = 中国佛教音乐文化文库). ISBN 978-7-80254-927-2.
- Ju, Qihong = 居其宏. Zhi mian dang dai yin yue xian shi de si kao yu pi ping = 直面当代音乐现实的思考与批评 [Facing the Reality of Today's Music Life in China: Reflection and Criticism]. Beijing: Zhong yang yin yue xue yuan chu ban she, 2014. 346 p. ISBN 978-7-81096-537-8.
- Ke, Yang = 柯杨. You xian de xiang dui zhu yi: lun yin yue de jia zhi zhi liang ji qi ping jia = 有限的相对主义: 论音乐的价值、质量及其评价 [Limited Relativism: On Value, Quality and Evaluation of Music]. Beijing: Zhong yang yin yue xue yuan chu ban she, 2014. 349 p. (Zhong yang yin yue xue yuan bo shi lun wen xi lie = 中央音乐学院博士论文系列). ISBN 978-7-81096-578-1.
- Lan, Qing = 兰青. Zhongguo chuan tong yin yue gai lun: xi qu yu shuo chang yin yue = 中国传统音乐概论: 戏曲与说唱音乐 [Music of Drama and Quyi: an Introduction of Traditional Chinese Music]. Shenyang: Dongbei da xue chu ban she, 2014. 223 p. ISBN 978-7-5517-0777-0.
- Li, Baojie = 李宝杰. Chang'an yue pai yan jiu wen cui 长安乐派研究文萃 [Selected Essays on Chang'an School]. Beijing: Wen hua yi shu chu ban she, 2014. 362 p. (Xi'an yin yue xue yuan jian xiao liu shi wu zhou nian xue shu wen cong = 西安音乐学院建校六十五周年学术文丛). ISBN 978-7-5039-5796-3.
- Li, Chunmu = 李春沐; Wang, Kui = 王馥. Meizhou ke jia fo jiao xiang hua yin yue yan jiu = 梅州客家佛教香花音乐研究 [Study on Buddhism Xianghua Music of Hakka People in Meizhou] Beijing: Zong jiao wen hua chu ban she, 2014. 798 p. (Zhongguo fo jiao yin yue wen hua wen ku = 中国佛教音乐文化文库). ISBN 978-7-80254-782-7.
- Li, Fangyuan = 李方元. Zhongguo gong ting yin yue yu shu xie = 中国宫廷音乐与书写 [Ancient Chinese Court Music and Its historical records]. Chongqing: Xi nan shi fan da xue chu ban she, 2014. 154 p. (Xi nan da xue yin yue xue xin shi ye cong shu = 西南大学音乐学新视野丛书). ISBN 978-7-5621-6749-5.
- Li, Jingmin = 李敬民; Yang, Jian = 杨健; Li, Kun = 李鲲. Zhongzhou chuan tong yin yue zi liao shu ju ku yan jiu de li lun yu shi jian = 中州传统音乐资料数据库研究的理论与实践 [Theory and Practice in Construction of Zhongzhou Traditional Music Database]. Zhengzhou: Henan da xue chu ban she, 2014. 162 p. (Zhong zhou chuan tong yin yue yan jiu cong shu = 中州传统音乐研究丛书). ISBN 978-7-5649-1481-3.
- Li, Qin = 李琴. Zhong xi fang gang qin yin yue wen hua fa zhan yan jiu = 中西方钢琴音乐文化发展研究 [Comparative Study On the Development of Western and Chinese Piano Music Cultures]. Beijing: Zhongguo shu ji chu ban she, 2014. 192 p. (Gao xiao yi shu yan jiu cheng guo cong shu = 高校艺术研究成果丛书). ISBN 978-7-5068-3812-2.

- Li, Xiangjing = 李向京. Qū Xiaosong yin yue zhong de wen ren jing shen 瞿小松音乐中的文人精神 = Literati Spirit in Qū Xiaosong's Music. Shanghai: Shanghai yin yue xue yuan chu ban she, 2014. 378 p. (Yin yue bo shi xue wei lun wen xi lie = 音乐博士学位论文系列). ISBN 978-7-80692-945-2.
- Li, Xiangting = 李祥霆. Qin sheng shi san xiang: Tang dai gu qin yan zou mei xue = 琴声十三象: 唐代古琴演奏美学 [Thirteen Figurations in Qin Music: Aesthetics of Qin Performing in Tang Dynasty]. Beijing: Zhongguo ren min da xue chu ban she, 2014. 143 p. (Xiao yao you cong shu = 逍遥游丛书). ISBN 978-7-300-18150-9.
- Li, Xilin = 李西林. Tang dai yin yue wen hua yan jiu = 唐代音乐文化研究 [Study on Music Culture of Tang Dynasty]. Beijing: Wen hua yi shu chu ban she, 2014. 367 p. (Xi'an yin yue xue yuan jian xiao liu shi wu zhou nian xue shu wen cong = 西安音乐学院建校六十五周年学术文丛). ISBN 978-7-5039-5848-9.
- Liang, Baohua = 梁宝华. Yin yue chuang zuo jiao xue: li nian, yuan ze he ce lue = 音乐创作教学: 理念、原则和策略 = Teaching Creative Music Making: Rationale Principles and Strategies. Beijing: Ren min yin yue chu ban she, 2014. 251 p. (Er shi shi ji xue xiao yin yue jiao yu li lun yu shi jian cong shu = 20 世纪学校音乐教育理论与实践丛书). ISBN 978-7-103-04524-4.
- Lin, Lin = 林林. Wei shui er ge: yi Haicheng min jian sang zang yi shi zhong de gu yue wei li = 为谁而歌: 以海城民间丧葬仪式中的鼓乐为例 = For Whom People Perform: An Illustration on the Guyue Music of the Folk Funeral Ceremony in Haicheng. Beijing: Ren min yin yue chu ban she, 2014. 238 p. (Zhongguo yin yue xue yuan bo shi wen ku = 中国音乐学院博士文库). ISBN 978-7-103-04633-3.
- Liu, Hongqing = 刘红庆. Jing ri xiang bian: Shi Wanchun yin yue min zu hua tan suo zhi lü = 惊日响鞭: 施万春音乐民族化探索之旅 [Shi Wanchun's Exploration On Ethnical Music Cultures in China]. Jinan: Qi lu shu she, 2014. 282 p. (Guo yue chuan cheng yu chuang xin cong shu. Ren wu = 国乐传承与创新丛书. 人物). ISBN 978-7-5333-3247-1.
- Liu, Liu = 刘琉. Duo yuan yin yue qi meng jiao yu qian tan = 多元音乐启蒙教育浅谈 = A Thought of Multiple Music Enlightenment Education Beijing: She hui ke xue wen xian chu ban she, 2014. 195 p. ISBN 978-7-5097-5926-4.
- Liu, Pei = 刘沛; Xie, Jiaying = 谢嘉幸. Zhongguo yin yue xue yuan jian xiao 50 zhou nian ji nian wen ji, yin yue jiao yu juan = 中国音乐学院建校 50 周年纪念文集, 音乐教育卷 [Selected Essays of the 50th Anniversary of the China Conservatory of Music: on Music Education]. Beijing: Zhongguo qingnian chubanshe, 2014. 356 p. (Zhongguo yin yue xue yuan wu shi zhou nian xiao qing cong shu = 中国音乐学院 50 周年校庆丛书). ISBN 978-7-5153-2672-6.

- Liu, Rongdi = 刘荣弟. Xi'an yin yue xue yuan shuo shi lun wen zhai yao hui bian 1987-2014 = 西安音乐学院硕士学位论文摘要汇编 1987-2014 = Compilation of Master Degree Thesis Abstracts of Xi'an Conservatory of Music. Hefei: Anhui wen yi chu ban she, 2014. 508 p. (Xi'an yin yue xue yuan jian xiao liu shi wu zhou nian xue shu wen cong = 西安音乐学院建校六十五周年学术文丛). ISBN 978-7-5396-5137-8.
- Liu, Xiaojing = 刘晓静; Peng, Li = 彭丽. Min zu yin yue wen hua de shi kong dui hua: guo ji yin li hui ya zhou da yang zhou di qu yin le xue hui xue shu yan tao hui ya tai min zu yin le xue hui guo ji xue shu yan tao hui Taishan xue zhu lun dan lun wen ji = 民族音乐文化的时空对话: 国际音理会亚洲大洋洲地区音乐学会首届学术研讨会亚太民族音乐学会第十七届国际学术研讨会泰山学术论坛文集 [17th Conference of the Asia Pacific Society for Ethnomusicology, Taishan Academic Forum: Dialogue among Ethnic Music Cultures]. Jinan: Shandong jiao yu chu ban she, 2014. 457 p. ISBN 978-7-5328-7766-9.
- Lu, Rirong = 鲁日融. Guo yue tan wang: Lu Rirong min zu yin yue qiu suo wen xuan = 国乐谈往: 鲁日融民族音乐求索文选 [Selected Essays on Chinese Traditional Music by Lu Rirong]. Beijing: Wen hua yi shu chu ban she, 2014. 193 p. (Xi'an yin yue xue yuan jian xiao liu shi wu zhou nian xue shu wen cong = 西安音乐学院建校六十五周年学术文丛). ISBN 978-7-5039-5852-6.
- Piao, Wanli = 朴万里. Ji yuan yu su qiu: xin shi dai yin yue yu jing xia de shi jie min zu yin yue: yi xi duo lang wei ge an = 机缘与诉求: 新时代音乐语境下的世界民族音乐: 以喜多郎为个案 = Chance and Appeal: Ethnic Music in the Context of New Age Music: A Case Study on Kitaro. Hefei: Anhui wen yi chu ban she, 2014. 177 p. (Xi'an yin yue xue yuan jian xiao liu shi wu zhou nian xue shu wen cong = 西安音乐学院建校六十五周年学术文丛). ISBN 978-7-5396-5044-9.
- Pu, Hengqiang = 蒲亨强. Jiangsu di yu yin yue wen hua = 江苏地域音乐文化 [Music Culture of Jiangsu Province]. Changning: Xi nan shi fan da xue chu ban she, 2014. 276 p. (Xi nan da xue yin yue xue xin shi ye cong shu = 西南大学音乐学新视野丛书). ISBN 978-7-5621-6750-1.
- Qiao, Jianzhong = 乔建中. Wang: yi wei lao nong zai 28 nian jian shou hu yi ge min jian yue she de kou shu shi = 望: 一位老农在 28 年间守护一个民间乐社的口述史 [Oral History of a Peasant Guarding a Folk Music Organization for 28 Years]. Beijing: Zhong yang bian yi chu ban she, 2014. 275 p. 1 CD (Taiji chuan tong yin yue jinag huo jiang wen ku 2012 = 太极传统音乐奖获奖文库 2012). ISBN 978-7-5117-2327-7.

- Ren, Kai = 任恺. Yin yue duan shi ji yi de zu kuai yan jiu: cong yin yue duan shi ji yi xing cheng de ben ti yin su dao yin yue pian hao fa sheng de ren zhi xin li ji chu = 音乐短时记忆的组块研究: 从音乐短时记忆形成的本体因素到音乐偏好发生的认知心理基础 = Study of Chunking Effect on Short-term Memory of Music: From Music Ontological Factors in the Formation of the Musical Short-term Memory to the Cognitive Psychological Foundation about the Generation of Music Preference. Beijing: Ren min yin yue chu ban she, 2014. 158 p. (Zhongguo yin yue xue yuan bo shi wen ku = 中国音乐学院博士文库). ISBN 978-7-103-04379-0.
- Shenshanzhang = 神山志郎; Liu, Yunming = 刘育民. Zhongguo xi qu yin yun kao = 中国戏曲音韵考 [Study on Phonology of Chinese Drama]. Shanghai: Xue lin chu ban she, 2014. 327 p. ISBN 978-7-5486-0587-4.
- Song, Fei = 宋飞. Zhongguo yin yue xue yuan jian xiao 50 zhou nian ji nian wen ji, yin yue biao yan juan. shang = 中国音乐学院建校 50 周年纪念文集, 音乐表演卷. 上 [Selected Essays of the 50th Anniversary of the China Conservatory of Music: on Music Performing I]. Beijing: Zhongguo qingnian chubanshe, 2014. (Zhongguo yin yue xue yuan wu shi zhou nian xiao qing cong shu = 中国音乐学院 50 周年校庆丛书). ISBN 978-7-5153-2666-5.
- Song, Fei = 宋飞. Zhongguo yin yue xue yuan jian xiao 50 zhou nian ji nian wen ji, yin yue biao yan juan. xia = 中国音乐学院建校 50 周年纪念文集, 音乐表演卷. 下 [Selected Essays of the 50th Anniversary of the China Conservatory of Music: on Music Performing II]. Beijing: Zhongguo qingnian chubanshe, 2014. 2 v., 468 p. (Zhongguo yin yue xue yuan wu shi zhou nian xiao qing cong shu = 中国音乐学院 50 周年校庆丛书). ISBN 978-7-5153-2670-2.
- Song, Liqun = 宋立权., He, Yi = 何艺. Harbin wen hua yi shu yu shou feng qin jiao yu shi yan jiu 1763-2000 = 哈尔滨文化艺术与手风琴教育史研究 1763-2000 = Study on Harbin Culture and Art and the History of Accordion Education, 1763-2000. Beijing: Ren min yin yue chu ban she, 2014. 126 p. ISBN 978-7-103-04861-0.
- Sun, Jiabin = 孙佳宾. yi li xing de fang shi ren zhi yin yue: sun jia bin yin yue mei xue wen xuan 以理性的方式认知音乐: 孙佳宾音乐美学文选 = Cognitive Music in Rational Ways. Beijing: Zhong yang yin yue xue yuan chu ban she, 2014. 304 p. ISBN 978-7-81096-518-7.
- Tang, Yading = 汤亚汀. Di guo fei san bian zou qu: Shanghai gong bu ju yue dui shi = 帝国飞散变奏曲: 上海工部局乐队史 = Variations of Imperial Diasporas: A History of Shanghai Municipal Orchestra. Shanghai: Shanghai yin yue xue yuan chu ban she, 2014. 345 p. (Shanghai cheng shi yin yue wen hua yan jiu cong shu = 上海城市音乐文化研究丛书). ISBN 978-7-80692-968-1.

- Tian, Yaonong = 田耀农. Zhongguo chuan tong yin yue li lun shu yao = 中国传统音乐理论述要 [Overview of Chinese Traditional Music Theory]. Beijing: Ren min yin yue chu ban she, 2014. 410 p. (Gao deng yuan xiao yin yue jiao shi yan jiu wen cong = 高等院校音乐教师研究文丛). ISBN 978-7-103-04563-3.
- Wang, Cizhao = 王次炤. Wo yu yin yue he yin yue jia = 我与音乐和音乐家 [Music, Musicians and I: Selected Essays on Music]. Shanghai: Shanghai yin yue xue yuan chu ban she, 2014. 517 p. ISBN 978-7-80692-917-9.
- Wang, Hailong = 王海龙. Sala zu chuan tong yin yue xing tai yan jiu: yi Qinghai Xunhua Sala zu wei li = 撒拉族传统音乐形态研究: 以青海循化撒拉族为例 [Music of Salar People: A Case Study of Xunhua Salar Autonomous County in Qinghai Province]. Xi'an: Shanxi shi fan da xue chu ban zong she you xian gong si, 2014. 264 p. ISBN 978-7-5613-7727-7.
- Wang, Li = 王利; Fang, Yucui = 方玉翠. Zuo liu chui da yue = 留左吹打乐 = Liuzuo Wind and Percussion Music. Nanjing: Nanjing chu ban she, 2014. (Nanjing fei wu zhi wen hua yi chan cong shu = 南京非物质文化遗产丛书). ISBN 978-7-5533-0514-1.
- Wang, Zidong = 王自东. Zhou Wenzhong yin yue zuo pin "yin gao gou zao fa" yan jiu = 周文中音乐作品“音高构造法”研究 [Study on Pitch Structuring in Music of Chou Wen-Chung]. Shanghai: Shanghai ke xue ji shu wen xian chu ban she, 2014. 233 p. ISBN 978-7-5439-5942-2.
- Xiang, Yang = 项阳. Jie tong de yi yi: li shi ren lei xue shi yu xia de zhong guo yin yue wen hua shi yan jiu = 接通的意义: 历史人类学视域下的中国音乐文化史研究 = Significance of Connection: Research on the History of Chinese Musical Culture from the Perspective of Historical Anthropology. Beijing: Zhongguo wen lian chu ban she, 2014. 324 p. (Zhongguo yi shu xue wen ku. Bo dao wen cong = 中国艺术学文库. 博导文丛). ISBN 978-7-5059-9034-0.
- Xiao, Mei = 萧梅. Zhongguo min jian yi shi yin yue yan jiu, Dongbei juan = 中国民间仪式音乐研究, 东北卷 [Study on Folk Ritual Music in China, Northeast China]. Beijing: Wen hua yi shu chu ban she, 2014. 452 p. (Zhongguo yi shi yin yue yan jiu cong shu = 中国仪式音乐研究丛书). ISBN 978-7-5039-5482-5.
- Xiao, Mei = 萧梅. Da yin: di jiu juan 大音. 第九卷 = Ritual Soundscapes. Beijing: Wen hua yi shu chu ban she, 2014. 340 p. ISBN 978-7-5039-5885-4.
- Xiao, Mei = 萧梅; Sun, Hang = 孙航; Wei, Yukun = 魏育鲲. Zhongguo min jian xin yang yi shi zhong de yin yue yu mi huan = 中国民间信仰仪式中的音乐与迷幻 [Music and Illusion in Chinese Folk Rituals]. Beijing: Wen hua yi shu chu ban she, 2014. 418 p. (Zhongguo yi shi yin yue yan jiu cong shu = 中国仪式音乐研究丛书). ISBN 978-7-5039-5856-4.

- Xiu, Hailin = 修海林. Zhongguo yin yue xue yuan jian xiao 50 zhou nian ji nian wen ji, yin yue xue juan. xia = 中国音乐学院建校 50 周年纪念文集, 音乐学卷. 下 [Selected Essays of the 50th Anniversary of the China Conservatory of Music: on Musicology III]. Beijing: Zhongguo qingnian chubanshe, 2014. 3 v.; 604, 400, 391 p. (Zhongguo yin yue xue yuan wu shi zhou nian xiao qing cong shu = 中国音乐学院 50 周年校庆丛书). ISBN 978-7-5153-2676-4.
- Xu, Guangxing = 徐光兴. Jun zi yue: Zhongguo gu dian yin yue xin li fen xi = 君子乐: 中国古典音乐心理分析 [Psychoanalysis of Chinese Traditional Music]. Hefei: Anhui ren min chubanshe, 2014. 263 p. (Xin li xue yu zhongguo wen hua cong shu = 心理学与中国文化丛书). ISBN 978-7-212-07649-8.
- Yang, Jiusheng = 杨久盛. Liaoning qian shan fo jiao yin yue = 辽宁千山佛教音乐 [Qian Mountain Buddhist Music in Liaoning Province]. Beijing: Zong jiao wen hua chubanshe, 2014. 317 p. (Zhongguo fo jiao yin yue wen hua wen ku = 中国佛教音乐文化文库). ISBN 978-7-80254-932-6.
- Yang, Minkang = 杨民康. Yao zu chuan tong yi shi yin yue lun wen ji = 瑶族传统仪式音乐论文集 [Essays on the Traditional Ritual Music of Yao People]. Beijing: Wen hua yi shu chubanshe, 2014. 385 p. (Zhongguo yi shi yin yue yan jiu cong shu = 中国仪式音乐研究丛书). ISBN 978-7-5039-5494-8.
- Yang, Minkang = 杨民康; Bao·Daerhan = 包·达尔汗. Zhongguo yu zhou bian guo jia kua jie zu qun yin yue wen hua: 2011 Zhongguo shao shu min zu yin yue wen hua xue shu lun tan lun wen ji = 中国与周边国家跨界族群音乐文化: 2011 中国少数民族音乐文化学术论坛论文集 = Musical Cultures of Ethnic Groups Straddling the Border between China and Its Neighbors: Proceedings of 2011 Research Forum. Beijing: Zhong yang min zu daxue chubanshe, 2014. 424 p. (Xin shi ji min zu yin yue chuang xin jiao yu cong shu = 新世纪民族音乐创新教育丛书). ISBN 978-7-5660-0619-6.
- Yang, Minkang = 杨民康; Yang, Xiaoxun = 杨晓勋. Yunnan Yao zu dao jiao ke yi yin yue = 云南瑶族道教科仪音乐 [Taoism Ritual Music of Yao People in Yunnan Province]. Beijing: Wen hua yi shu chubanshe, 2014. 368 p. (Zhongguo yi shi yin yue yan jiu cong shu = 中国仪式音乐研究丛书). ISBN 978-7-5039-5721-5.
- Yang, Qiuyue = 杨秋悦. Yu jia yan kou yi shi yin yue yan jiu = 瑜伽焰口仪式音乐研究 [Study on Ritual Music in Yoga Yankou]. Beijing: Zong jiao wen hua chubanshe, 2014. 505 p. (Zhongguo fo jiao yin yue wen hua wen ku = 中国佛教音乐文化文库). ISBN 978-7-80254-913-5.
- Yang, Tongba = 杨通八. Zhongguo yin yue xue yuan jian xiao 50 zhou nian ji nian wen ji, zuo qu juan. shang = 中国音乐学院建校 50 周年纪念文集, 作曲卷. 上 [Selected Essays of the 50th Anniversary of the China Conservatory of Music: on Music Composition I]. Beijing: Zhongguo qingnian chubanshe, 2014. 2v.; 390, 421 p. (Zhongguo yin yue xue yuan wu shi zhou nian xiao qing cong shu = 中国音乐学院 50 周年校庆丛书). ISBN 978-7-5153-2673-3.

- Yang, Xuanhua = 杨宣华. Zhongguo dian ying yin yue fa zhan yan jiu, da lu bu fen = 中国电影音乐发展研究, 大陆部分 = Research on the Development of Music in Chinese Film. Beijing: Zhongguo dian ying chu ban she, 2014. 182 p. ISBN 978-7-106-04022-2.
- Yang, Yandi = 杨燕迪. Yi han de ling ting = 遗憾的聆听 [Listening with Respect and Regret]. Guilin: Guangxi shi fan da xue chu ban she, 2014. 343 p. (Yang Yandi wen cong = 杨燕迪音乐文丛). ISBN 978-7-5495-3880-5.
- Yang, Yandi = 杨燕迪. He wei dong yin yue = 何谓懂音乐 [Understanding of Music]. Guilin: Guangxi shi fan da xue chu ban she, 2014. 326 p. (Yang Yandi wen cong = 杨燕迪音乐文丛). ISBN 978-7-5495-3882-9.
- Yao, Yijun = 姚艺君. Zhongguo yin yue xue yuan jian xiao 50 zhou nian ji nian wen ji, yin yue xue juan. Shang = 中国音乐学院建校 50 周年纪念文集, 音乐学卷. 上 [Selected Essays of the 50th Anniversary of the China Conservatory of Music: on Musicology I]. Beijing: Zhongguo qingnian chubanshe, 2014. (Zhongguo yin yue xue yuan wu shi zhou nian xiao qing cong shu = 中国音乐学院 50 周年校庆丛书). ISBN 978-7-5153-2675-7.
- Yao, Yijun = 姚艺君. Zhongguo yin yue xue yuan jian xiao 50 zhou nian ji nian wen ji, yin yue xue juan. Zhong = 中国音乐学院建校 50 周年纪念文集, 音乐学卷. 中 [Selected Essays of the 50th Anniversary of the China Conservatory of Music: on Musicology II]. Beijing: Zhongguo qingnian chubanshe, 2014. 3 v.; 604, 400, 391 p. (Zhongguo yin yue xue yuan wu shi zhou nian xiao qing cong shu = 中国音乐学院 50 周年校庆丛书). ISBN 978-7-5153-2677-1.
- Ye, Mingchun = 叶明春. Xi'an yin yue xue yuan yin yue xue xi jiao shi wen xuan = 西安音乐学院音乐学系教师论文选 = Selected Papers of the Members of the Department of Musicology of Xi'an Conservatory of Music. Hefei: Anhui wen yi chu ban she, 2014. 346 p. (Xi'an yin yue xue yuan jian xiao liu shi wu zhou nian xue shu wen cong = 西安音乐学院建校六十五周年学术文丛). ISBN 978-7-5396-5138-5.
- Ye, Xiaogang = 叶小纲. Lun xi man nuo fu si ji yu Bolan yin yue = 论席曼诺夫斯基与波兰音乐 = On Karol Szymanowski and Polish Music. Beijing: Zhong yang yin yue xue yuan chu ban she, 2014. 420 p. ISBN 978-7-81096-633-7.
- Yu, Danhong = 余丹红. Zhongguo yin yue jiao yu nian jian 2012 = 中国音乐教育年鉴 2012 = Music Education in China 2012. Shanghai: Shanghai yin yue xue yuan chu ban she, 2014. 340 p. ISBN 978-7-80692-963-6.
- Zhang, Boyu = 张伯瑜. Zhongguo ren yan zhong de nei te er ji qi xue shu guan nian = 中国人眼中的内特尔及其学术观念 [Bruno Nettel and His Academic Identity, in the View of Chinese Counterparts]. Beijing: Zhong yang bian yi chu ban she, 2014. 233 p. 1 CD (Taiji chuan tong yin yue jinag huo jiang wen ku 2012 = 太极传统音乐奖获奖文库 2012). ISBN 978-7-5117-2328-4.

- Zhang, Boyu = 张伯瑜. Yunnan sheng ge jiu shi Datun zhen dong jing hui diao cha yan jiu = 云南省个旧市大屯镇洞经会调查研究 [Survey and Research of Dongjing Music Societies in Datun Gejiu, Yunnan Province]. Beijing: Zhong yang yin yue xue yuan chu ban she, 2014. 394 p. + 1 CD. ISBN 978-7-81096-424-1.
- Zhang, Jianguo = 张建国. Yin yue yin shi: huan jing yin yue 音乐隐士: 环境音乐 = Eremitic Music: Environment Music. Beijing: Zhongguo xi ju chu ban she, 2014. 203 p. ISBN 978-7-104-04177-1.
- Zhang, Tiantong = 张天彤. Bian qian yu jian shou: Dawuer zu chuan tong yin yue wen hua yan jiu = 变迁与坚守: 达斡尔族传统音乐文化研究 = Transition and Persistence: A Study of the Traditional Music Culture of the Daor Nationality. Beijing: Ren min yin yue chu ban she, 2014. 310 p. (Zhongguo yin yue xue yuan bo shi wen ku = 中国音乐学院博士文库). ISBN 978-7-103-04838-2.
- Zhang, Xin = 张馨; Zhang, Wenlu = 张文禄. Yin yue yuan su yu te shu er tong jiao yu gan yu = 音乐元素与特殊儿童教育干预 = Music Elements and Educational Interventions for Exceptional Children. Shanghai: Shanghai yin yue xue yuan chu ban she, 2014. 254 p. ISBN 978-7-5523-0482-4.
- Zhang, Yinghua = 张应华. Chuan cheng yu chuan bo: quan qiu hua bei jing xia gui zhou miao zu yin yue yan jiu = 传承与传播: 全球化背景下贵州苗族音乐研究 = Heritage and Communication: A Study of Miao Nationality Music in Guizhou Province under the Globalization Background. Beijing: Ren min yin yue chu ban she, 2014. 336 p. (Zhongguo yin yue xue yuan bo shi wen ku = 中国音乐学院博士文库). ISBN 978-7-103-04863-4.
- Zhao, Dongmei = 赵冬梅. Zhongguo chuan tong yin le de yin gao yuan su zai xian dai yin yue chuang zuo zhong de ji cheng yu chuang xin = 中国传统音乐的音高元素在现代音乐创作中的继承与创新 = Inheritance and Innovation of Chinese Traditional Music Pitch Elements in Contemporary Music. Beijing: Ren min yin yue chu ban she, 2014. 209 p. (Zhongguo yin yue xue yuan bo shi wen ku = 中国音乐学院博士文库). ISBN 978-7-103-04855-9.
- Zhongguo yi shu yan jiu yan yin yue yan jiu suo = 中国艺术研究院音乐研究所. Xin chuan dai ji: zhong guo yi shu yan jiu yuan yin yue yan jiu suo xue shu wen ji = 薪传代继: 中国艺术研究院音乐研究所学术文集 [Selected Essays of Music Institute of Chinese National Academy of Arts]. Beijing: Wen hua yi shu chu ban she, 2014. 417 p. ISBN 978-7-5039-5063-6.
- Zhou, Haihong = 周海宏. Yin yue xue Zhongguo xin sheng dai: zhong yang yin yue xue yuan Wang Sen ji jin huo jiang lun wen xuan (yan jiu sheng zu) = 音乐学中国新生代: 中央音乐学院王森基金获奖论文选 (研究生组) [China's New Generation in Musicology: Selected Awarded Papers of Wang Sen Foundation of Central Conservatory of Music, Graduate Degree]. Beijing: Zhong yang yin yue xue yuan chu ban she, 2014. 515 p. ISBN 978-7-81096-635-1.

- Zhou, Juangu = 周娟姑. Zhou Juangu yin yue wen ji = 周娟姑音乐文集 [Essays On Music by Zhou Juangu]. Beijing: Zhong yang yin yue xue yuan chu ban she, 2014. 284 p. (Qinghai dang dai yin yue jia zuo pin lun zhu xi lie cong shu = 青海当代音乐家作品论著系列丛书). ISBN 978-7-81096-643-6.
- Zhou, Yun = 周耘. Tianning Fan Bai yan jiu = 天宁梵呗研究 [Study on Fan Bai (Monastic Chants) in Tianning Temple] Beijing: Zong jiao wen hua chu ban she, 2014. 831 p. (Zhongguo fo jiao yin yue wen hua wen ku = 中国佛教音乐文化文库). ISBN 978-7-80254-884-8.
- Zhu, Bin = 朱彬. Chu ju yin yue tan = 楚剧音乐谈 [Music of Chu Opera]. Wuhan: Wuhan chu ban she, 2014. 288 p. (Wuhan wu tai yi shu cong shu = 武汉舞台艺术丛书). ISBN 978-7-5430-8105-5.
- Zhu, Meifan = 朱梅梵. Zhongguo min zu min jian yin yue = 中国民族民间音乐 [Ethnic Groups Music and Folk Music in China]. Wuhan: Wuhan da xue chu ban she, 2014. 173 p. ISBN 978-7-307-12807-1.
- Zhu, Xianjie = 朱贤杰. Qin yuan zou bi = 琴苑走笔 = Pen on the Keyboard. Beijing: Ren min yin yue chu ban she, 2014. 375 p. ISBN 978-7-103-04093-5.

CONGO

- Engagements Artistiques et Novations Esthétiques pour la Renaissance Africaine*. Edited by Paul Nzete, Claudia Mokoko Guikochi and Bienvenu Boudimbou. Brazzaville, République du Congo: FESPAM: Les Éditions Hemar, 2013. 271 p. (Publications du Festival panafricain de musique). ISBN 978-2-91-544850-4.

CROATIA

- Bajuk, Lidija. *O hrvatskoj tradicijskoj glazbi Međimurija i oko nje: CZK, 6.-25. listopada 2014. = About Traditional Croatian Music of Međimurje and Around it. Exhibition Catalogue*. Zagreb: Institut za etnologiju i folkloristiku: Udruga Matapur, 2014. 33 p. ISBN 978-9-53-602095-9.
- Barbieri, Marija. *Nada Tončić: život i djelo = Nada Tončić: Life and Work*. Zagreb: Ex libris, 2014. 197 p. ISBN 978-9-53-284060-5.
- Dugan, Franjo, st. *Glazbena akustika = Musical Acoustic* [urednici Zvonko Benčić, Branko Hanžek]. Zagreb: Kiklos - krug knjige, 2014. XV, 302 p. + 1 CD. ISBN 978-9-53-569376-5.

- Gortan Carlin, Ivana Paula. *Glazba i tradicija: izabrani izričaji u regiji Alpe-Adria. Pula = Music and Tradition: Selection of Expressions in Alpe-Adria Region*. Pula: Sveučilište Jurja Dobrile u Puli, 2014. 123 p. ISBN 978-9-53-749884-9.
- Gotthardi-Pavlovsky, Aleksej. *Narodnjaci i turbofolk u Hrvatskoj: zašto ih (ne) volimo? = Folk and Turbofolk in Croatia. Why (Don't) We Love Them?* Zagreb: Naklada Ljevak, 2014. 412 p. Biblioteka Bookmarker. ISBN 978-953-303-771-4 (cloth). ISBN 978-953-303-770-7.
- Jugoton - istočno od raja = Jugoton - East from Paradise: Katalog izložbe = Exhibition Catalogue*. Markita Franulić, urednica. Zagreb: Kultura umjetnosti, 2014. 123 p. ISBN 978-9-53-571501-6.
- Katalinić, Vjera. *Sorkočevići: dubrovački plemići i glazbenici = The Sorkočevićs: Aristocratic Musicians from Dubrovnik*. Zagreb: Muzički informativni centar Koncertne direkcije = Croatian Music Information Centre, 2014. 165 p. + 1CD. (Biblioteka Hrvatski glazbenici). ISBN 978-9-53-712938-5.
Croatian and English.
- Kos, Koraljka. *Hrvatska umjetnička popijevka. Povijesna i analitička motrišta. (1834-1911) = Croatian Lied: Historical and Analytical Views*. Zagreb: HMD, 2014. 194 p. (Serija: Muzikološke studije = Series: Musicological Studies, br. 19). ISBN 978-9-53-609054-9.
- Luka & Antun Sorkočević: *diplomati i skladatelji = Luka & Antun Sorkočević: Diplomats and Composers*. Vlaić, Pavica, urednica. Dubrovnik: Dubrovački muzeji, 2014. 345 p. Catalogue of Exhibition. ISBN 978-9-53-703747-5.
- Martinić, Jerko. *Glagoljaško-tradicijsko pjevanje: Jutarnja i večernja na području srednje Dalmacije = Traditional Glagolytic Chant: Morning and Evening Prayer in Central Dalmatia*. Zagreb: HMD, 2014, 2 bd, 169 p. (Serija: Muzikološke studije = Series: Musicological Studies, br. 17 i 18). Sv. 1: ISBN 978-953-6090-52-5 Sv. 2: ISBN 978-953-6090-53-2.
- Matić, Đorđe. *Tajni život pjesama: hrvatska popularna muzika devedesetih = Secret Life of Songs: Croatian Pop-Music from 90s*. Zagreb: Izdanja Antibarbarus, 2014. 207 p. ISBN 978-9-53-249136-4.
- Petrović Osmak, Željka. *Zbirka glazbala = The Collection of Musical Instruments*. Zagreb: Etnografski muzej, 2014. 355 p. ISBN 978-9-53-627360-7.
- Slamar, Maja. *Limena glazba u Okićkom kraju - nekad i danas = Brass music in Okić-Region - Once and Today*. Jastrebarsko: vlast. nakl., 2014. (Zagreb: Grafički zavod Hrvatske). 164 p. ISBN 978-9-53-583550-9.
- Šćekić, Zoran. *Five Limit Intervals: Theory & Praxis* Zagreb. Lasinja: vlast. nakl., 2014. 110 p. ISBN 978-9-53-578360-2.

- Vesić, Dušan. *Šta bi dao da si na mom mjestu: Bijelo dugme. = What Would You Give To Be In My Place. Ludacris*. Zagreb: Naklada Ljevak, 2014. 352 p. (Biblioteka Posebna izdanja). ISBN 978-9-53-303751-6.
- Vizualna glazba = Visual Music*. Kožul, Marina, urednica, Belina, Mirna, suradnica. Zagreb: Udruga 25 FPS, 2014. 158 p. ISBN 978-9-53-784802-6.
- Vrbanić, Vilena. „Bibliographia musicologica Croatica. Adenda i radovi za 2012. godinu = Addenda and Works from 2012.” *Arti Musicae* 45/2 (2014), 283-311.
- Zubović, Alma. *Ivo Maček (1914.-2002.): Glazbenički i skladateljski profil. = Ivo Maček (1914-2002): Profile of a Musician and a Composer*. Zagreb: Leykam International d.o.o., 2014. 387 p. + 2 CD. (Bibliografija). ISBN 978-9-53-340016-7.
- Žganec, Vinko, sabrao, harmonizirao i izdao. *Hrvatske pučke popijevke iz Međimurja: [1916. i 1920.] = Croatian folk songs from Međimurje*. Čakovec: Matica Hrvatska, Ogranak Čakovec, 2014. 218 p. (Knjižnica Matice hrvatske, Čakovec ; knj. 45 (59)). ISBN 978-9-53-613849-4.
- Žižić, Ivica. *Ars liturgica: teološki pristupi umjetnosti = Ars Liturgica = Theoretical Approach to Arts*. Split: Crkva u svijetu, 2014. 207 p. ISBN 978-9-53-256068-8.
- Žmegač, Viktor. *Strast i konstruktivizam duha. Temeljni umjetnički pokreti 20. stoljeća = Passion and Spiritual Constructivism: 20th Century Basic Art Movements*. Zagreb: Matica Hrvatska, 2014. 412 p. ISBN 978-9-53-341023-4.
- Žuljević, Ivica, Kopunović Legetin, Alen. *Orguljaške večeri u Požeškoj katedrali: prigodom 17. obljetnice uspostave Požeške biskupije i svetkovine sv. Terezije Avilske, 27. rujna - 14. listopada 2014. = Organ Music Evenings in Požega Cathedral: On the Occasion of 17th Anniversary of Establishing Požega Diocese*. Požega: Požeška biskupija, 2014. 35 p. (Bibliotheca Ars sacra Posegana). ISBN 978-9-53-764721-6.

CZECH REPUBLIC

- After Mahler's Death*, sborník ze sympozia, Proceedings of the Symposium. eds. Gerold Gruber, Morten Solvik, Jan Vičar. Olomouc: Univerzita Palackého, 2013. 180 p. ISBN 978-80-244-3665-4.
- Album Jana Ludevíta Procházky z let 1860–1888 = The Procházka Album (1860–1888)*. Ed. Jana Vojtěšková. Praha: KLP and Národní Muzeum, 2013. Lxvi + 349 p. ISBN 978-80-87773-00-0, 978-80-7036-383-6.
- Antonín Václavík (1891–1959) a evropská etnologie: Kontexty doby a díla [Antonín Václavík (1891–1959) and European Ethnology: Contexts of Time and Work]*. Editor Daniel Drápala. Brno: Masarykova univerzita, 2010. 219 p. (Etnologické studie, 7). ISBN 978-8-02-105364-9.

- Bačuvčík, Radim: *Hudba v reklamě a dalších oblastech marketingové komunikace* [Music in Advertising and in Other Areas of Marketing Communications]. Zlín: VeRBuM, 2014. 220 p. ISBN 978-80-87500-51-4.
Includes summary in English.
- Bačuvčík, Radim: *Hudba v televizní reklamě: struktura hudební složky reklam v českých televizích* [Music in TV Advertising: The Structure of Music of Advertising on Czech Televisions]. Zlín: VeRBuM, 2013. 166 p. ISBN 978-80-87500-39-2.
Includes summary in English.
- Bastlová, Eliška: *Collectio operum musicalium quae in Bibliotheca Kinsky adservantur. Catalogus artis musicae in Bohemia et Moravia cultae. Artis musicae antiquioris catalogorum series; vol. 8.* Praha: Národní knihovna ČR, 2013. 381 p. ISBN 978-80-7050-626-4.
Czech and English parallel text.
- Blüml, Jan – Košulič, Jan: *Free Jazz Trio: kapitola z dějin českého jazzu* [Free Jazz Trio: Chapter from the History of Czech Jazz]. Olomouc: Univerzita Palackého, 2014. 243 p. ISBN 978-80-244-3996-9.
Includes summary in English.
- Burianová, Zuzana and collective: *Burianova Vojna* [The Burian's War]. Praha: Akademie múzických umění, 2013. 102 p. ISBN 978-80-7331-291-6.
Includes summary in English.
- Crha, Bedřich – Prudíková, Markéta – Sedláček, Marek: *Music Preferences of Undergraduate Students in the European Union Countries.* Brno: Masarykova universita, Pedagogická fakulta, 2013. 166 p. ISBN 978-80-210-6634-2.
- Černíková, Lenka: *Jaroslav Vogel: 1894-1970: interpret hudebního prostoru* [Jaroslav Vogel: 1894-1970: Interpreter of the Musical Space]. Ostrava: Ostravské muzeum, 2014. 307 p. ISBN 978-80-904316-3-8.
Includes summary in English.
- Člověk a stroj v české kultuře 19. století* [Man and Machine in 19th-Century Bohemian Culture], sborník příspěvků z 32. symposia k problematice 19. století. Proceedings of the 32th annual symposium on 19th-century. Eds. Taťána Petrasová and Pavla Machalíková. Praha: Academia, 2013, 342 p. ISBN 978-80-200-2232-5.
Includes summary in English.
- Debef, Pavel. *Basový trombon ve Velké Británii a USA, výuka, sólová a orchestrální praxe, osobnosti, literatura* [Bass Trombone in Great Britain and USA, Teaching Methods, Solo and Orchestral Experience, personalities, Literature]. Brno: Janáčkova akademie múzických umění, 2014. 95 p. (Výběrová řada doktorských prací). ISBN 978-80-7460-054-8.
Includes summary in English.

- Dlouhý, Dan: *Přehled, systemizace a zhodnocení tembrálních inovací* [Overview, Systematization and Evaluation of Timbre Innovations]. Brno: Janáčkova akademie múzických umění, 2013. 114 p. ISBN 978-80-7460-045-6.
- Freemannová, Michaela: *Fratrum misericordiae artis musicae collectiones in Bohemia et Moravia reservatae*. *Catalogus artis musicae in Bohemia et Moravia cultae. Artis musicae antiquioris catalogorum series*; vol. 7/1, 7/2. Praha: Národní knihovna ČR, 2013, 1: cxxiv + 286 s.; 2.: 287–701 p. ISBN 978-80-7050-613-4.
Czech and English parallel text.
- Georgieva, Sylvia: *Barokní afektivní teorie* [Baroque Affective Theory]. Praha: Akademie múzických umění, 2013, 285 p. + 2 CDs. ISBN 978-80-7331-255-8.
Includes summary in English.
- Hejnová, Lenka: *Česká klavírní sonatina v období klasicismu* [The Czech Piano Sonatina in Classicism]. Ústí nad Orlicí: Oftis, 2014. 225 p. ISBN 978-80-7405-357-3.
Includes summary in English.
- Historické fikce a mystifikace v české kultuře 19. století* [Historical Fictions and Mystifications in the 19th Century Bohemian Culture]. *Sborník příspěvků z 33. symposia k problematice 19. století. Proceedings of the 33th annual symposium on 19th-century*. Eds. Taťána Petrasová and Pavla Machalíková. Praha: Academia, 2014, 333 p. ISBN 978-80-200-2344-5.
Includes summary in English.
- Hotteterre, Jacques: *Zásady hry na příčnou flétnu, zobcovou flétnu a hoboj: český překlad a faksimile vydání z roku 1710* [Principles of the Flute, recorder and Oboe. Czech Translation of a Facsimile Edition of 1710]. Ed. and trans. from French orig. Lukáš Vytlačil. Praha: Vyšehrad, 2013. 115 p. ISBN 978-80-7429-391-7.
Czech and French parallel text.
- Houda, Přemysl: *Intelektuální protest, nebo masová zábava?: folk jako společenský fenomén v době tzv. normalizace* [Intellectual Protest, or Mass Entertainment? Folk as a Social Phenomenon in Time of so-called Normalization]. Praha: Academia, 2014. 239 p. ISBN 978-80-200-2353-7.
- Indrák, Michal: *Progrese formových tvarů v hudbě 20. století s přihlédnutím ke vztahům k hudebnímu obsahu* [Progression of Musical Forms in Music of the 20th Century with Regard to the Relationship to the Music Content]. Brno: Janáčkova akademie múzických umění v Brně, 2014. 95 p. (Výběrová řada doktorských prací). ISBN 978-80-7460-057-9.
Includes summary in English.
- Janáčková, Libuše: *Leoš Janáček a Lidové noviny = Leoš Janáček and Lidové noviny*. Brno: Moravské zemské muzeum, 2014. 111 p. ISBN 978-80-7028-426-1.

- Jezuité a Brno. Sociální a kulturní interakce koleje a města (1578–1773)* [Jesuits and Brno - Social and Cultural Interactions of the College and the City], sborník z konference, proceedings of the conference. Eds. Hana Jordánková, Vladimír Maňas. Brno: Archiv města Brna, 2013, 313 p. ISBN 978-80-86736-34-1.
Includes summary in English.
- Jurková, Zuzana and Collective: *Tóny z okrajů: Hudba a marginalita / Sounds from the Margins*. Praha: Fakulta humanitních studií Univerzity Karlovy, 2013. DVD. ISBN 978-80-87398-39-5.
- K otázkám monografického pojetí skladatelské osobnosti a výkladu jejího díla. K 90. Narozeninám skladatele a dirigenta Karla Husy* [Writing the Composer Monograph: Issues and Approaches. In celebration of Karel Husa's 90th Birthday], sborník z konference, proceedings of the conference. Ed. Jitka Bajgarová. Praha: Etnologický ústav AV ČR, 2013. 208 p. ISBN 978-80-87112-73-1.
Includes summary in English.
- Kljunič, Bojana: *Hudební didaktická interpretace: na modelu Beethovenových klavírních sonát* [Musical Didactic Interpretation of the Piano Sonatas of Ludwig van Beethoven]. Praha: B. Kljunič, 2014. 278 p. ISBN 978-80-260-6448-0.
Includes summary in English.
- Koukal, Petr: *Dobře rozladěné varhany. K dějinám hudebního ladění v českých zemích* [Well Out-of-Tune Organ. The History of Musical Tuning in the Czech Lands]. Telč: Národní památkový ústav, územní odborné pracoviště, 2013. 176 p. ISBN 978-80-905631-0-0.
Includes summary in English.
- Kozel, David: *Antický hudební mýtus* [Classical Musical Myth]. Ostrava: Ostravská univerzita, Pedagogická fakulta, 2012. 108 p. ISBN 978-80-7464-172-5.
Includes summary in English.
- Kroupová, Ludmila: *Písňová tvorba Antonína Dvořáka: (analýza vybraných cyklů)* [Song Works by Antonín Dvořák (Analysis of Selected Cycles)]. Hradec Králové: Oftis ve spolupráci s Pedagogickou fakultou Univerzity Hradec Králové, 2014. 143 p. ISBN 978-80-7405-350-4.
Includes summary in English.
- Kubešová, Hana – Steinmetz, Karel – Mazurek, Jan: *Kapitoly z historie německé hudební kultury v Ostravě 1860–1945* [Chapters from the History of German Music Culture in Ostrava 1860-1945]. Ostrava: Ostravská univerzita, Pedagogická fakulta, 2013. 137 p. ISBN 978-80-7464-397-2.
Includes summary in English.
- Macek, Petr: *More Boldly and Resolutely for Czech Music!: "Social Consciousness" of Czech Music Culture 1945-1969 in Reflection of the Period Music Journalism*. Brno: Masaryk University, 2014. 219 p. ISBN 978-80-210-6841-4.

Maderová, Blanka and collective: *Dotknout se světa. Česká hudební alternativa 1968–2013 = To touch the world. Czech musical alternative 1968–2013*. Praha: Fakulta humanitních studií Univerzity Karlovy, 2013. 173 p. ISBN 978-80-87398-38-8.

Mosty a propasti: česko-německé hudební vztahy v meziválečném Československu. Sborník ze stejnojmenné mezinárodní muzikologické konference konané 3.-5.11.2011 v Praze = *Zwischen Brücken und Gräben: deutsch-tschechische Musikbeziehungen in der ČSR der Zwischenkriegszeit. Bericht der gleichnamigen internationalen musikwissenschaftlichen Konferenz in Prag, 3.-5.11.2011*. Editors Jitka Bajgarová und Andreas Wehrmeyer. Praha: Etnologický ústav Akademie věd České republiky, 2014. 357, 397 p. ISBN 978-80-87112-89-2.

Includes summary in English.

O felix Bohemia! Studie k dějinám české reformace [O felix Bohemia! Studies in the History of the Czech Reformation], sborník z konference, proceedings of the conference. Ed. Jiří Hlaváček, Praha: Filozofická fakulta Univerzity Karlovy and Filosofia, 2013. 332 p. ISBN 978-80-7308-453-0, 978-80-7007-392-6.

Od folkloru k world music. Co patří do encyklopedie [(From Folklore to World Music: What Should be in Encyclopaedias)], sborník z konference, proceedings of the conference. Eds Irena Příbylová, Lucie Uhlíková. Náměšť nad Oslavou: Městské kulturní středisko, 2013. 138 p. ISBN 978-80-904905-2-9.

Rajnohová, Alice: *Klavírní dílo Vítězslavy Kaprálové* [Piano Work of Vítězslava Kaprálová]. Brno: Janáčkova akademie múzických umění, 2014. 100 p. (Výběrová řada doktorských prací). ISBN 978-80-7460-061-6.

Includes summary in English.

Reittererová, Vlasta – Spurný, Lubomír: *Alois Hába (1893-1973): mezi tradicí a inovací* [Alois Hába (1893-1973): Between tradition and innovation]. Praha: KLP, 2014. 255 p. ISBN 978-80-87773-08-6.

Includes summary in English.

Sehnal, Jiří. *Adam Michna z Otradovic – skladatel* [Adam Michna z Otradovic – Composer]. Olomouc: Univerzita Palackého, 2013. 207 p. ISBN 978-80-244-3435-3.

Includes summary in English.

Skála, Daniel – Kusák, Jiří: *Hudebněanalytická a interpretační sonda do české artificiální hudby pro cimbál v období 1945-1989* [Music Analytical and Performing Study of Czech Artificial Music for Dulcimer in the Period 1945–1989]. Ostrava: Ostravská univerzita, 2014. 110 p. ISBN 978-80-7464-665-2.

Includes summary in English.

Soušková, Dana: *Pavel Spongopaeus Jistebnický*. Ústí nad Orlicí: Oftis, 2013. 126 p. ISBN 978-80-7405-326-9.

Includes summary in German.

Spousta, Vladimír: *Hudebně-literární slovník: hudební díla inspirovaná slovesným uměním. Díl 1: Světoví skladatelé; Díl 2: Čeští skladatelé; Díl 3: Skladatelé 20. století* [Musical-literary Dictionary: Musical Works Inspired by Literary Art. Tome 1: World Composers; Tome 2: Czech Composers; Tome 3: Composers of the 20th Century]. Brno: Masarykova univerzita, 2011, 2011, 2013. 166 p., 260 p., 290 p. ISBN 978-80-210-5641-1.

Strenáčiková, Mária: *Notes on Vocal Works of Slovak Composers of the 20th Century*. Zlín: Alisa Group, 2014. 170 p. ISBN 978-80-903965-6-2.

Špaček, Petr: *Reflexe faustovské problematiky ve vokální tvorbě 19. století se zvláštním zřetelem k opeře Mefistofele Arriga Boita* [Reflection Faustian Issue in the Vocal Music of the 19th Century with Special Attention to Arrigo Boito's Opera *Mefistofeles*]. Ústí nad Orlicí: Oftis ve spolupráci s Pedagogickou fakultou Univerzity Hradec Králové, 2013. 192 p. ISBN 978-80-7405-306-1.
Includes summary in English.

The Eighteenth-Century Italian Opera Seria: Metamorphoses of the opera in the Imperial Age [Musicological Colloquium at the Brno International Music Festival, 42.] Eds. Petr Macek, Jana Perutková. Praha: KLP, 2013. 310 s. ISBN 978-80-87773-04-8.

Ullmann, Jakob a collective: *Electronic Music Today: Where Are We Going and What Are We Doing?*. Brno: Janáčkova akademie múzických umění, 2014. 126 p. ISBN 978-80-7460-071-5.

V Prachaticích za bránou. Lidové písně z okolí Prachatic a šumavského Podlesí v zápisech sběratelů 19. a 20. století [Folk Songs from the Prachatice and Šumava Regions as Recorded by 19th and 20th Century Collectors], eds. Věra Thořová, Zdeněk Vejvoda. Volary: Stehlík; Praha: Etnologický ústav AV ČR, 2013. 223 p. ISBN: 978-80-86913-13-1; ISBN: 978-80-87112-77-92013.

Vičar, Jan and collective: *Hudba v Olomouci 1945-2013* [Music in Olomouc 1945-2013]. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2014. 647 s. Memoria artis. ISBN 978-80-244-3629-6.
Includes summary in English.

Vysloužil, Jiří: *Dvě stě let české hudby na Moravě* [Two Hundred Years of Czech Music in Moravia]. Olomouc: Univerzita Palackého, 2014. 311 p. ISBN 978-80-244-3988-4.
Includes summary in English.

Žůrek, Pavel, Lumír Škvařil, and Vladimír Maňas.: *In conspectu angelorum psallam tibi: k hudební kultuře benediktinského kláštera Rajhrad od jeho založení do začátku 18. století* [In conspectu angelorum psallam tibi: On Musical Culture of the Benedictine Monastery Rajhrad from its Foundation to the Beginning of the 18th Century]. Brno: Moravská zemská knihovna, 2014. 267 p. ISBN 978-80-7051-202-9.
Includes summary in English.

 DENMARK

- Andreasen, Mogens Wenzel. *Operaguide* [Opera Guide]. København/Frederiksberg: Olufsen – Multivers, 2014. 206 p. ISBN 978-8-77-917380-4.
- Andresen, Mogens and Troels Svendsen. *Det Kongelige Kapel, verdens ældste orkester [The Royal Chapel, The World's Oldest Orchestra]*. Redaktør: Inger Sørensen. København: Det Kongelige Kapels forening, 2014. 275 p. ISBN 978-8-71-205052-0.
- Balslev-Clausen, Peter and Hans Raun Iversen (redaktører). *Salmesang: Grundbog i Hymnologi* [Hymn Singing: Basic Book in Hymnology]. København: Det Kgl. Vajsenhus' Forlag, 2014. 408 p. ISBN 978-8-77-524178-1.
- Bjørnsten, Thomas Bøgevald. *Værkets støj, værkets stilhed. Mediale passager i lyd, litteraturens og billedets æstetik* [Noise of the Work, Silence of the Work. Medial Passages in the Aesthetics of Sound, Literature and Pictures]. 2013. 298 p + 1 CD.
Ph.D. thesis: Institut for Æstetik og Kommunikation, Aarhus University.
- Blom, Katarina Mårtenson. Experiences of Transcendence and the Process of Surrender in Guided Imagery and Music (GIM): Development of New Understanding through Theories of Intersubjectivity and Change in Psychotherapy. 2014. 340 p.
Ph.D. thesis: Department of Communication and Psychology, Aalborg University. Aalborg: Aalborg Universitetsforlag. ISBN 978-8-78-970155-4.
- Bonde, Lars Ole (redaktør). *Musikterapi. Teori – Uddannelse – Praksis – Forskning. En håndbog om musikterapi i Danmark* [Music Therapy. Theory – Education – Practice – Research. A Handbook About Music Therapy in Denmark]. Århus: Klim, 2014. 545 p. + 1 cd. ISBN 978-8-77-955397-2.
With contributions from Lars Ole Bonde, Inge Nygaard Pedersen, Tony Wigram, Niels Hannibal, Ulla Holck, Hanne Mette Ochsner Ridder, Stine Lindahl Jacobsen, Bolette Daniels Beck, Charlotte Lindvang, Erik Christensen, Søren Vester Hald, Ilan Sanfi, Karin Schou, Trine Hestbæk, Anne Mette Rasmussen, Katarina Mårtenson Blom, Karette Stensæth, and Gro Trondalen.
- Brønnum, Jakob. *Sange ved himlens port. Bob Dylans bibelske inspirationskilder* [Songs at the Gate of Heaven. Bob Dylan's Biblical Sources of Inspiration]. Frederiksberg: Alfa, 2014. 380 p. ISBN 978-8-77-115106-0.
- Büchmann-Møller, Frank. *Fra Cirklen til Sophus. Poul Jørgensens indsats i Odenses jazzliv 1961-1986* [From "Cirklen" to "Sophus". Poul Jørgensen's Efforts in Odense's Jazz Life]. Odense: Byhistorisk Udvalg, 2013. 202 p. ISBN 978-8-79-011355-1.
- Catchpole, Stephen Michael. *Neil Young and His Use of Native American Imagery in the Sixties. 1960's Counter Culture and History*. Kokkedal: Stephen Michael Catchpole, 2013. 91 pp. ISBN: 978-8-79-957999-0.

- Dürrfeld, Peter. *Den lille Carl Nielsen* [The Small Carl Nielsen]. København: Information, 2014. 139 p. ISBN 978-8-77-514458-7.
- Gjurup, Thomas. *Ringsted-rock. Da rocken ramte Midtsjælland* [Ringsted-Rock. When Rock hit Mid-Zealand, Denmark]. Roskilde: Roskilde Museum, i samarbejde med Danmarks Rockmuseum, 2013. 161 p. ISBN 978-8-78-856352-8.
- Hansen, Kim Toft and Peder Kaj Pedersen (redaktører). *Terminus i litteratur, medier og kultur* [Terminus in Literature, Media and Culture]. (Interdisciplinære kulturstudier, 6). Aalborg: Aalborg Universitetsforlag, 2014. 312 p. ISBN 978-8-77-112135-3.
- Hansen, Thomas Holme. *Kilder i modvind? Knud Jeppesens brevvekslinger i (u-)nødvendighedens lys* [Sources in Contrary Win? Knud Jeppesen's Letters in the (Un)Necessary Light]. 2014. 11 p.
Online publication:
http://www.kb.dk/export/sites/kb_dk/da/nb/samling/ma/fokus/jeppesen/Jeppesen-pdf/Kilder-i-modvind.pdf.
- Hansen, Thomas Holme. *Knud Jeppesen - The Road Movie: Rejsebrev fra et forskerliv* [Knud Jeppesen – The Road Movie. Journal letters From a Researcher's Life]. 2014. 14 p.
Online publication:
http://www.kb.dk/export/sites/kb_dk/da/nb/samling/ma/fokus/jeppesen/Jeppesen-pdf/Knud-Jeppesen-The-Road-Movie.pdf.
- Heimann, Bo. *Lennons længsel* [The Longing of John Lennon]. Aarhus: Lemuel Books, 2014. 153 p. ISBN: 978-8-79-250036-6.
- Holst, Finn. *Fastholdelse i musikskolen: En brugerundersøgelse ved nordsjællandske musikskoler* [Ensuring That Pupils Stay in Music Schools: A User Investigation at Music Schools in North Zealand, Denmark]. København: Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet, 2014. 79 p.
Online publication:
http://pure.au.dk/portal/files/84487346/Fastholdelse_i_Musikskolen_Brugerunders_gelse.pdf.
- An Introduction to Neuroaesthetics. The Neuroscientific Approach to Aesthetic Experience, Artistic Creativity and Arts Appreciation. Jon O. Luring, editor. Copenhagen: Museum Tusulanum Press, 2014. ix + 445 p. ISBN 978-8-76-354140-4.
- The Italian Baroque Organ. Trinitatis Church* [Copenhagen, Denmark]. Søren Chr. Vestergaard, Bine Bryndorf and M. Kirsten Sandholt, editors. Copenhagen: Trinitatis Church, 2014. 20 p.
- Jensen, Ib Konrad. *Roskilde Festival. Ledelse af frivillige* [Roskilde Festival. Leading Volunteers]. København: Gyldendal Business, 2014. 156 p. ISBN 978-8-70-210723-4.
- Jensen, Jacob Wendt. *Victor Borge – mennesket bag smilet* [Victor Borge – The Man Behind The Smile]. København: People's Press, 2014. 398 p. ISBN 978-8-70-306777-3.

- Jensen, Susanne Just and Poul Sasser Jensen. *Et håndværk i jazz-tiden* [A Handicraft in the Jazz Era]. 3rd Edition. Thisted: Susanne og Poul Sasser Jensen, 2014. 236 p. ISBN 978-8-79-838014-6.
- Jørgensen, Karsten. *George Harrison - den spirituelle Beatle. En biografi* [George Harrison – The Spiritual Beatle. A Biography]. København: Haase, 2014. 477 p. ISBN 978-8-75-591274-8.
- Kiberg, Tina. *Tina Kiberg. Liv & Levelse* [Tina Kiberg. Life and Living]. Fortalt til Michael Moritzen. København: Gyldendal, 2014. 295 p. ISBN 978-8-70-215568-6.
- Kjærgaard, Jørgen and Peter Weincke. *Dansk salme- og koralbøger. En introduktion* [Danish Hymn- and Chorale Books. An Introduction]. Frederiksberg: Anis, 2013. 171 p. ISBN 978-8-77-457683-9.
- Kollo, Dorthe and Rikke Hyldgaard. *Jeg er stadig her* [I Am Still Here]. København: People's Press, 2014. 316 pp. ISBN: 978-8-77-137790-3.
- Korsfeldt, John and Troels Torstein. *Sønderjyllands symfoniorkester 50-års jubilæum 2013/14* [Sønderjyllands Symphony Orchestra 50 Years' Anniversary 2013/14]. Sønderborg: Sønderjyllands Symfoniorkester, 2013. 48 p.
- Levinsen, Jakob. *Den liflige musik. Richard Strauss som komponist og undersåt* [The Delicious Music. Richard Strauss as Composer and Citizen]. København: Gyldendal, 2014. 217 p. ISBN 978-8-70-215757-4.
- Lilholt, Lars and Karl Aage Rasmussen. *Prøv og hør. Samtaler om musik, kreativitet og følelser* [Try to listen. Dialogues about music, creativity and feelings]. København: Gyldendal, 2014. 226 p. ISBN 978-8-70-216616-3.
- Lønsted, Valdemar. *Byen uden jøder. Om den jødiske genius i musikbyen Wien 1867-1938* [The Town Without Jews. About The Jewish Genius in the Music Town of Vienna 1867-1938]. Esbjerg: Syddansk Musikkonservatorium & Skuespillerskole, 2014), 43 p. (PubliMus, 29). ISBN 978-8-78-991935-5.
Online publication:
http://www.smks.dk/fileadmin/user_upload/Om_SMKS/Udgivelser/Skriftserier/PubliMus29_Loensted.pdf.
- Lønstrup, Ansa, Anders Bonde, Nina Gram and Charlotte Rørdam Larsen (redaktører), *Blik for lyd. Om lyd i kontekst* [Eyes For Sound. About Sound in Context]. Aarhus: Klim, 2014. 197 p. ISBN 978-8-77-129268-8.
- Mehl, Margaret. *Not By Love Alone: The Violin in Japan, 1850-2010*. Copenhagen: The Sound Book Press, 2014. xiii + 533 p. ISBN 978-8-79-972831-2.
- Milholt, Thomas. *Italiensk opera i guldalderen 1800-1850. Et kapitel der blev skrevet ud af musikhistorien* [Italian Opera in the Golden Age 1800-1850. A Chapter Which Was Written Out of the Music History]. København: Multivers, 2014. 262 p. ISBN 978-8-77-917024-7.

- Moseholm, Erik. *We came to play. Historien om Danmarks Radios Big Band* [We Came to Play. The History of Denmark's Radio's Big Band]. Medforfatter: Ole Matthiessen. København: Wilhelm Hansen, 2014. 351 p. ISBN 978-8-75-983159-5.
- Mylius, Jørgen de. *Alle tiders Melodi Grand Prix. Eurovision Song Contest 1956-2013* [The Eurovision Song Contest of all Times. Eurovision Song Contest 1956-2013]. København: Nyt Nordisk Forlag/ Arnold Busck, 2014. 248 p. ISBN 978-8-71-704389-3.
- Nielsen, Jens-Emil. *80'er rock. Dansk rock 1980-1990* [Rock of the 1980s. Danish Rock Music 1980-1990]. Frederiksberg: Her & Nu, 2014. 114 p. ISBN 978-8-79-309385-0.
- Odgaard, Thorvald. *Nibe - Jyllands Liverpool* [Nibe – The Liverpool of Jutland, Denmark]. Nibe: Foreningen Musik i Nibe, 2013. 132 p. ISBN: 978-8-79-892046-5.
- Olesen, Eva Marie Kjæhr. *Organistbogen. En beskrivelse af medlemmernes stillinger og af instrumenterne ved de pågældende kirker; desuden omtales Danmarks øvrige orgler af særlig karakter, eksempelvis koncertsals- og slotsorgler* [The Book of Organists. A Description of the Positions of the Danish Organist Society's Members and the Instruments at Their Churches; Furthermore of Other Organs in Denmark of a Special Character, Such As Organs in Concert Halls and Castles]. 10th edition. København: Dansk Organist- og Kantorsamfund, 2014. 496 p.
- Olesen, Thomas Agerfeldt. *Reaktionær og moderne: Om det harmoniske sprog hos den sene Richard Strauss* [Reactionary and Modern. About Richard Strauss's Harmonic Language in his Late Years]. Esbjerg: Syddansk Musikkonservatorium & Skuespillerskole, 2014. 16 p. (PubliMus, 31). ISBN 978-8-78-991937-9.
Online publication: http://www.sdmk.dk/fileadmin/user_upload/Om_SMKS/Udgivelser/Skriftserier/PubliMus31-Agerfeldt-Webversion.pdf.
- Olsen, Jens Skou. *Musisk ledelse. Vejen til et levende arbejdsliv* [Musical Leadership. The Way to a Living Working Life]. Aarhus: Klim, 2013. 295 p. ISBN 978-8-77-129168-1.
- Otte, Andreas. *Flyfrisk og flyskræk - den store grønlandsturné* [Brisk of Flying and Fear of Flying. The Great Greenland Tour]. København: GAGA Productions, 2013. 140 p. ISBN: 978-8-79-965360-7.
- Pedersen, Inge Nygaard (redaktør). *Brug af kunstneriske medier i supervision af musikterapi i psykiatrien. Indsigt og vitalitet* [Use of Artistic Media in the Supervision of Music Therapy in Psychiatry: Insight and Vitality]. Aalborg: Aalborg Universitetsforlag, 2013. 317 p. ISBN: 978-8-77-112074-5.
- Rasmussen, Karl Aage. *Jord og himmel, lyt. Johann Sebastian Bachs liv og musik* [Earth and Heaven, Listen. Johann Sebastian Bach's Life and Music]. København: Gyldendal, 2014. 295 p. ISBN 978-8-70-216612-5.
- Rimestad, Christian, *Vaskedrengene, Rakterne & Havet. Historien om rock'n'roll, pigtråd og beat i Horsens 1956-1974* [The Wash Boys, the Rockets and the Sea. The History of Rock'n'roll, Pop Beat and Beat Music in Horsens, Denmark 1956-1974]. Horsens: Chr. Rimestad, 2013. 341 p. ISBN 978-87-994689-1-1.

- Roepstorff, Sylvester. *Tre essays om Richard Wagner: politik, mytologi og musik, Wagner 200 år* [Three Essays about Richard Wagner: Politics, Mythology and Music. Wagner 200 Years]. København: Gadeuniversitetet, 2013. 137 p. ISBN 978-8-79-941762-9.
- Schneider, Magnus Tessing and Bjørn Ross (redaktører). *Apollo og Daphnes kærlighed: et operadrømmespil af Pier Francesco Cavalli (1640). Libretto: Francesco Busenello* [The Love of Apollo and Daphne: An Opera Dream Play by Pier Francesco Cavalli (1640). Libretto by Francesco Busenello]. København: Nordic Network For Early Opera/Teatermuseet i Hofteatret, 2014. 75 p. ISBN 978-8-79-972280-8.
- Skaløe, Eik. *Breve fra vejen af rågummisåler* [Letters From the Road of Rubber Soles]. Edited by Iben Lassen. København: Lindhard og Ringhof, 2013. 311 p. ISBN 978-8-71-137367-5.
- Šmidchens, Guntis. *The Power of Song. Nonviolent National Culture in the Baltic Singing Revolution*. Copenhagen, Seattle: Museum Tusculanum Press, University of Washington Press, 2014. 446 p. (New Directions in Scandinavian Studies). ISBN 978-8-76-354148-0.
- Spang-Hanssen, Ulrik. *Musikken imellem noderne – swing i klassisk musik* [Music Between the Notes – Swing in Classical Music]. Aarhus: Aarhus Universitetsforlag, 2014. 272 p. ISBN 978-8-77-124219-5.
- Spektor, Ludmila. *Emigrant på livstid* [Emigrant for Life]. København: Skriveforlaget, 2014. 213 p. ISBN 978-8-79-306874-2.
- Tange, Esben. *Mod lyset. Rued Langgaard, musikken og symbolismen* [Against the Light. Rued Langgaard, Music and Symbolism]. (Hjerterne opad 1). Ribe/København: Taarnborg, 2014. 86 p. ISBN 978-8-79-185709-6.
- Terminus. The End in Literature, Media and Culture*. Brian Russell Graham and Robert W. Rix, editors. (Interdisciplinære kulturstudier, 5). Aalborg: Aalborg Universitetsforlag, 2013. 216 p. ISBN 978-8-77-112119-3.
- Travn, Danni. *Bent Fabricius-Bjerre. En biografi* [Bent Fabricius-Bjerre. A biography]. København: Gyldendal, 2014. 311p. ISBN 978-8-70-216055-0.
- Vesterberg, Henrik and Frank Toft-Nielsen. *Så længe jeg lever – en biografi om John Mogensen* [As Long As I Live. A Biography About John Mogensen]. København: People's Press, 2014. 335 p. ISBN 978-8-77-137355-4.
- Wang, Peter. *Lille Lise: Et bidrag til musikkens fænomenologi* [Little Lise. A Contribution to Phenomenology of Music]. Esbjerg: Syddansk Musikkonservatorium & Skuespillerskole, 2014. 31 p. (PubliMus, 30). ISBN 978-8-78-991936-2.
- Online publication:
https://www.sdmk.dk/fileadmin/user_upload/Om_SMKS/Udgivelser/Skriftserier/PubliMus30-Wang-Webversion.pdf.

Wendler, Merete and Niels Bundgaard, *Satser på sange* [Aiming at Songs]. København: Edition Wilhelm Hansen, 2014. 198 p. ISBN 978-8-75-982483-2.

Ørsted, Knud. *Beatles i København 4.6.64*. [Beatles in Copenhagen 4 June 1964]. København: Strandberg, 2014. Ca. 100 p. ISBN 978-8-79-289479-3.

EGYPT

Music and Media in the Arab World. Edited by Michael Aaron Frishkopf. Cairo, Egypt: The American University in Cairo Press, 2014. 324 p. ISBN 978-1-61-797604-9 (e-book). Available online: <http://alltitles.ebrary.com/Doc?id=10938415> (viewed 6 May 2015).

ESTONIA

Aeg ärgata: kakskümmend kaheksa eesti rahvalaulu: kirja pannud Friedrich Reinhold Kreutzwald Järvamaalt Viisu külast 1828. aastal = Time to Wake: Twenty-Eight Estonian Folk Songs: Written Down by Friedrich Reinhold Kreutzwald in 1828 in Viisu Village, Järva County. Tartu; Paide: Eesti Kirjandusmuuseumi Teaduskirjastus, 2014. 111 p. ISBN 978-9-94-954410-3.

Äratumäng uinuvalle rahvamuusikale: August Pulsti mälestusi [A latent awakening call for Estonian tradition music: Memoirs of August Pulst]. Compiled by Krista Sildoja. Tallinn: Eesti Teatri- ja Muusikamuseum: SE & JS, 2014. 359 p. + 1 CD. ISBN 978-9-94-994990-8.

Armas sõber Eduard!: Eduard Tubina kontrabassikontserdi sünnilugu läbi Ludvig Juhti ja Eduard Tubina kirjade [Dear Friend Eduard!: A Story of Eduard Tubin's Double bass Concerto Through the Correspondence of Ludvig Juht and Eduard Tubin]. Compiled by Alo Põldmäe. Tallinn: Estonian Theatre and Music Museum: SE & JS, 2014. 157 p. ISBN 978-9-94-994991-5.

In Principio: The Word in Arvo Pärt's Music. Edited by Hedi Rosma, Kristina Kõrver, Kai Kutman. Laulasmaa: Arvo Pärt Centre, c2014. 390p. ISBN 978-9-94-938053-4.

Jordan, Paul. *The Modern Fairy Tale: Nation Branding, National Identity and the Eurovision Song Contest In Estonia*. Tartu: University of Tartu Press, 2014. 148 p. - (Politics and Society in the Baltic Sea Region, 2). ISBN 978-9-94-932558-0.

Kangur, Paavo. *Eriline Eri Klas* [The Special Eri Klas]. [Tallinn]: Kunst, c2014. 181p. ISBN 978-9-94-948673-1.

Kirme, Maris. *Peatükke eesti muusikakriitikast enne 1944. aastat* [Chapters of Estonian Concert Criticism Before 1944] Tallinn: Tallinn University Press, 2014. 389 p. (Acta Universitatis Tallinnensis. Artes, 2228-3412). ISBN 978-9-98-558781-2.

Kodavere regilaulud [Runic Songs from Kodavere]. Compiled by Liina Saarlo, Edna Tuvi. Tartu: Eesti Kirjandusmuuseum, 2014. 894 p. (Monumenta Estoniae antiquae. I, Vana kannel: eesti regilaulud (Old Zither: Estonian runic songs) = Estonum carmina popularia, 1406-2267 ; 11). ISBN 978-9-94-949095-0.

Künnapu, Liivi; Maiste, Juhan. *Üks mõtet kandev maja: mõttest majani* [A House with a Meaning: From Idea to Building]. [Tallinn]: Rahvusooper Estonia, [2014]. 101 p. ISBN 978-9-94-994772-0.

Historical overview of the architecture of the National Opera building.

Kuusk, Priit. *Dirigeerib maestro Vallo Järvi: kroonika- ja mälestusteraamat väljapaistvast Eesti dirigendist* [Vallo Järvi Conducting: A Chronicle and Memoir Book of the Outstanding Estonian Conductor]. Tallinn: Tänapäev, 2014. 440 p.+ 2 CD-d. ISBN 978-9-94-927566-3.

Maripuu, Heino. *Tallinna Meestelaulu Selts 1916-1944* [Male Choral Society of Tallinn 1916-1944]. [Haapsalu]: H. Maripuu, 2014. 107p. + 1 CD. ISBN 978-9-94-933690-6.

Miina Härma 150: enne ja nüüd [Miina Härma: Before and at The Present]. Compiled by Ene Kuljus, Sirje Endre. Tartu: City Government of Tartu, 2014. 239 p. ISBN 978-9-94-995540-4.

Mikelsaar, Raik-Hiio. *Õrn ööbik, kuhu tõttad sa?* [Dear Nightingale, Whereto Hurriest Thou?]. Tartu: R.-H. Mikelsaar, 2014. 248 p. ISBN 978-9-94-933962-4.

About the authors of the popular song from 1883.

Ojakäär, Valter. *Arne Oit: siin on see laul* [Arne Oit: Here is The Song]. Tallinn: TEA Kirjastus, 2014. 122 p. ISBN 978-9-94-924260-3.

Tartes, Heino. *Võrumaa lõõtspillimängijad 1892 kuni 2014* [Accordion Players in Võru County 1892-2014] - Saverna: H. Tartes, 2014. 179 p. ISBN 978-9-94-933878-8.

FINLAND

Ahvenainen, Veikko. *Hanurini muistoja*. [Memories of my Accordion]. [Palokka]: [Veikko Ahvenainen], 2014. 291 p. ISBN 978-952-93-3810-8.

Alanne, Sami. *Musiikkipsykoterapia: teoria ja käytäntö*. [Music Psychotherapy: Theory and Practice]. Oulu: Oulun yliopisto, 2014. 162 p. ISBN 978-952-62-0435-2.

Arjas, Päivi. *Varmasti lavalle: muusikoiden esiintymisvalmennus*. [Be Confident on Stage: Training of Performing Musicians]. Jyväskylä: Atena, 2014. 163 p. ISBN 978-952-300-016-2.

Aroluoma, Kimmo. *Keikkapäivä: 24 h kiertue-elämää*. [Gig Day: 24 H on the Roadshow]. [Helsinki]: Custom Sounds Finland, 2014. 119 p. ISBN 978-952-93-4534-2 Online resource: 978-952-93-4535-9 (PDF).

- Balen, Noël. *Django: vallaton virtuoosi* [Django: The Mischievous Virtuoso]. [Rajamäki]: Aviador, 2014. 244 p. ISBN 978-952-7063-00-2.
Translation of *Le génie vagabond*.
- Bonja, Ed. *Elvis: We'll Remember You: Photographic Essay = Muistamme sinut: kuvamuistoja*. [Kotka]: Finn Fann Productions, 2014. 174 p. ISBN 978-952-93-4125-2.
- Borg, Pekka; Ukkonen, Pertti. *Soitti suolla soitti maalla: ekologiaa ja sotilasmusiikkia*. [He Played In the Swamp, Played On the Firm Land: Ecology and Military Music]. [Kirkkonummi]: Suomen ympäristösuunnittelu, 2014. 216 p. ISBN 978-952-93-3730-9.
- Brannigan, Paul; Winwood, Ian. *Syntymä Metallica kuolema. II osa* [Birth School Metallica Death. Volume II]. Helsinki: Like, 2014. 302 p. ISBN 978-952-01-0866-3.
Translation of *Birth School Metallica Death. Volume II*.
- Brown, Rex; Eglinton, Mark. *Pantera: 101 prosenttinen totuus* [Pantera: 101 percent truth]. Helsinki: Minerva, 2014. 271 p. ISBN 978-952-312-058-7.
Translation of *Official Truth, 101 Proof: The Inside Story of Pantera*.
- Cavallera, Max; McIver, Joel. *Muistelmat* [Memoirs]. Helsinki: Like, 2014. 247 p. ISBN 978-952-01-0862-5.
Translation of *My Bloody Roots: From Sepultura to Soulfly and Beyond - The Autobiography*.
- Croft, Malcolm. *One Direction: luottamuksella* [One Direction: Confidential]. [Helsinki]: Gummerus, 2014. 96 p. ISBN 978-951-20-9716-6.
Translation of *One Direction Confidential*.
- D'Angelo, Stefano. *Virtual Analog Modeling of Nonlinear Musical Circuits*. Helsinki: Aalto University, School of Electrical Engineering, Department of Signal Processing and Acoustics, Laboratory of Acoustic and Audio Signal Processing, 2014. 64 p. ISBN 978-952-60-5905-1 ISBN: 978-952-60-5906-8 (PDF).
Dissertation: Helsinki: Aalto-yliopiston sähkötekniikan korkeakoulu, signaalinkäsittelyn ja akustiikan laitos, 2014.
- Daniels, Neil. *ZZ Top-käsikirja: beer drinkers & hell raisers* [ZZ Top Handbook: Beer Drinkers & Hell Raisers]. Helsinki: Minerva, 2014. 279 p. ISBN 978-952-312-018-1.
Translation of *Beer Drinkers & Hell Raisers: A ZZ Top Guide*.
- Dregen; Börjesson, Tore S. *Minä, Dregen* [I, Dregen]. Helsinki: Like, 2014. 373 p. ISBN 978-952-01-1037-6.
Translation of *Dregen*.
- Enbuska, Jukka. "Ko mie tuon ensimmäisen tiijän, niin mie tiijän kaikki": nuotinlukemisen rakentuminen dialogina eräällä kolmannella luokalla Jukka Enbuska. [When I Recognize the First One, then I Recognize Them All: Learning to Read Notated Music by Means of Dialogue in the Third Grade]. Helsinki: Sibelius-Akatemia, 2014. 262 p. ISBN 978-952-5959-61-1.
Dissertation: Helsinki: Taideyliopiston Sibelius-Akatemia, 2014.

- Enwald, Liisa; Karppanen, Esko. *On ruusu putkahtunna: kirjoituksia joululauluista*. [Lo, how a rose e'er blooming: Writings Concerning Christmas Carols]. [Helsinki]: ntamo, 2014. 215 p. ISBN 978-952-215-530-6.
- Erola, Lasse. *Tapsa: Tapio Rautavaaran elämä* [Tapsa: The Life of Tapio Rautavaara]. Helsinki: WSOY, 2014. 549 p. ISBN 978-951-0-40885-8.
- Gillan, Ian; Cohen, David. *Omaelämäkerta* [Autobiography]. Helsinki: Minerva, 2014. 308 p. ISBN 978-952-492-880-9.
Translation of *Ian Gillan: The Autobiography of Deep Purple's Lead Singer*.
- Gothóni, Ralf. *Hämähäkki* [The Spider]. Helsingissä: Auditorium, 2014. 417 p. ISBN 978-952-7043-05-9.
- Grahn, Annika. *Tapani Perttu*. Helsinki: Like, 2014. 235 p. ISBN 978-952-01-1111-3.
- Hämeenniemi, Eero. *Vapaa säveltäjä* [The Free Composer]. Helsinki: Basam Books, cop. 2014. 391 p. ISBN 978-952-260-239-8.
- Hanslick, Eduard. *Musiikille ominaisesta kauneudesta: yritys säveltaiteen estetiikan uudistamiseksi*. Translated by Ilkka Oramo. Tampere: Niin & näin, 2014. 180 p. ISBN 978-952-5503-81-4.
Translation of *Vom Musikalisch-Schönen*.
- Häyrynen, Antti. *Laulu-Miesten vuosisata 1914-2014* [The Century of Laulu-Miehet, 1914-2014]. Edited by Tuomas Kaleva. Helsinki: Suomalaisen Kirjallisuuden Seura, 2014. 375 p. ISBN 978-952-222-545-0.
- Heikkinen, Antti. *Risainen elämä: Juice Leskinen 1950-2006* [The Ragged Life: Juice Leskinen, 1950-2006]. Helsinki: Siltala, 2014. 478 p. ISBN 978-952-234-189-1.
- Henriksson, Juha. *Musiikki: Jaakko Salo* [Music: Jaakko Salo]. [Helsinki]: Suomen Jazz & Pop Arkisto, 2014. 236 p. ISBN 978-952-67401-7-1.
- Hilburn, Robert. *Johnny Cash*. Helsinki: Like, 2014. 766 p. ISBN 978-952-01-0765-9.
Translation of *Johnny Cash*.
- Huida, Jarmo; Peltola, Mikko; Tapio, Ilari. *Pori Jazz 50 vuotta - kuvitettu klassikko = Pori Jazz - 50 Years of Illustrated Jazz History*. [Helsinki]: Alma Media Kustannus; 2014. 251 p. ISBN 978-951-98753-7-8.
- Husemann, Armin J. *Ihmisen musikaalinen rakenne: plastis-musikaalisen ihmisopin luonnos*. Armin Johannes Husemann. Helsinki: Suomen antroposofinen liitto; 2014. 303 p. ISBN 978-952-5507-57-7.
Translation of *Der musikalische Bau des Menschen: Entwurf einer plastisch-musikalischen Menschenkunde*.
- Iitti, Sanna. *Reflections on Opera, Faith and the Orient*. [Hyvinkää]: [Sanna Iitti], 2014. 229 p. ISBN 978-952-93-4435-2.

- Ikävalko, Reijo. *Iltatuulen viesti: Aikamiehet 50 vuotta 1964-2014* [Message in the Evening Wind: Male choir Aikamiehet 50 Years]. Helsinki: Minerva, 2014. 216 p. ISBN 978-952-312-053-2.
- Järvelä, Mauno. *Näppäri-Pädagogik*. Edited by Antti Huntus; Deutsche Übersetzung: Horst Bernhardt. [Kaustinen]: Kansanmusiikki-instituutti, 2014. 96 p. ISBN 978-951-9268-63-7.
In German. Includes appendix of sheet music.
- Järvelä, Mauno. *Näppäripedagogiikka*. Edited by Antti Huntus. [Kaustinen]: Kansanmusiikki-instituutti, 2014. 96 p. ISBN 978-951-9268-54-5.
Includes appendix of sheet music.
- Järvelä, Mauno. *The Näppäri method*. Edited by Antti Huntus; translated from Finnish by Peter Marten. [Kaustinen]: Kansanmusiikki-instituutti, 2014. 96 p. ISBN 978-951-9268-644.
Includes appendix of sheet music.
- Julku, Maria. *Otto Vallenius: oopperalaulaja ja taidemaalari* [Otto Vallenius: Opera Singer and Painter]. [Oulu]: Pohjanranta, 2014. 105 p. ISBN 978-952-5109-30-6.
- Junttila, Arto. *Poppia Väylän pyörtheistä. II, Musiikkijuttuja Tornionlaaksosta 1600-luvun Antti Keksista 2000-luvun Lordiin* [Popular Music from Waterway Channell II, Musical Stories from Tornio Valley from Antti Keksi in the 17th century till Lordi in the 21st Century]. [Rovaniemi]: Väylä, 2014. 222 p. ISBN 978-952-5823-67-7.
- Kauko Röyhkä: *virallinen* [Kauko Röyhkä: Official]. Edited by Olga Välimaa. Helsinki: Like, 2014. 323 p. ISBN 978-952-01-1095-6.
- Kide, Teemu. *Kelluntamusiikki: improvisoinnin opetusmenetelmä* [Floating Music: Learning Method for Musical Improvisation]. Teemu Kide. [Helsinki]: Sibelius-Akatemia, 2014. 215 p. ISBN 978-952-5959-54-3.
Study for doctoral thesis: Helsinki: Taideyliopiston Sibelius-Akatemia.
- Klemets, Daniel. *Låt alla stämmor klinga, släpp sångarglädjen fri!: 40-årsjubileumsskrift* [Let All Voices Ring Out, Free Your Joy of Singing!: Celebration of 40 Years]. Vasa: Studentkören Pedavoces, 2014. 192 p. ISBN 978-952-93-3750-7.
- Kopomaa, Timo. *Suomirockin evoluutio* [The Evolution of Finnish Rock]. [Jyväskylä]: Kampus Kustannus, 2014. 181 p. ISBN 978-951-9113-95-1.
- Kronqvist, Hanna. *Körsång i Svenskfinland: en kartläggning* [Choir Singing in Swedish-Speaking Finland: A Survey]. [Helsingfors]: [Svenska kulturfonden], 2014. 112 p. ISBN 978-951-9211-91-6.
- Kuoppamäki, Jukka. *Sinne ja takaisin: matka Euroopan sydämeen* [There And Back Again: Journey to the Heart of Europe]. Edited by Juha Rantala. Helsinki: Basam Books, 2014. 256 p. ISBN 978-952-260-296-1.

- Kupiainen, Teemu; Bremer, Stefan. *Fiddler on the road*. Translated from the Finnish by David Hackston. [Helsinki]: Teos, 2014. 136 p. ISBN 978-951-851-400-1.
- Kuula, Alma. *Itken sua ihanaista.: taitelijakirja Toivo Kuulan muistolle* [I Cry for You, You Blissful One...: A Book to the Memory of Toivo Kuula]. Alavus: Alavus-seura, 2014. 240 p. ISBN 978-952-93-3603-6.
- Lång, Markus. *Valitetut teokset: esseitä ja arvosteluja 1991-2011* [Appealed Books: Essays and Reviews 1991-2011]. Helsinki: Books on Demand, 2014. 494 p. ISBN 978-952-286-837-4.
- Laukka, Petri. *Remu ja Hurriganes Kekkoslovakiassa: kuinka rock valtasi suomettuneen Suomen* [Remu and Hurriganes in the Kingdom of Urho Kekkonen: How Rock Music Conquered Finland]. Helsinki: Into, 2014. 255 p. ISBN 978-952-264-320-9.
- Lehmusoksa, Risto; Lehmusoksa, Ritva. *Dining with Jean Sibelius*. Translated by Wif Stenger and Sinimaaria Kangas. Helsinki: Auditorium Books, 2014. 231 p. ISBN 978-952-7043-25-7.
- Lehmusoksa, Risto; Lehmusoksa, Ritva. *Jean Sibeliuksen pöydässä* [Dining with Jean Sibelius]. Helsingissä: Auditorium, 2014. 231 p. ISBN 978-952-7043-07-3.
- Leino, Annariikka. *Maarit*. Helsinki: Johnny Kniga, 2014. 363 p. ISBN 978-951-0-36427-7. Biography of the singer and musician Maarit (Maarit Helena Hurmerinta).
- Liimatta, Tommi; Yaffa, Sami; Tiainen, Otso. *Sound Tracker*. Helsinki: Like, 2014. 203 p. ISBN 978-952-01-1199-1.
- Lindgren, Minna; Löytty, Olli. *Sinfoniaanisin terveisin: kirjukurssi klassisen musiikin maailmaan* [With Symphonic Regard: Guide to Classical Music]. Helsinki: Teos, 2014. 272 p. ISBN 978-951-851-532-9.
- Mäkijärvi, Esa. *Pomon lumo: Bruce Springsteenin tarina* [The Fascination of the Boss: The Story of Bruce Springsteen]. [Helsinki]: Arktinen Banaani, 2014. 215 p. ISBN 978-952-270-165-7.
- Mein Sibelius: 20 Blickwinkel auf den Meister der Komposition*. Edited by Anna Krohn, Lasse Lehtinen und Janne Virkkunen. [Hämeenlinna]: [Stiftung der Sibelius-Geburtsstadt]: 2014. 175 p. ISBN 978-952-93-3818-4.
- Min Sibelius: 20 infallsvinklar på tonsättarmästaren* [My Sibelius: 20 Contemplations on a Master Composer. Edited by Anna Krohn, Lasse Lehtinen and Janne Virkkunen. [Tavastehus]: [Stiftelsen Jean Sibelius födelsestad]: 2014. 175. p. ISBN 978-952-93-3816-0. In Swedish.

- Minä & Sibelius: 20 näkökulmaa säveltäjämestariin* [My Sibelius: 20 Contemplations on a Master Composer]. Edited by Anna Krohn, Lasse Lehtinen and Janne Virkkunen. [Hämeenlinna]: [Sibeliuksen syntymäkaupunki -säätio]: 2014. 175 p. ISBN 978-952-93-3815-3.
- Muistoissamme Topi Sorsakoski* [Remembering Topi Sorsakoski]. Edited by Irja Suihko and Sinikka Jalkanen. [Ähtäri]: [Ähtärin kaupunki], 2014. 48 p.
- Musiikin lahja* [The Gift of Music]. Edited by Juha Hakulinen and Juha Soranta. Oulu: Suomen rauhan yhdistysten keskusyhdistys, 2014. 191 p. ISBN 978-951-843-240-4.
- Mustonen, Esko. *Rajut sävelet* [Rough Tones]. Edited by Lasse Ahonen. [Jyväskylä]: Eskon ystävät, 2014. 512 p. ISBN 978-952-68104-0-9.
- Muukka, Aku-Axel. *PMMP: koko show* [PMMP: The Whole Show]. [Jyväskylä]: Docendo, 2014. 117 p. ISBN 978-952-291-041-7.
- My Sibelius: 20 Contemplations on a Master Composer*. Edited by Anna Krohn, Lasse Lehtinen and Janne Virkkunen. [Hämeenlinna]: [Sibelius Birth Town Foundation]: 2014. 175 p. ISBN 978-952-93-3817-7.
- Nives, Matti. *DJ-kirja: näkökulmia suomalaiseen DJ-kulttuuriin* [The Book of DJ: Perspectives on Finnish DJ-Culture]. [Helsinki]: Iina Esko Foto & Image, 2014. 350 p. ISBN 978-952-93-3230-4.
- Ogg, Alex. *Dead Kennedys: Fresh Fruit for Rotting Vegetables*. Helsinki: Like, 2014. 272 p. ISBN 978-952-01-0959-2.
Translation of California über Alles: Fresh Fruit for Rotting Vegetables.
- Olemme oopperamaa: suomalaisen nykyoopperan synty ja kohtalo* [The Land of Opera: Birth and Faith of Finnish Modern Opera]. Edited by Elke Albrecht and Eeva-Taina Forsius-Schibli. [Helsinki]: Kulttuuriosuuskunta Vehrä, 2014. 227 p. ISBN 978-952-67889-3-7.
- Otonkoski, Pirkko-Leena. *Pieniä kanttoreita, suurta musiikkia: Cantores Minores, kuudes vuosikymmen 2003-2012* [Little Singers, Big Music: Boy Choir Cantores Minores 2003-2012]. Helsinki: Cantores Minores -kannatusyhdistys, 2014. 320 p. ISBN 978-952-93-4830-5.
- Pajunen, Pekka. *Various Artists. Vol 2*. Helsinki: Books on Demand, 2014. 156 p. ISBN 978-952-286-909-8.
- Pelisilmää, sävelkorvaa: tarinoita suomalaisesta peli- ja musiikkiviennistä* [Game, The Eye, The East for Music: Stories of Finnish Gaming and Music Exports]. Edited by Toni-Matti Karjalainen, Miikka J. Lehtonen, Jani Niipola. Helsinki: Talentum, 2014. 246 p. ISBN 978-952-14-2269-0 ISBN 978-9-52-142268-3 (online).
- Philosophies of Performance*. Edited by y Dario Martinelli, Eero Tarasti, Juha Torvinen. Helsinki: Semiotic Society of Finland, 2014. 234 p. ISBN 978-952-5431-37-7.

Popp, Outi. *Näyttelijätär: Ritva Oksanen* [The Actress: Ritva Oksanen]. [Helsinki]: Gummerus, 2014. 279 p. ISBN 978-951-20-9712-8.

Putkinen, Vesa. *Musical Activities and the Development of Neural Sound Discrimination*. Helsinki: University of Helsinki, 2014. 102 p. ISBN 978-952-10-9739-3 ISBN 978-952-10-9740-9 (pdf).

Dissertation: Helsingin yliopisto, käyttäytymistieteellinen tiedekunta, 2014.

Puustinen, Viljami. *Kingston Wall: Petri Wallin saaga* [Kingston Wall: The Saga of Petri Walli]. Helsinki: Like, 2014. 325 p. ISBN 978-952-01-0799-4.

Rantala, Kyllikki. *Narratiivisuus musiikkikasvatuksessa: tapaustutkimus musiikkileikkikoulupedagogiikasta* [Narrative Method in Music Pedagogy: Case Study from Music Nursery School]. Tampere: Tampere University Press, 2014. 282 p. ISBN 978-951-44-9394-2 ISBN 978-951-44-9395-9 (pdf).

Dissertation: Tampereen yliopisto, kasvatustieteiden yksikkö, 2014.

Rauhaniemi, Timo; Tamminen, Mika. *Suomalaisten vinyyli- ja cd-levyjen hintaopas = Price Guide for Finnish Records and CDs*. [Tampere]: [Timo Rauhaniemi], 2014. 768 p. ISBN 978-952-93-3505-3.

Rautakorpi, Herkko. *Laulu on uskoa aurinkoon: Mieskuoro Laulun Ystävät 100 vuotta* [To Sing is to Believe In Sun: Male Choir Laulun Ystävät 100 Years]. Turku: Mieskuoro Laulun Ystävät, 2014. 302 p. ISBN 978-952-93-3991-4 ISBN 978-952-93-3992-1 (pdf).

Ravolainen, Kaija. *The Singer in the Ecclesiastical Hierarchy: The Early History of Order*. Helsinki: University of the Arts Helsinki, Sibelius Academy, DocMus Doctoral School, 2014. 266 p. ISBN 978-952-5959-77-2.

Dissertation: Helsinki: Taideyliopiston Sibelius-Akatemia, 2014.

Rees, Paul. *Robert Plant: elämä*. Helsinki: Like, 2014. 326 p. ISBN 978-952-01-1017-8.
Translation of *Robert Plant: A Life*.

Riekkö, Matti. *Täältä pohjoiseen: Sentencedin tarina* [North From Here: The Story of Sentenced]. Helsinki: Like, 2014. 262 p. ISBN 978-952-01-1140-3.

Rintala, Terhi. *Sata vuotta sydämen soittoa: Jalasjärven Soittokunta 1914-2014* [Hundred Years of Playing From the Heart: Brass Band Jalasjärven Soittokunta 1914-2014]. [Jalasto]: Jalasjärven Soittokunta, 2014. 103 p. ISBN 978-952-93-4478-9.

Salmi, Janne. *Vanha rokkistara: Jussi Raittisen ja The Boys -yhtyeen tarina 1977-2014* [The old Rock and Roll Star: The Story of Jussi Raittinen and the Rock Band The Boys 1977-2014]. Hämeenlinna: Karisto, 2014. 360 p. ISBN 978-951-23-5719-2.

Scott-Irvine, Henry. *Procol Harum: koko ura* [Procol Harum: Whole Career]. Helsinki: Minerva, 2014. 439 p. ISBN 978-952-492-845-8.

Translation of *Procol Harum: The Ghosts of A Whiter Shade of Pale*.

- Sepp, Anu. *From Music Syllabi to Teachers' Pedagogical Thinking: A Comparative Study of Estonian and Finnish Basic School Music Education*. Helsinki: University of Helsinki, 2014. 210 p. ISBN 978-952-10-9541-2 ISBN 978-952-10-9542-9 (pdf).
Dissertation: Helsingin yliopisto, käyttäytymistieteellinen tiedekunta, 2014.
- Seye, Elina. *Performing a Tradition in Music and Dance: Embodiment and Interaction in Sabar Dance Events*. Helsinki: Global Music Centre, 2014. 159 p. ISBN 978-952-9675-13-5.
Dissertation: Tampereen yliopisto, yhteiskunta- ja kulttuuritieteiden yksikkö, 2014.
- Sharp, Ken; Simmons, Gene. *Kiss: legendan synty 1972-1975* [KISS: The Making of a Legend, 1972-1975]. Helsinki: Minerva, 2014. 514 p. ISBN 978-952-312-017-4.
Translation of *Nothin' to Lose: The Making of KISS (1972-1975)*.
- Sibelius and The World of Art*. Edited by Hanna-Leena Paloposki, et al. Helsinki: Ateneum Art Museum, Finnish National Gallery, 2014. 277 p. ISBN 978-952-7067-11-6.
- Sibelius ja taiteen maailma* [Sibelius and The World of Art]. Edited by Hanna-Leena Paloposki, et al. Helsinki: Ateneumin taidemuseo, Suomen Kansallisgalleria, 2014. 277 p. ISBN 978-952-7067-09-3.
- Sibelius och konstens värld* [Sibelius and the World of Art]. Edited by Hanna-Leena Paloposki, et al. Helsingfors: Konstmuseet Ateneum, Finlands Nationalgalleri, 2014. 277 p. ISBN 978-952-7067-10-9.
In Swedish.
- Silvennoinen, Inkeri. *Tampereen yliopiston laulajat 50 vuotta: 1964-2014* [Tampere University Singers 50 Years: 1964-2014]. Tampere: Tampereen yliopiston laulajat, 2014. 110 p. ISBN 978-952-93-3726-2.
- Simmons, Sylvie. *I'm Your Man: Leonard Cohenin elämä* [I'm Your Man: The Life of Leonard Cohen]. Turku: Sammakko, 2014. 541 p. ISBN 978-952-483-284-7.
Translation of *I'm Your Man: The Life of Leonard Cohen*.
- Sonata Arctica*. Edited by Marko J. Ollila. [Helsinki]: Paasilinna, 2014. 302 p. ISBN 978-952-299-007-5.
- Song and Emergent Poetics = Laulu ja runo = Песня и видоизменяющаяся поэтика*. Edited by Pekka Huttu-Hiltunen, Frog, Karina Lukin, Eila Stepanova. [Kuhmo]: Juminkeko, 2014. 439 p. ISBN 978-952-5385-89-2.
In English, Finnish, and Russian.
- Suomalaisen harmonikan historia* [The History of the Finnish Accordion]. Edited by Vesa Kurkela and Marko Tikka. [Ikaalinen]: Suomen Harmonikkainstituutti: 2014. 399 p. ISBN 978-952-68260-0-4.
- Takalo, Jukka. *Jokainen on vähän homo: tarinoitu laulukirja* [Everyone is a Little Bit Gay: Songbook with Stories]. [Oulu]: Nispero, 2014. 132 p. ISBN 978-952-6626-06-2.

- The Playing Finn: Stories on Successful Game Development and Music Export.* Edited by Toni-Matti Karjalainen, Miikka J. Lehtonen, Jani Niipola. Helsinki: Talentum, 2014. 260 p. ISBN 978-952-14-2267-6 ISBN 978-9-52-142268-3 (online).
- Tiikkaja, Samuli. *Tulisaarna: Einojuhani Rautavaaran elämä ja teokset* [The Life and Works of Einojuhani Rautavaara]. Helsinki: Teos, 2014. 683 p. ISBN 978-951-851-573-2.
- Turunen, Kari. *Performing Palestrina: From Historical Evidence to Twenty-First Century Performance.* Helsinki: University of the Arts Helsinki, Sibelius Academy, DocMus Doctoral School, Applied Study Programme, 2014. 279 p. ISBN 978-952-5959-65-9 ISBN 978-952-5959-66-6 (pdf).
Dissertation: Helsinki: Taideyliopiston Sibelius-Akatemia, 2014.
- Van Zijl, Anemone G. W. *Performers' Emotions in Expressive Performance: Sound, Movement, and Perception.* Jyväskylä: University of Jyväskylä, 2014. 67, [83] p. ISBN 978-951-39-5565-6 ISBN 978-951-39-5566-3 (pdf).
Dissertation: Jyväskylän yliopisto, humanistinen tiedekunta, musiikkintiede, 2014.
- Väntänen, Ari. *Apulanta: kaikki yhdestä pahasta* [Apulanta: Everything About the Bad Band]. Helsinki: Like, 2014. 432 p. ISBN 978-952-01-1054-3.
- Vihinen, Antti. *Minä ja Mozart* [Me and Mozart]. Helsinki: Into, 2014. 491 p. ISBN 978-952-264-280-6.
- Virsi ja laulu Suomessa: tekstit, kokemus ja kasvatust* [Hymns and Singing in Finland: Texts, Experience and Education]. Edited by Tapani Innanen and Veli-Matti Salminen. [Tampere]: Kirkon tutkimuskeskus, 2014. 468 p. ISBN 978-951-693-340-8.
- Westinen, Elina. *The Discursive Construction of Authenticity: Resources, Scales and Polycentricity in Finnish Hip Hop Culture.* Jyväskylä: University of Jyväskylä, 2014. 374 p. ISBN 978-951-39-5727-8 ISBN 978-951-39-5728-5 (pdf).
Dissertation: Jyväskylän yliopisto, humanistinen tiedekunta, 2014.
- Wicklund, Tuija. *Jean Sibelius's "En Saga" and Its Two Versions: Genesis, Reception, Edition, and Form.* Helsinki: University of the Arts, Sibelius-Academy, 2014. 232 p. ISBN 978-952-5959-57-4 ISBN 978-952-5959-59-8 (pdf).
Dissertation: Helsinki: Taideyliopiston Sibelius-Akatemia, 2014.
- Yarm, Mark. *Kaikki rakastavat Seattlea: grungen tarina* [Everyone Loves Seattle: The Story of Grunge]. Helsinki: Like, 2014. 588 p. ISBN 978-952-01-0880-9.
Translation of *Everybody Loves Our Town: An Oral History of Grunge.*

FRANCE

- Analyses musicales: Jean-Sébastien Bach, François Couperin, Georg Friedrich Haendel.* Blackstone, Daniel ; Denizeau, Cécile ; Denizeau, Gérard, dir. Paris: Beauchesne, 2014. 219 p. (L'éducation musicale ; Tome 1.) ISBN 978-2-7010-2028-0.

- André, Philippe. *Nuages gris: le dernier pèlerinage de Franz Liszt*. Magnanville: Le Passeur, 2014. 164 p. (Sursum Corda.). ISBN 978-2-36890-076-5.
- Andrieu, Michaël. *Le Conservatoire de musique: l'art et la manière...: réflexions sur l'évolution des établissements d'enseignement spécialisé de la musique*. Rennes: Histoires Ordinaires Editions, 2014. 138 p. ISBN 978-2-9544424-2-6.
- Anselmini ; Jacobs, Rémi. *le Trio Cortot-Thibaud-Casals*. Arles: Actes Sud, 2014. 242 p. ISBN 978-2-330-03404-7.
- Apostu, Liliana-Isabela. *La violonistique populaire roumaine dans les oeuvres de Béla Bartók et de George Enesco*. Paris: l'Harmattan, 2014. 286 p. (Univers musical). ISBN 978-2-343-02913-9.
Texte remanié de: Thèse de doctorat: Musicologie: Nice Sophia-Antipolis: 2009. Titre de soutenance: *L'assimilation de la violonistique populaire roumaine dans les oeuvres pour violon solo ou avec accompagnement de Béla Bartok et de Georges Enescu*.
- Auzolle, Cécile. *Vers l'étrangeté ou l'opéra selon Philippe Boesmans*. Arles: Actes sud, 2014. 348 p. ISBN 978-2-330-03011-7.
- Barbedette, Sarah. *Poétique du concert: à la lumière du tableau de Nicolas de Staël*. [Paris]: Fayard, 2014. 438 p. ISBN 978-2-213-67174-1.
- Barenboim, Daniel. *La musique est un tout: éthique et esthétique*. Paris: Fayard, 2014. 172 p. ISBN 978-2-213-67808-5.
- Beaussant, Philippe. *Christine de Suède et la musique*. Paris: Fayard, 2014. 215 p. ISBN 978-2-213-64349-6.
- Benyacar, Laurence. *Au coeur des notes*. Nantes: Éd. Amalthée, 2014. 97 p. ISBN 978-2-310-01778-7.
- Bernac, Pierre. *Francis Poulenc et ses mélodies*. Paris: Buchet-Chastel, 2014. 255 p. (Musique.) ISBN 978-2-283-02762-2.
- Boissière, Anne. *Musique ; Mouvement*. Paris: Manucius, 2014. 122 p. (Ecrits sur l'art.) ISBN 978-2-84578-423-9.
- Bouissou, Sylvie. *Jean-Philippe Rameau: musicien des Lumières*. [Paris]: Fayard, 2014. 1165 p. ISBN 978-2-213-63786-0.
- Boullet, Héloïse. *Nous, notre musique, on n'en parle pas: les musiciens tsiganes du métro parisien*. Paris: les Éd. du Panthéon, 2014. 290 p. ISBN 978-2-7547-2027-4.
- Bourhis, Michelle. *La vie musicale à Nantes pendant la Seconde guerre mondiale*. Paris: l'Harmattan, 2014. 262 p. (Musiques et champ social). ISBN 978-2-343-02762-3.
- Branger, Jean-Christophe ; Haine, Malou. *Ernest Van Dyck et Jules Massenet: un interprète au service d'un compositeur*. Paris: Vrin, 2014. 172 p. (Musicologies.) ISBN 978-2-7116-2547-5.

- Brisson, Élisabeth. *Les airs mythiques*. Paris: Ellipses, 2014. 353 p. (Biographies et mythes historiques). ISBN 978-2-7298-86684.
- Bronner, François. *François-Antoine Habeneck (1781-1849): biographie*. Paris: Hermann, 2014. 403 p. (Hermann Musique.) ISBN 978-2-7056-8760-1.
- Cage, John. *Rire et se taire: sur Marcel Duchamp: entretien avec Moira Roth & William Roth*. Traduit de l'anglais par Jérôme Orsoni. Paris: Éd. Allia, 2014. 95 p. ISBN 978-2-84485-904-4.
- Cage, John. *Pour les oiseaux: entretiens avec Daniel Charles*. Paris: L'Herne, 2014. 335 p. (Glose.) ISBN 978-2-85197-227-9.
- Candoni, Jean-François ; Gauthier, Laure. *Les grands centres musicaux du monde germanique (XVIIe-XIXe siècle)* Paris: Presses de l'Université Paris-Sorbonne, 2014. 349 p. (Musiques Ecrites.) ISBN 978-2-84050-936-3.
- Canova, Nicolas. *La musique au coeur de l'analyse géographique*. Paris: l'Harmattan, 2014. 213 p. (Musiques et champ social). ISBN 978-2-343-03305-1.
- Caron, Jean-Luc ; Denizeau, Gérard. *Camille Saint-Saëns*. Paris: Bleu nuit, 2014. 175 p. (Horizons ; 38.) ISBN 978-2-35884-027-9.
- Charles, Odile. *Les oratorios de Georges Migot: des oeuvres christiques qui renouvellent fondamentalement l'oratorio*. Paris: l'Harmattan, 2014. 384 p. ISBN 978-2-343-01972-7.
Texte remanié de: Thèse de doctorat: Musicologie: Paris 4: 2005. En appendice, textes des oratorios et choix de documents.
- Cicchero, Jean-Marc. *A. Cavaillé-Coll: mode d'emploi*. Paris: Obcd visuel, 2014. 150 p. ISBN 978-2-9520343-1-9.
- Les corpus de l'oralité*. Ayari, Mondher ; Lai, Antonio ; Imbert, Michel, dir. [Sampzon]: Delatour France, 2014. 338 p. (Culture et cognition musicales ; n° 3). ISBN 978-2-7521-0205-8.
- Cott, Jonathan. *Dîner avec Lenny: le dernier entretien avec Leonard Bernstein*. Paris: Christian Bourgois editeur, 2014. 143 p. ISBN 978-2-267-02660-3.
- Cugny, Laurent. *Une histoire du jazz en France: du milieu du XIXe siècle à 1929*. Paris: Outre-mesure, 2014. 607 p. (Jazz en France.) ISBN 978-2-907891-85-1.
- Darius Milhaud: compositeur et expérimentateur*. Harbec, Jacinthe ; Lavoie, Marie-Noëlle, dir. Paris: Vrin, 2014. 286 p. (Musicologies.) ISBN 978-2-7116-2527-7.
- Delfino, Jean-Paul. *Couleurs Brasil: petites et grandes histoires de la musique brésilienne*. [Paris]: le Passage, 2014. 235 p. ISBN 978-2-84742-236-8.
- Dufourt, Hugues. *Musique, pouvoir, écriture*. [Sampzon]: Delatour France, 2014. 421 p. (Collection Musique & philosophie). ISBN 978-2-7521-0239-3.

Dufourt, Hugues. *La musique spectrale: une révolution épistémologique*. Sampzon: Delatour France, 2014. 485 p. ISBN 978-2-7521-0206-5.

Fascinantes étrangetés: la découverte de l'altéristé en Europe au XIXe siècle. Charles-Dominique, Luc ; Defrance, Yves ; Pistone, Danièle, éd.. Paris: L'Harmattan, 2014. 407 p. (Anthropologies et musiques.) ISBN 978-2-343-03279-5.
Actes du colloque de La Côte-Saint-André 24-27 août 2011.

Fichet, Laurent. *Le langage musical baroque: éléments et structures*. Nouvelle édition revue et augmentée. Paris: Minerve, 2014. 189 p. (Musique ouverte.) ISBN 978-2-86931-136-7.

Fournier, Bernard. *Panorama du quatuor à cordes*. Paris: Fayard, 2014. 327 p. ISBN 978-2-213-67722-4.

Frederick Delius et la France. Rossi, Jérôme, dir. [Sampzon]: Delatour France, 2014. 231 p. (Collection Pensée musicale). ISBN 978-2-7521-0220-1.

Gann, Kyle. *No Silence: 4'33" de John Cage*. Traduit de l'anglais par Jérôme Orsoni. Paris: Allia, 2014. 192 p. ISBN 978-2-84485-891-7.

Gardiner, John Eliot. *Musique au château du ciel: un portrait de Jean-Sébastien Bach*. Traduit de l'anglais par Laurent Cantagrel et Dennis Collins. Paris: Flammarion, 2013. 746 p. ISBN 978-2-0813-3489-2.

Gaussin, Allain. *Musique de l'imaginaire: entretiens avec Michèle Tosi*. [Paris]: MF, 2014. 120 p. (Paroles.) ISBN 978-2-9157-9467-0.

Gendron, Stéphane. *Enseigner le piano aujourd'hui*. [Sampzon]: Delatour France, 2014. 93 p. ISBN 978-2-7521-0244-7.

Gepner, Corinna. *Le Père Castel et le clavecin oculaire: carrefour de l'esthétique et des savoirs dans la première moitié du XVIIIe siècle*. Paris: Honoré Champion, 2014. 192 p. (Les Dix-huitièmes siècles ; 172.) ISBN 978-2-7453-2640-9.

Glandaz, Olivier. *Messiaen à l'orgue*. édité et présenté par Jean Tain. Paris: Archimbaud-Klincksieck, 2014. 104 p. ISBN 978-2-252-03946-5.

Godefroid, Philippe. *Wagner et le "Juif errant": une hontologie: qu'est-ce qui est allemand ? Donner la mort* Paris: L'Harmattan, 2014. 492 p. (Univers musical). ISBN 978-2-343-02761-6.

Gut, Serge. *Tristan et Isolde: l'amour, la mort et le nirvâna: suivi d'une étude sur "Le traitement orchestral dans Tristan et Isolde" par Jean-Jacques Velly*. Paris: Fayard, 2014. 277 p. (Littérature étrangère) ISBN 978-2-267-02660-3.

Harnoncourt, Nikolaus. *Le discours musical. Pour une nouvelle conception de la musique*. Paris: Gallimard, 2014. 294 p. (Tel.) ISBN 978-2-07-014696-3.

- Hellio, Bertrand ; Manesse, Yoan *Devenir professionnel de la musique*. Paris: Eyrolles, 2014. 186 p. ISBN 978-2-212-13350-9.
- Une histoire du saxophone par les méthodes parues en France: 1846-1942*. Terrien, Pascal, dir. Sampzon: Delatour France, 2014. 273 p. (Collection Musique-pédagogie). ISBN 978-2-7521-0236-2.
- Hodeir, André. *Hommes et problèmes du jazz*. Marseille: Éd. Parenthèses, 2014. 236 p. (Collection Eupalinos. Jazz et musiques improvisées.) ISBN 978-2-86364-644-1.
- Iglesias, Sara. *Musicologie et occupation: science, musique et politique dans la France des années noires*. Paris: Editions de la Maison des sciences de l'homme, 2014. 454 p. (54 / histoire politique.) ISBN 978-2-7351-1618-8.
- Itoua, Daniel Isaac. *Instruments de musique traditionnelle des Mbôsi du Congo: secrets et applications*. Paris: l'Harmattan, 2014. 170 p. (Études africaines). ISBN 978-2-343-02854-5.
- Jaffrès, Yves. *Wolfgang-Amadeus Mozart*. Paris: Bleu nuit, 2014. 176 p. (Horizons 37.) ISBN 978-2-35884-026-2.
- Jameux, Dominique. *Chopin ou la fureur de soi*. Paris: Buchet-Chastel, 2014. 357 p. ISBN 978-2-283-02792-9.
- Kaminski, Piotr. *Les 101 grands opéras*. Paris: Fayard, 2014. 661 p. (Pluriel.) ISBN 978-2-8185-0426-0.
- Knize, Perri. *Un piano dans la peau*. Traduit de l'anglais par Marc Valdeyron. Montpellier: Piano e forte éd., 2014. 483 p. ISBN 978-2-9541401-1-7.
Titre original: *Grand obsession: a piano odyssey*.
- Koechlin, Stéphane. *1000 chansons françaises: de 1920 à nos jours*. Sous la direction de Christian-Louis Eclimont ; avec les contributions de Stéphane Koechlin, Hubert Thébaud et François Thomazeau. [Paris]: Flammarion, 2014. 1,006 p. ISBN 978-2-08-125078-9.
Autre forme du titre: *Mille chansons françaises*.
- Kosmicki, Guillaume. *Musiques savantes: de Ligeti à la fin de la guerre froide, 1963-1969*. Marseille: Le Mot et le Reste, 2014. 397 p. ISBN 978-2-36054-155-3.
- La Grandville, Frédéric de. *Une histoire du piano au Conservatoire de musique de Paris 1795-1850*. Paris: L'Harmattan, 2014. 290 p. ISBN 978-2-343-02554-4.
- La Souchère, Marie-Christine de. *Les sons en 150 questions*. Paris: Ellipses, 2014. 173 p. ISBN 978-2-7298-82594.
- Lacombe, Hervé ; Rodriguez, Christine. *La Habanera de Carmen: naissance d'un tube*. Paris: Fayard, 2014. 223 p. ISBN 978-2-213-68261-7.

- Lange, Alain. *Trois petites notes, sur le mode mineur, à propos de musiciens charentais: Henri Rochais, Paul Brunet, Henri Berthet*. [Cognac]: A. Lange, 2014. 8 p.
- Lavaud, Patrick. *L'accordéon diatonique: des salons mondains aux bals populaires*. Bordeaux: Editions Confluences ; Langon: Les Nuits atypiques, 2014. 141 p. ISBN 978-2-35527-1533.
- Leber, Jean. *D'un coup d'archet... Une vie de musique: entretiens avec François Porcile*. Paris: MF, 2014. 116 p. (Paroles.). ISBN 978-2-9157-9470-0.
- Lechner-Reydellet, Catherine. *Traité de technique musicale pour tou*. Paris: l'Harmattan, 2014. 195 p. ISBN 978-2-343-03257-3.
- Léotar, Frédéric. *La steppe musicale: analyses et modélisation du patrimoine musical turcique*. Paris: Vrin, 2014. 303 p. (Musicologies.) ISBN 978-2-7116-2550-5.
- Leteuré, Stéphane. *Camille Saint-Saëns et le politique, de 1870 à 1921: le drapeau et la lyre*. Paris: Vrin, 2014. 224 p. (Musicologies.) ISBN 978-2-7116-2571-0.
- Lexa, Olivier. *Francesco Cavalli*. Arles: Actes Sud, 2014. 242 p. (Classica). ISBN 978-2-330-03460-3.
- Millet, Richard. *Sibélius: les cygnes et le silence*. Paris: Gallimard, 2014. 136 p. ISBN 978-2-07-014563-8.
- Modine, Frédéric. *La théorie musicale d'harmonia: ouvrage des fondamentaux solfégiques*. Saint-Denis: Édilivre, 2014. 246 p. ISBN 978-2-332-80797-7.
- Musica, sive liber amicorum Nicolas Meeùs: mélanges offerts au professeur Nicolas Meeùs*. Luciane Beduschi; Anne-Emmanuelle Ceulemans; Alice Tacaille, dir. Paris: Presses de l'université Paris-Sorbonne, 2014. 631 p. (Musique Ecritures.) ISBN 978-2-84050-918-9.
- Musiques de films, nouveaux enjeux: rencontres sensibles entre deux arts: [colloque, Paris, 7-8 juin 2013]* Sous la direction de Séverine Abhervé, N. T. Binh et José Moure. Paris: Impr. Pulsio, 2014. 203 p. (Caméra subjective). ISBN 978-2-87449-216-7.
Colloque tenu dans le cadre de l'exposition *Musique et cinéma, le mariage du siècle ?* à la Cité de la musique, Paris, 19 mars-18 août 2013. Organisé par l'Institut Arts, créations, théories, esthétiques.
- Muti, Riccardo; Grondona, Marco. *Prima la musica ! Mémoires* Traduit de l'italien par Serge Filippini. Paris: L'Archipel, 2014. 234 p. ISBN 978-2-8098-0539-0.
- Najar, Brice. *The Jacksons: musicographie 1976-1989*. Saint-Denis: Édilivre, 2014. 258 p. ISBN 978-2-332-72393-2..
- Nicolas, François. *L'oeuvre musicale et son écoute*. [Château-Gontier]: Éd. Aedam musicae, 2014. 259 p. (Le monde-musique ; 1) (Musiques XX-XXIe siècles). ISBN 978-2-919046-19-5.

- Ontologie musicale: perspectives et débats.* Arbo, Alessandro ; Ruta, Marcello, dir. Paris: Hermann, 2014. 375 p. (Collection du GREAM/Esthétique.) ISBN 978-2-7056-8930-8.
- Pierrat, Emmanuel ; Sfez, Aurélie. *100 chansons censurées.* Paris: Hoëbeke, 2014. 190 p. ISBN 978-2-84230-517-8.
- Pimpaneau, Jacques. *Chine: l'opéra classique: promenade au jardin des poiriers.* Paris: Les Belles lettres, 2014. 182 p. ISBN 978-2-251-44442-0.
- Pratella, Francesco Balilla. *Manifeste des musiciens futuristes.* Nantes: Lenka lente, 2014. 28 p. ISBN 978-2-9545845-5-3.
Titre original: *Manifesto dei musicisti futuristi.*
- Ramaut, Alban ; Saby, Pierre. *D'un Orphée, l'autre: 1762-1859... Métamorphoses d'un mythe.* Saint-Etienne: Publications de l'Université de Saint-Etienne, 2014. 360 p. (Littérature et représentations.) ISBN 978-2-86272-659-5.
- Rassent, David. *Musiques populaires brésiliennes.* Marseille: le Mot et le reste, 2014. 273 p. ISBN 978-2-36054-131-7.
- Regards: hommages à Jean Guillou: pour ses 50 ans de Titulariat aux Grandes-Orgues de Saint-Eustache à Paris.* Brohm, Jean-Marie, préf. Paris: Augure, 2014. 315 p. ISBN 978-2-9548020-0-8.
- Risset, Jean-Claude. *Composer le son: repères d'une exploration du monde sonore numérique: Ecrits, vol I.* Paris: Hermann, 2014. 442 p. (GREAM/Création contemporaine.) ISBN 978-2-7056-8794-6.
- Rolland, Romain. *Musiciens d'autrefois: l'opéra avant l'opéra, l'Orfeo de Luigi Rossi, Lully, Gluck, Grétry, Mozart.* Arles: Actes Sud, 2014. 286 p. ISBN 978-2-330-03729-1.
- Rybicki, Marie-Hélène. *Le mythe de Paganini dans la presse et la littérature de son temps.* Paris: Classiques Garnier, 2014. 610 p. (Perspectives comparatistes ; 25.) ISBN 978-2-8124-2930-9.
- Sachs, Harvey. *Reflexions sur Toscanini: musique et politique / traduit de l'anglais par Anne-Sylvie Homassel.* Paris: Notes de nuit, 2014. 238 p. ISBN 978-2-9541100-5-9.
- Sampaio, Luiz Paulo de Oliveira. *Les "Variations pour piano", op. 27, d'Anton Webern: essai d'analyse sémiologique.* Paris: Vrin, 2014. 252 p. (Musicologies.) ISBN 978-2-7116-2472-0.
- Shuster-Fournier, Carolyn. *Un siècle de vie musicale à l'église de la Trinité à Paris: de Théodore Salomé à Olivier Messiaen.* Paris: l'Harmattan, 2014. 221 p. (Univers musical.) ISBN 978-2-343-03485-0.
- Simon-Carrère, Anne. *Chanter la Grande Guerre: Les "Poilus" et les femmes (1914-1919).* Seyssel: Champ Vallon, 2014. 283 p. (Epoques.) ISBN 978-2-87-673928-4.

- Southon, Nicolas. *Les symphonies du Nouveau monde*. Paris: Fayard ; Nantes: Mirare, 2014. 179 p. ISBN 978-2-213-68100-9.
- Stoianova, Ivanka. *Karlheinz Stockhausen "Je suis les sons..."* Paris: Beauchesne, 2014. 356 p. (L'Education musicale.) ISBN 978-2-7010-2027-3.
- Viel, Nicolas. *La musique et l'axiome: création musicale et néo-positivisme au 20e siècle*. [Paris]: IRCAM-Centre Pompidou ; [Sampzon] (Le Vallier, 07120): Éd. Delatour France, 2014. 365 p. (Musique-sciences). ISBN 978-2-7521-0204-1.
- Vignal, Marc. *Antonio Salieri*. Paris: Bleu nuit, 2014. 176 p. (Horizons ; 39.) ISBN 978-2-35884-028-6.
- Werck, Isabelle. *Edvard Grieg*. Paris: Bleu nuit, 2014. 176 p. (Horizons ; 36.) ISBN 978-2-35884-025-5.
- Wirrmann, Benoît. *De bois et d'étain: cinq siècles d'orgues dans la vallée de Kaysersberg*. Val d'Orbey: Société d'histoire du canton de Lapoutroie. Val d'Orbey, 2014. 207 p. ISBN 978-2-9509666-8-1.
- Zappa, Frank. *Écrits publiés sur pochette de disque: 1966-1993*. Texte français établi par Mathieu Provansal. Marcillac: Éd. Journaud, 2014. unnum. ISBN 978-2-9540680-2-2.
- Zwang, Gérard. *La musique baroque et son diapason: le classique confisqué*. Paris: l'Harmattan, 2014. 222 p. ISBN 978-2-343-03613-7.

GERMANY

- Afrikanische Musikinstrumente: Katalog und Nachdokumentation der Musikinstrumente aus Afrika südlich der Sahara in der Sammlung Musik des Münchner Stadtmuseums*. Hrsg. von Gerhard Kubik, Moya Aliya Malamusi und András Varsányi. Berlin: Nicolai, 2014. 384 p. + 1 CD. ISBN 978-3-89479-829-1.
- Akustische Grundlagen der Musik*. Hrsg. von Stefan Weinzierl. Laaber: Laaber-Verl, 2014. 563 p. (Handbuch der systematischen Musikwissenschaft ; 5). ISBN 978-3-89007-699-7.
- Albéric Magnard*. Hrsg. von Ulrich Tadday. München: edition text + kritik, 2014. 129 p. (Musik-Konzepte: die Reihe über Komponisten ; 163: Neue Folge) ISBN 978-3-86916-331-4.
- Annäherungen an Max Reger*. Hrsg. von Martina Sichardt. Hildesheim: Olms, 2014. 279 p. ISBN 978-3-487-15145-8.
- Aufführungen von Händels Oratorien im deutschsprachigen Raum (1800-1900): Bibliographie der Berichterstattung in ausgewählten Musikzeitschriften*. Dominik Höink, Rebekka Sandmeier (Hg.) Göttingen: V&R Unipress, 2014. 685p. ISBN 978-3-8471-0070-6 ISBN 978-3-8470-0070-9 (online).

- Avni, Tzvi. *Im eigenen Tempo: mein Leben mit der Musik*. Saarbrücken: Pfau, 2014. 199 p. ISBN 978-3-89727-527-0.
- Bach-Jahrbuch*. 100.2014. (2014). 219 p. ISBN 978-3-374-04036-0 ISSN 0084-7682.
- Bachs h-Moll Messe: Entstehung, Deutung, Rezeption; Vorträge der Bachwoche Stuttgart 2012*. Hrsg. von Michael Gassmann. Kassel: Bärenreiter, 2014. 131 p. (Internationale Bachakademie Stuttgart ; 19). ISBN 978-3-7618-2331-6.
- Back, Regina. *"Freund meiner MusikSeele": Felix Mendelssohn Bartholdy und Carl Klingemann im brieflichen Dialog*. Kassel: Bärenreiter, 2014. 642 p. ISBN 978-3-7618-2299-9.
- Barenboim, Daniel. *Musik ist alles und alles ist Musik: Erinnerungen und Einsichten*. Berlin: Berlin-Verl, 2014. 140 p. ISBN 978-3-8270-1201-2.
- Bäumer, Jan. *The Sound of a City?: New York und Bebop 1941*. Münster: Waxmann, 2014. 384 p. (Populäre Kultur und Musik ; 10) ISBN 978-3-8309-2963-5 ISBN 978-3-8309-7963-0 (online).
- Baur, Eva Gesine. *Mozart: Genius und Eros*. München: C. H. Beck, 2014. 565 p. ISBN 978-3-406-66132-7.
- Beethoven, Ludwig van. *Thematisch-bibliographisches Werkverzeichnis, 2014*. Bearb. von Kurt Dorf Müller... Unter Mitarb. von Gertraut Haberkamp und dem Beethoven-Haus Bonn.
Bd. 1. 907 p. ISBN 978-3-87328-153-0.
Bd. 2. 1007 p. ISBN 978-3-87328-153-0.
- Das Beethoven-Handbuch*. Hrsg. von Albrecht Riethmüller. Laaber: Laaber.
Bd. 3. *Beethovens Kammermusik*. Hrsg. von Friedrich Geiger und Martina Scharadt. 2014. 567 p. ISBN 978-3-89007-473-3.
Bd. 4. *Beethovens Vokalmusik und Bühnenwerke*. Hrsg. von Birgit Lodes. 2014. 600 p. ISBN 978-3-89007-474-0.
- Beier, Brigitte; Schmidt, Karina. *Hier spielt die Musik!: tonangebende Frauen in der Klassikszene*. Berlin: AvivA, 2014. 267 p. ISBN 978-3-932338-65-6.
- Berli, Oliver. *Grenzenlos guter Geschmack: die feinen Unterschiede des Musikhörens*. Bielefeld: transcript, 2014. 296 p. ISBN 978-3-8376-2736-7 ISBN 978-3-8394-2736-1 (online).
- Bertisch, Klaus. *Leo Smit: unerhörtes Talent*. Berlin: Hentrich & Hentrich, 2014. 101 p. (Jüdische Miniaturen / Stiftung Neue Synagoge Berlin, Centrum Judaicum ; 156). ISBN 978-3-95565-070-4.
- Betzner-Brandt, Michael. *Jeder kann singen!: wie Singen im Alltag glücklich macht*. Kassel: Bärenreiter, 2014. 102 p. + 1 CD. ISBN 978-3-7618-2332-3.

- Bielefelder Katalog: Bild- und Tonträger, Hörbücher: Klassik.* 62.2014. (2014). 1181 p. ISSN 0721-7153.
- Biographie des k.k. Hofkomponisten Ritter Christoph Gluck: nach der Abschrift eines verschollenen anonymen französischen Manuskripts aus Wien (1786) von Aloys Fuchs (1830).* Transkribiert und übersetzt von Renate Croll ; ... herausgegeben in Zusammenarbeit mit der Gluck-Forschungsstelle der Paris Lodron-Universität Salzburg. München: Epodium, 2014. 79 p. ISBN 978-3-940388-35-3.
- Blazek, Matthias. *The Mamas and The Papas: Flower-Power-Ikonen, Psychedelika und sexuelle Revolution.* Stuttgart: Ibidem-Verl, 2014. 105 p. ISBN 978-3-8382-0577-9.
- Blickpunkt Bühne: Musiktheater in Deutschland von 1900 bis 1950.* Herausgegeben von Thomas Steiert und Paul Op de Coul. Köln: Dohr, 2014. 389 p. ISBN 978-3-936655-35-3.
- Böning, Holger. *Zur Musik geboren: Johann Mattheson: Sänger an der Hamburger Oper, Komponist, Kantor und Musikpublizist: eine Biographie.* Bremen: Ed. Lumière, 2014. 380 p. ISBN 978-3-943245-22-6.
- Brahms-Studien.* 17. (2014). 254 p. ISBN 978-3-86296-072-9 ISSN 0341-941x.
- Bratfisch, Rainer. *Jazz in Berlin.* Berlin: Nicolai, 2014. 469 p. ISBN 978-3-89479-802-4.
- Braun, Lucinde. *La terre promise: Frankreich im Leben und Schaffen Cajkovskijs.* Mainz: Schott, 2014. 520 p. (Cajkovskij-Studien ; 15). ISBN 978-3-7957-0859-7.
- Brendel, Alfred. *Wunderglaube und Mißtonleiter: Aufsätze und Vorträge.* München: Hanser-Verl, 2014. 124 p. ISBN 978-3-446-24618-8.
- Brendel, Rolf. *Nena: Geschichte einer Band.* Berlin: Blumenbar, 2014. 224 p. ISBN 978-3-351-05015-3.
- Breyer, Knud. *Komponierte Geschichte: Johannes Brahms' spätes Klavierwerk und die Idee eines historisch-systematischen Gattungskompends.* Sinzig: Studio-Verl, 2014. 2 v. (443; 128 p.) ISBN 978-3-89564-153-4.
- Broecking, Christian. *Der Marsalis-Komplex: Studien zur gesellschaftlichen Relevanz des afroamerikanischen Jazz.* Berlin: Broecking, 2014. 216 p. ISBN 978-3-938763-38-4.
- Brödel, Christfried. *Dirigieren für Chorleiter: mit Beispielen auf DVD.* Kassel: Bärenreiter, 2014. 168 p. + 1 DVD-Video. ISBN 978-3-7618-2286-9.
- Bruce: seine 100 grössten Songs; Plus: Die großen Interviews aus vier Jahrzehnten.* Hrsg. von Jann S. Wenner. Berlin: A. Springer Mediahouse, 2014. 121 p. (Rolling Stone - Sammler-Ausgabe).
- Bruckmaier, Karl. *The Story of Pop.* Hamburg: Murmann, 2014. 352 p. ISBN 978-3-86774-338-9 ISBN 978-3-86774-343-3 (online).

- Bühler, Walter. *Rechnen mit musikalischen Intervallen, Skalen und Stimmungen im historischen Kontext*. Frankfurt: Peter Lang, 2014. online resource (180 p.) ISBN 978-3-653-04174-3 (online).
- Butz, Christoph. *Tradition - Repression - Emanzipation: György Ligetis frühe Klavierwerke*. Mainz: Are Edition, 2014. 298 p. ISBN 978-3-924522-56-8.
- Cantoni, Angelo. *The Language of Stravinsky*. Hildesheim: Olms, 2014. 500 p. ISBN 978-3-487-15118-2.
- Claussen, Johann Hinrich. *Gottes Klänge: eine Geschichte der Kirchenmusik*. München: C.H. Beck, 2014. 364 p. ISBN 978-3-406-66684-1 ISBN 978-3-406-66685-8 (online).
- Coco: solange ich Musik mache, habe ich keine Zeit alt zu werden: 90 Zitate und Sprüche zum 90. Geburtstag des Berliner Swing-Gitarristen Coco Schumann und eine Best-of-Coco-CD*. Hrsg. von Bärbel Petersen. Berlin: Lichtig-Verl, 2014. 32 p. + 1 CD. ISBN 978-3-929905-30-4.
- Crivellaro, Paolo. *Die Norddeutsche Orgelschule*. Stuttgart: Carus, 2014. 208 p. ISBN 978-3-89948-212-6.
- Czolbe, Fabian. *Schriftbildliche Skizzenforschung zu Musik: ein Methodendiskurs anhand Henri Pousseurs Système des paraboles*. Berlin: Mensch-und-Buch-Verl, 2014. 217 p. ISBN 978-3-86387-426-1.
- Dartsch, Michael. *Musik lernen - Musik unterrichten: eine Einführung in die Musikpädagogik*. Wiesbaden: Breitkopf & Härtel, 2014. 248 p. ISBN 978-3-7651-0399-5.
- Daude, Daniele. *Oper als Aufführung: neue Perspektiven auf Opernanalyse*. Bielefeld: Transcript, 2014. 291 p. ISBN 978-3-8376-2493-9.
- „Dear Brecht - ": *Tondokumente einer Zusammenarbeit: Hollywood/New York 1944-1947 = Audio documents of a collaboration. Charles Laughton, Bertolt Brecht, Hanns Eisler*. Hambergen: Bear-Family-Records, 2014. 2 CDs + 1 Booklet (110 p.) EAN 5397102160967 (CD).
- Diederichsen, Diedrich. *Über Pop-Musik*. Köln: Kiepenheuer & Witsch, 2014. 468 p. ISBN 978-3-462-04532-1.
- Dömling, Wolfgang. *Kunstpauzen: die Töne und die Stille*. Freiburg i.Br.: Rombach, 2014. 102 p. ISBN 978-3-7930-9778-5.
- Dupuis, Dominique. *Progressive Rock Vinyl*. Königswinter: Heel, 2014. 263 p. ISBN 978-3-86852-904-3.
- Dwyer, Benjamin. *Different Voices: Irish Music and Music in Ireland*. Hofheim: Wolke, 2014. 284 p. ISBN 978-3-95593-060-8.

- Easlea, Daryl. *Das Leben und die Musik von Peter Gabriel: die exklusive Biografie*. Aus dem Engl. von Paul Fleischmann. Höfen: Hannibal, 2014. 496 p. ISBN 978-3-85445-459-5. Translation of *Without Frontiers: The Life & Music of Peter Gabriel*.
- Edlund, Bengt. *Chopin: The Preludes and Beyond*. Frankfurt: Peter Lang, 2014. 534 p. ISBN 978-3-653-03542-1 (online).
- Eichhorn, Holger. *Johann Rosenmüller - Vesperpsalmen: Versuch einer Darstellung im Überblick mit Notenanhang erstmalig veröffentlichter Werke und einem komprimierten Werkverzeichnis*. Altenburg: Kamprad, 2014. 424 p. ISBN 978-3-930550-77-7.
- "Ein Gebet ohne Gesang ist wie ein Körper ohne Seele": *Aspekte der synagogalen Musik*. Herausgegeben von Rebekka Denz, Dorothea M. Salzer und dem Europäischen Zentrum für Jüdische Musik ; im Auftrag der Vereinigung für Jüdische Studien e.V. ; in Verbindung mit dem Institut für Jüdische Studien der Universität Potsdam. Potsdam: Universitätsverlag Potsdam, 2014. 198 p. ISBN 978-3-86956-290-2.
- Eisler in England: Proceedings of the International Hanns Eisler Conference, London 2010*. Ed. by Oliver Dahin and Erik Levi. Wiesbaden: Breitkopf & Härtel, 2014. 136 p. ISBN 978-3-7651-0384-1.
- Elvis: the man, the life, the legend* [DVD]. [Hamburg]: Lighthouse Productions, 2014. - 1 DVD-Video (45 min.).
- Emons, Hans. *Film, Musik, Moderne: zur Geschichte einer wechselhaften Beziehung*. Berlin: Frank & Timme, 2014. 234 p. (Kunst-, Musik- und Theaterwissenschaft ; 14). ISBN 978-3-7329-0050-3.
- Ender, Daniel. *Metamorphosen des Klanges: Studien zum kompositorischen Werk von Beat Furrer*. Kassel: Bärenreiter 2014. 245 p. (Schweizer Beiträge zur Musikforschung ; 18). ISBN 978-3-7618-2235-7.
- Entgrenzte Welt: Musik und Kulturtransfer*. Hrsg. von Jin Ahn Kim. Berlin: Ries & Erler, 2014. 383 p. ISBN 978-3-87676-024-7.
- Eric Clapton - Planes, trains and Eric: the music, the stories, the people [Blu-ray Disc]. [Berlin]: Universal Music Group, 2014. - 1 BD (156 Min.).
- Esch, Rüdiger. *Electri_city: elektronische Musik aus Düsseldorf 1970-1986*. Berlin: Suhrkamp 2014. 459 p. (Suhrkamp-Taschenbuch ; 4464). ISBN 978-3-518-46464-9.
- Exil als Daseinsform: die Schauplätze Richard Wagners. Zürcher Festspiel-Symposium 2013*. Hrsg. von Laurenz Lütteken. Kassel: Bärenreiter, 2014. 143 p. (Zürcher Festspiel-Symposien ; 5). ISBN 978-3-7618-2155-8.
- Faszinosum "Klang": Anthropologie - Medialität - kulturelle Praxis*. Hrsg. von Wolf Gerhard Schmidt. Berlin: De Gruyter, 2014. 373 p. ISBN 978-3-11-025676-5 978-3-11-038522-9 (online).

- Feige, Daniel Martin. *Philosophie des Jazz*. Berlin: Suhrkamp, 2014. 142 p. (Suhrkamp-Taschenbuch Wissenschaft ; 2096) ISBN 978-3-518-29696-7.
- Ferdinand Hiller: Komponist, Interpret, Musikvermittler*. Herausgegeben von Peter Ackermann, et al. Kassel: Merseburger, 2014. 560 p. ISBN 978-3-87537-349-3.
- Ferienkurse des Jahres 2012*. Hrsg. von Michael Rebhahn und Thomas Schäfer. Mainz: Schott, 2014. 132 p. (Darmstädter Beiträge zur neuen Musik ; 22). ISBN 978-3-7957-0866-5.
- Fleetwood, Mick; Bozza, Anthony. *Play on: Fleetwood Mac und ich. Die Autobiografie*. München: Wilhelm Heyne Verlag, 2014. 398 p. ISBN 978-3-453-20065-4.
Translation of *Play On: Now, Then and Fleetwood Mac: The Autobiography*.
- Forster, Michael. *Musik und Tanz 66 plus: elementare Musikpraxis im dritten Lebensalter: Praxisbuch mit*. Mainz: Schott Music, 2014. 168 p. + 1 CD. ISBN 978-3-7957-4908-8.
- Fortschritt, was ist das...?*. Hrsg. von Ernst Helmuth Flammer. Hofheim: Wolke, 2014. 528 p. ISBN 978-3-95593-057-8.
- Frantz, Justus. *50 einfache Dinge, die Sie über Musik wissen sollten*. Freiburg: Herder, 2014. 239 p. (Herder-Spektrum ; Bd. 6710). ISBN 978-3-451-06710-5.
- Die Frau mit Schatten - Éva Marton: im Gespräch mit Andras Batta*. Hrsg. von András Batta. Aus dem Ungarischen von Hedvig Ujvari. Berlin: Parthas, 2014. 183 p. ISBN 978-3-86964-080-8.
- Garben, Cord. *Auf die Finger geschaut: von der Werktreue großer Pianisten: von Aarau bis Zimmermann*. Düsseldorf: Staccato-Verl, 2014. 245 p. ISBN 978-3-932976-56-8.
- Gardner, Matthew; Springfield, Sara. *Musikwissenschaftliches Arbeiten: eine Einführung*. Kassel: Bärenreiter, 2014. 292 p. (Bärenreiter-Studienbücher Musik ; 19). ISBN 978-3-7618-2249-4.
- Gavrilov, Andrej. *Tschaikowski, Fira und ich: Erzählung meines Lebens*. München: Diederichs, 2014. 397 p. + 1 CD. ISBN 978-3-424-35090-6.
- Gebesmair, Andreas. *Balkanboom!: Eine Geschichte der Balkanmusik in Österreich*. Frankfurt: Peter Lang, 2014. 334 p. ISBN 978-3-653-03619-0 (online).
- Geiger, Heinrich. *Eine Reise in den anderen Westen: die Musik der Seidenstrasse und China*. München: Iudicium, 2014. 220 p. ISBN 978-3-86205-399-5.
- Geräusch - das Andere der Musik: Untersuchungen an den Grenzen des Musikalischen*. Hrsg. von Camille Hongler. Bielefeld: transcript, 2014. 195 p. (Musik und Klangkultur ; 8). ISBN 978-3-8376-2868-5 ISBN 978-3-8394-2868-9 (online).
- Geräuschvolle Stille, Geordneter Klang: Ästhetische und historische Überlegungen im Geiste der Kunstphilosophie von John Cage*. Rüdiger Pfeiffer (Hg.) Berlin: Frank & Timme, 2014. 176 p. ISBN 3-86596-319-6.

- Geschichte wird gemacht: zur Historiographie populärer Musik.* Hrsg. von Dietrich Helms. Bielefeld: transcript, 2014. 129 p. (Beiträge zur Populärmusikforschung / Arbeitskreis Studium Populärer Musik ; 40). ISBN 978-3-8376-2510-3.
- Giesbrecht, Sabine. *Musik und Propaganda: der Erste Weltkrieg im Spiegel deutscher Bildpostkarten.* Osnabrück: Electronic Publ, 2014. 280 p. (Beiträge zur Medienästhetik der Musik ; 14). ISBN 978-3-940255-51-8.
- Gilliam, Bryan Randolph. *Richard Strauss: Magier der Töne; eine Biographie.* Aus dem Engl. von Ulla Höber. München: C.H. Beck, 2014. 234 p. ISBN 978-3-406-66246-1 ISBN 978-3-406-66247-8 (online).
- Görner, Eberhard. *Walter Jurmann: sein Leben, seine Musik.* Leipzig: Henschel, 2014. 304 p. + 1 CD. ISBN 978-3-89487-686-9.
- Gott, Karel. *Zwischen zwei Welten: mein Leben.* München: riva, 2014. 256 p. ISBN 978-3-86883-400-0 ISBN 978-3-86413-537-8 (online).
- Göttinger Händel-Beiträge: im Auftr. d. Göttinger Händel-Gesellschaft hrsg. 15.2014. (2014).* VIII, 246 p. ISBN 978-3-525-27832-1 ISSN 0177-7319.
- Gould, Elaine. *Hals über Kopf: das Handbuch des Notensatzes.* Ins Dt. übers. von Arne Muus und Jens Berger. Leipzig: Ed. Peters, 2014. XX, 762 p. ISBN 978-1-84367-048-3.
- Gradvall, Jan. *ABBA: die ganze Geschichte in 600 Bildern.* Hamburg: National Geographic Deutschland, 2014. 399 p. ISBN 978-3-86690-404-0.
- Graf, Christof. *Joe Cocker - die Biografie: mit Gänsehaut durch die Jahrzehnte.* Höfen: hannibal, 2014. 240 p. ISBN 978-3-85445-445-8.
- Gravitationsfeld Pop: was kann Pop?: was will Popkulturwirtschaft?: Konstellationen in Berlin und anderswo.* Hrsg. von Uwe Breitenborn. Bielefeld: transcript, 2014. 432 p. 1 Beil. (Cultural studies ; 45). ISBN 978-3-8376-2451-9.
- Grimaud, Hélène. *Das Lied der Natur: Romantische Fantasien.* Aus dem Franz. von Michael von Killisch-Horn. München: Bertelsmann, C, 2014. 223 p. ISBN 978-3-570-10221-3.
- Groote, Inga Mai. *Östliche Ouvertüren: russische Musik in Paris 1870-1913.* Kassel: Bärenreiter, 2014. 410 p. ISBN 978-3-7618-2366-8.
- Der große Rock & Pop-Preiskatalog: LP, CD. 33.2015. (2014).* 951 p. + 1 DVD-ROM. ISBN 978-3-938155-25-7 ISSN 1614-1482.
- Der große Rock- & Pop-Preiskatalog: Single. 21.2015. (2014).* 860 p. + 1 DVD-ROM. ISBN 978-3-938155-26-4 ISSN 1614-1482.
- Grübler, Jan. *Kantoren, Künstler, Kontinente: Jüdische Schicksale: die Familie von Harry Frommermann, dem Gründer der „Comedian Harmonists“.* Berlin: Köster, 2014. 92 p. ISBN 978-3-89574-864-6.

- Gruhn, Wilfried. *Musikalische Gestik: vom musikalischen Ausdruck zur Bewegungsforschung*. Hildesheim: Olms, 2014. 122 p. (Olms-Forum ; 8). ISBN 978-3-487-15122-9.
- Gülke, Peter. *Von Bach bis Beethoven: Streifzüge durch große Musik*. Kassel: Bärenreiter, 2014. 128 p. (Schweizer Beiträge zur Musikforschung ; 17). ISBN 978-3-7618-2348-4.
- Gwizdalanka, Danuta; Meyer, Krzysztof. *Witold Lutoslawski: Wege zur Meisterschaft*. Aus dem Poln. von Christina Marie Hauptmeier. Saarbrücken: Pfau, 2014. 415 p. ISBN 978-3-89727-518-8.
- Haewß, Stephan. *Music tool iPad: der kompakte Guide für den praktischen Einstieg*. München: GC Carstensen, 2014. 200 p. ISBN 978-3-910098-45-9.
- Hampson, Thomas. *Thomas Hampson - "Liebst du um Schönheit": Gespräche mit Clemens Prokop*. Leipzig: Henschel ; Kassel: Bärenreiter-Verl, 2014. 192 p. ISBN 978-3-89487-912-9.
- Händel-Jahrbuch. 60.2014. (2014)*. 483 p. ISBN 978-3-7618-1454-3 ISSN 0440-0615.
- Hardiman, Julian. *The Great Illustrated British Rolling Stones Discography: 1963 – 2013*. Hamburg: Maus of Music, 2014. 444 p. ISBN 978-3-9809137-8-2.
- Hartinger, Anselm. *"Alte Neuigkeiten": Bach-Aufführungen und Leipziger Musikleben im Zeitalter Mendelssohns, Schumanns und Hauptmanns, 1829 bis 1852: Repertoirebildung, Aufführungspraxis, Aufführungsbedingungen und Ästhetik*. Wiesbaden: Breitkopf & Härtel, 2014. 757 p. + 1 CD-ROM. ISBN 978-3-7651-0444-2.
- Havers, Richard. *Verve: The Sound of America*. München: Sieveking Verlag, 2014. 399 p. ISBN 978-3-944874-06-7.
- Heinemann, Michael. *Richard Strauss: Lebensgeschichte als Musiktheater*. Köln: Dohr, 2014. 204 p. ISBN 978-3-86846-117-6.
- Heinemann, Michael. *Die "alte" Musik im 17. Jahrhundert: der Streit zwischen Marco Scacchi und Paul Siefert*. Köln: Dohr, 2014. 189 p. ISBN 978-3-86846-113-8.
- Heller-Roazen, Daniel. *Der fünfte Hammer: Pythagoras und die Disharmonie der Welt*. Aus dem Engl. von Horst Brühmann. Frankfurt am Main: S. Fischer, 2014. 256 p. (S.-Fischer-Wissenschaft). ISBN 978-3-10-031412-3.
- Hennig, Barbara. *Der Tod ist verschlungen in den Sieg: eine Visualisierung des "Deutschen Requiems" von Johannes Brahms*. Köln: Dohr, 2014. 20 p. ISBN 978-3-86846-103-9.
- Henze-Döhring, Sabine; Döhring, Sieghart. *Giacomo Meyerbeer: der Meister der Grand Opéra*. München: C. H. Beck, 2014. 272 p. ISBN 978-3-406-66003-0 ISBN 978-3-406-66004-7 (online).
- Herzfeld-Schild, Marie Louise. *Antike Wurzeln bei Iannis Xenakis*. Stuttgart: Steiner, 2014. 221 p. ISBN 978-3-515-10658-0.

- Hillesheim, Jürgen: *"Ich habe Musik unter meiner Haut...": Bach, Mozart und Wagner beim frühen Brecht*. Freiburg i. Br.: Rombach, 2014. 256 p. ISBN 978-3-7930-9783-9.
- Hindrichs, Gunnar. *Die Autonomie des Klangs: eine Philosophie der Musik*. Berlin: Suhrkamp, 2014. 272 p. (Suhrkamp-Taschenbuch Wissenschaft ; 2087). ISBN 978-3-518-29687-5.
- Hoffmann, Bettina. *Die Viola da Gamba*. Beeskow: Ortus, 2014. 377 p. ISBN 978-3-937788-32-6.
- Hollaender, Victor. *Revue meines Lebens: Erinnerungen an einen Berliner Unterhaltungskomponisten um 1900* ; [Medienkombination]. Hrsg. und mit einem Vorw. von Alan Lareau. Berlin: Hentrich & Hentrich, 2014. 269 p. + 1 CD. (Jüdische Memoiren ; 23). ISBN 978-3-95565-041-4.
- Holligers Walser: der Komponist und sein Dichter: Begleitpublikation zur Ausstellung im Foyer des Theaters Basel, 20. Februar bis 15. April 2014*. Paul-Sacher-Stiftung. Hrsg. von Heidy Zimmermann. Mainz: Schott Music, 2014. 96 p. ISBN 978-3-7957-0456-8.
- Hoppe, Christine. *Der Schatten Paganinis: Virtuosität in den Kompositionen Heinrich Wilhelm Ernsts (1814-1865): mit einem Werkverzeichnis*. Hildesheim: Olms, 2014. 516 p. ISBN 978-3-487-15115-1.
- Huber, Annegret. *Klaviermusik: 55 Begriffe, die man kennen sollte*. Kassel: Bärenreiter, 2014. 136 p. (Bärenreiter Basiswissen). ISBN 978-3-7618-2228-9.
- Huber, Sonja. *Das zeitgenössische Klavierkonzert: Analysen zu M. Feldman, M. Jarrell, G. Kühr, H. Lachenmann, G. Ligeti und W. Lutoslawski*. Köln: Böhlau, 2014. 276 p. ISBN 978-3-205-79558-2.
- Hukporti, Frank. *Military band in Ghana: a historical inquiry*. Göttingen: Sierke, 2014. 322 p. ISBN 978-3-86844-635-7.
- Hunkemöller, Jürgen. *Bauernmusik und Klangmagie: Bartok-Studien*. Hildesheim: Olms, 2014. 295 p. ISBN 978-3-487-15098-7.
- Hwang, Soondo. *Klarinettenkammermusik von Johannes Brahms und in seiner Nachfolge: analytische Studien zu Harmonik und Metrik*. Hamburg: Kovac, 2014. 293 p. (Schriftenreihe Studien zur Musikwissenschaft ; 31). ISBN 978-3-8300-8139-5.
- Igor Strawinskys und Ernst Kreneks Spätwerke*. Hrsg. von Claudia Maurer-Zenck. Schliengen: Edition Argus, 2014. 328 p. (Ernst Krenek Studien ; 5). ISBN 978-3-931264-34-5.
- Ins Offene?: Neue Musik und Natur*. Hrsg. von Jörn Peter Hiekel. Mainz: Schott Music ; Mainz: Schott Musik International, 2014. 219 p. (Veröffentlichungen des Instituts für neue Musik und Musikerziehung, Darmstadt / Institut für Neue Musik und Musikerziehung ; 54). ISBN 978-3-7957-0865-8.

- Integer vitae: die Zeltersche Liedertafel als kulturgeschichtliches Phänomen (1809-1832).*
herausgegeben von Axel Fischer und Matthias Kornemann. Hannover: Wehrhahn,
2014. 423 p. ISBN 978-3-86525-383-5.
- Irion, Claudia. *"Der Charakter des Spielplans bestimmt das Wesen des Theaters": die Bayerische Staatsoper in München zwischen 1918 und 1943.* Frankfurt am Main: PL Academic Research, 2014. 324 p. ISBN 978-3-631-65287-9 ISBN 978-3-653-04424-9 (online).
- Janz, Tobias. *Zur Genealogie der musikalischen Moderne.* Paderborn: Wilhelm Fink, 2014. 582p. ISBN 978-3-7705-5754-7.
- Jazz debates = Jazzdebatten.* A publication of the Jazzinstitut Darmstadt ; edited by Wolfram Knauer. Hofheim: Wolke, 2014. 215 p. ISBN 978-3-95593-013-4.
- Jenseits von Bayreuth: Richard Wagner heute: neue kulturwissenschaftliche Perspektiven.*
Stefan Börnchen, Georg Mein, Elisabeth Strowick (Hg.) Paderborn: Fink, 2014. 374 p. ISBN 978-3-7705-5686-1.
- Johannsen, Paul. *Crashkurs Musikgeschichte: Komponisten, Werke, Formen, Stile, Epochen.*
Mainz: Schott Music, 2014. 104 p. + 1 DVD-Video. ISBN 978-3-7957-0858-0.
- Jörg Widmann. Hrsg. von Ulrich Tadday. München: Ed. Text + Kritik im Boorberg-Verl, 2014. 99 p. (Musik-Konzepte: die Reihe über Komponisten ; 166: Neue Folge) ISBN 978-3-86916-355-0.
- Kaiser Kern, Babette. *Luigi Boccherini: Leben und Werk Musica amorosa.* Weimar: Weimarer Verl.-Ges, 2014. 268 p. ISBN 978-3-7374-0213-2.
- Kanzog, Klaus. *Offene Wunden: Wilhelm Furtwängler und Thomas Mann.* Hrsg. Von Thomas-Mann-Forum München e.V. Würzburg: Königshausen & Neumann, 2014. 117 p. (Thomas-Mann-Schriftenreihe / hrsg. für den Thomas-Mann-Förderkreis München e.V.: Fundstücke ; 6). ISBN 978-3-8260-5399-3.
- Klause, Inna. *Der Klang des Gulag: Musik und Musiker in den sowjetischen Zwangsarbeitslagern der 1920er- bis 1950er-Jahre.* Göttingen: V&R unipress, 2014. 691 p. ISBN 978-3-8471-0259-5 ISBN 978-3-8470-0259-8 (online).
- Klein, Axel. *O'Kelly: An Irish Musical Family in Nineteenth-century France.* Norderstedt: BoD, 2014. 493 p. ISBN 978-3-7357-2310-9.
- Klein, Tobias Robert. *Alexander Zemlinsky - Steve Reich: alternative Moderne(n): "Afrika" in der Kompositionskultur des 20. Jahrhunderts.* Köln: Dohr, 2014. 172 p. ISBN 978-3-86846-121-3.
- Klieser, Felix; Lauer, Céline. *Fußnoten: ein Hornist ohne Arme erobert die Welt.* Ostfildern: Patmos Verl, 2014. 165 p. ISBN 978-3-8436-0477-2.

- Klotz, Volker. *Es lebe: Die Operette: Anläufe, sie neuerlich zu erwecken*. Würzburg: Königshausen & Neumann, 2014. 265 p. ISBN 978-3-8260-5087-9.
- Knauer, Wolfram. *Charlie Parker*. Stuttgart: Reclam, 2014. 202 p. (Reclam Taschenbuch ; 20342) ISBN 978-3-15-020342-2.
- Knispel, Claudia Maria. *Beiträge zur Geschichte der Lautenistinnen und Gitarristinnen der Renaissance und des Barock (ca. 1500-1750)*. Kassel: Kassel University Press, 2014. 198 p. ISBN 978-3-86219-804-7 ISBN 978-3-86219-805-4 (Online).
- Königin und Täubchen: die Briefe von Cosima Wagner an Ellen Franz/Helene von Heldburg = The queen and the chick: Cosima Wagner's correspondence with Ellen Franz/Helene von Heldburg*. Herausgegeben von Maren Goltz und Hertha Müller ; mit Übersetzungen von Maria Heyne und Chris Abbey. München: Allitera, 2014. 463 p. ISBN 978-3-86906-507-6.
- Kohrs, Klaus Heinrich. *Und alles wandelt sich ins Gegenteil: Hector Berlioz' kontrafaktische Szenen*. Frankfurt, M.: Stroemfeld, 2014. 322 p. ISBN 978-3-86600-193-0.
- Komponisten im Spannungsfeld von höfischer und städtischer Musikkultur: Bericht über die Internationale Wissenschaftliche Konferenz, Magdeburg, 18. bis 19. März 2010, anlässlich der 20. Magdeburger Telemann-Festtage*. Herausgegeben von Carsten Lange und Brit Reipsch. Hildesheim: Olms, 2014. 319 p. ISBN 978-3-487-15197-7.
- Komponistinnen in Luxemburg: Helen Buchholz (1877-1953) und Lou Koster (1889-1973)*. Hrsg. von Danielle Roster und Melanie Unseld. Köln: Böhlau, 2014. 316 p. ISBN 978-3-412-22185-0.
- Korff, Malte. *Tschaikowsky: Leben und Werk*. München: Dt. Taschenbuch-Verl, 2014. 255 p. ISBN 978-3-423-28045-7.
- Korngold, Julius. *Die atonalen Attentäter: Musikkritiken 1930: Neue Freie Presse*. Berlin: Consassis.de, 2014. 200 p. ISBN 978-3-937416-50-2.
- Kraemer, Florian. *Entzauberung der Musik: Beethoven, Schumann und die romantische Ironie*. Paderborn: Fink, 2014. 304 p. ISBN 978-3-7705-5594-9.
- Krahe, Fabian. *"Who says it's twelve-tone?": Igor Strawinskys spätes Komponieren*. Münster: Waxmann, 2014. 230 p. ISBN 978-3-8309-3127-0 ISBN 978-3-8309-8127-5 (online).
- Kramarz, Volkmar. *Warum Hits Hits werden: Erfolgsfaktoren der Popmusik; eine Untersuchung erfolgreicher Songs und exemplarischer Eigenproduktionen*. Bielefeld: transcript, 2014. 390 p. (Studien zur Populärmusik). ISBN 978-3-8376-2723-7 ISBN 978-3-8394-2723-1 (online).
- Krebs, Wolfgang. *Violanta: Erich Wolfgang Korngolds dionysisches Bühnenwerk*. Berlin: Rhombos-Verl, 2014. 158 p. ISBN 978-3-944101-38-5.

- Kremer, Joachim. *Von dem Geschlecht deren Bachen: kommentierte Quellen zur Musikerbiographik des frühen 18. Jahrhunderts*. Neumünster: von Bockel, 2014. 415 p. ISBN 978-3-932696-98-5.
- Kurt Weill und Frankreich*. Hrsg. Von Andreas Eichhorn. Münster: Waxmann, 2014. 249 p. (Veröffentlichungen der Kurt-Weill-Gesellschaft Dessau ; 9) ISBN 978-3-8309-3077-8 ISBN 978-3-8309-8077-3 (online).
- Kurzke, Hermann; Schäfer, Christiane. *Mythos Maria: berühmte Marienlieder und ihre Geschichte*. München: Beck, 2014. 303 p. ISBN 978-3-406-66956-9.
- Langenbruch, Anna. *Topographien musikalischen Handelns im Pariser Exil: eine Histoire croisee des Exils deutschsprachiger Musikerinnen und Musiker in Paris 1933-1939*. Hildesheim: Olms, 2014. 538 p. ISBN 978-3-487-15065-9.
- Led Zeppelin: Musik & Mythos: Alles über die große Rockband*. Hrsg. von Jann S. Wenner. Berlin: A. Springer, 2014. 98 p. (Rolling Stone - Sammler-Ausgabe).
- Lerchenfeldt, Conrad. *Helene Fischer*. München: riva, 2014. 201 p. ISBN 978-3-86883-569-4.
- Liturgik: Gottesdienstformen und ihre Handlungsträger*. Hrsg. von Albert Gerhards und Matthias Schneider. Laaber: Laaber, 2014. 323 p. (Der Gottesdienst und seine Musik: in 2 Bänden) (Enzyklopädie der Kirchenmusik ; 4,2). ISBN 978-3-89007-784-0.
- Lortzing und Leipzig: Musikleben zwischen Öffentlichkeit, Bürgerlichkeit und Privatheit: Bericht über die Internationale Tagung an der Hochschule für Musik und Theater "Felix Mendelssohn Bartholdy" Leipzig ... vom 25. bis 28. Juni 2009*. Herausgegeben von Thomas Schipperges. Hildesheim: Olms, 2014. 548 p. ISBN 978-3-487-15148-9.
- Luca Lombardi*. Hrsg. von Ulrich Tadday. München: edition text + kritik, 2014. 193 p. (Musik-Konzepte: die Reihe über Komponisten ; 164/165: Neue Folge). ISBN 978-3-86916-332-1.
- Lütteken, Laurenz. *Richard Strauss: Musik der Moderne*. Stuttgart: Reclam, Philipp, 2014. 319 p. ISBN 978-3-15-010973-1.
- Mäkelä, Tomi. *Saariaho, Sibelius und andere - Neue Helden des neuen Nordens: die letzten 100 Jahre Musik und Bildung in Finnland*. Hildesheim: Olms Verl, 2014. 296 p. ISBN 978-3-487-15128-1.
- Mäkelä, Tomi. *Friedrich Pacius: ein deutscher Komponist in Finnland*. Hildesheim: Olms, 2014. 552 p. ISBN 978-3-487-15123-6.
- Martin Scorsese: die Musikalität der Bilder*. Tarek Krohn ... (Hg.) München: ET+K, Edition Text + Kritik, 2014. 128 p. (FilmMusik ; 2). ISBN 978-3-86916-359-8.
- Mattheson, Johann. *Texte aus dem Nachlass*. Hrsg. von Wolfgang Hirschmann und Bernhard Jahn. Hildesheim: Olms, 2014. 706 p. ISBN 978-3-487-14531-0.

- Maurer, Barbara. *Saitenweise: neue Klangphänomene auf Streichinstrumenten und ihre Notation; eine Anleitung*. Wiesbaden: Breitkopf & Härtel, 2014. 132 p. ISBN 978-3-7651-0446-6.
- Mauser, Siegfried. *Mozarts Klaviersonaten: ein musikalischer Werkführer*. München: Beck, 2014. 128 p. (Beck'sche Reihe ; 2223: C. H. Beck Wissen). ISBN 978-3-406-66171-6 ISBN 978-3-406-66172-3 (online).
- Mederer, Hanns-Peter. *Musikgeschichte Dänemarks*. Marburg: Tectum Verlag, 2014. Online resource (386 p.) ISBN 978-3-8288-5761-2 (online).
- Menezes, Flo. *Nova Ars Subtilior: Essays zur maximalistischen Musik*. Hrsg. von Ralph Paland. Hofheim am Taunus: Wolke Verlag, 2014. 278 p. ISBN 978-3-95593-058-5.
- Methoden der Heavy Metal-Forschung: interdisziplinäre Zugänge*. Hrsg. von Florian Heesch und Anna-Katharina Höpflinger. Münster: Waxman, 2014. 198 p. ISBN 978-3-8309-3064-8 ISBN 978-3-8309-8064-3 (online).
- Mikrotonalität - Praxis und Utopie*. Hrsg. von Cordula Pätzold. Berlin: Schott, 2014. 304 p. (Stuttgarter Musikwissenschaftliche Schriften. Hrsg. im Auftr. der Staatl. Hochschule für Musik und Darstellende Kunst, Stuttgart ; 3). ISBN 978-3-7957-0862-7.
- Misch, Imke. *KLANG-Zyklus - Geist und Musik - Ausblicke: 1998-2007, 2014*. 545 p. (Texte zur Musik: Karlheinz Stockhausen ; 17) ISBN 978-3-9815317-7-0.
- Morales-Canadas, Esther. *Antonio Soler, un visionario ilustrado: intento musical y biografico razonado*. München: AVM.Edition, 2014. 166 p. ISBN 978-3-95477-021-2.
- Mozart-Jahrbuch der Akademie für Mozart-Forschung der Internationalen Stiftung Mozarteum Salzburg. 2012*. Kassel: Bärenreiter, 2014. XII, 331 p. ISBN 978-3-7618-2327-9 ISSN 1861-9053.
- Müller, Sven Oliver. *Das Publikum macht die Musik: Musikleben in Berlin, London und Wien im 19. Jahrhundert*. Göttingen: Vandenhoeck & Ruprecht, 2014. 448 p. ISBN 978-3-525-30064-0 ISBN 978-3-647-30064-1 (online).
- Music in Antiquity: The Near East and the Mediterranean*. Hrsg. von Joan Goodnick Westenholz. Berlin: de Gruyter Oldenbourg, 2014. 375 p. (Yuval ; 8). ISBN 978-3-11-034026-6 (print + online).
- Musical Romania and the neighbouring cultures: traditions-influences-identities: proceedings of the International Musicological Conference, July 4-7, 2013, Iasi (Romania)*. Laura Vasiliu, et al. (Ed.). Frankfurt am Main: PL Academic Research, 2014. 368 p. ISBN 978-3-631-64880-3.
- Musik, Kirchenmusik, Theologie: Festschrift für Christoph Krummacher zum 65. Geburtstag*. Britta Martini, Stefan Nusser (Hg.) München: Strube, 2014. 271 p. ISBN 978-3-89912-180-3.

- Die Musik- und Theaterpraxis der Jesuiten im kolonialen Amerika: Grundlagen, Desiderate, Forschungsperspektiven.* Christian Storch (Hrsg.) Sinzig: Studiopunkt, 2014. 210 p. ISBN 978-3-89564-163-3.
- Musikalische Analyse: Begriffe, Geschichten, Methoden.* Hrsg. von Felix Diergarten. Laaber: Laaber, 2014. 330 p. ISBN 978-3-89007-831-1.
- Musikfeste im Ostseeraum im späten 19. und frühen 20. Jahrhundert: Rezeption und Kulturtransfer, Intentionen und Inszenierungsformen.* Hrsg. von Martin Loeser. Berlin: Frank & Timme, 2014. 276 p. (Greifswalder Beiträge zur Musikwissenschaft ; 19). ISBN 978-3-86596-370-3.
- Musikpsychologie: Jahrbuch der Deutschen Gesellschaft für Musikpsychologie - 24.2014.* Offenohrkeit, 2014. 280 p. ISBN 978-3-8017-2636-2 ISSN 0177-350x.
- Musiktheater in Wien um 1900: Gustav Mahler und seine Zeitgenossen: wissenschaftliche Tagung, Wien, 24. bis 26. März 2011.* Tutzing: Schneider, 2014. 192 p. ISBN 978-3-86296-069-9.
- Musikvermittlung - wozu?: Umriss und Perspektiven eines jungen Arbeitsfeldes.* Hrsg. von Wolfgang Rüdiger. Mainz: Schott, 2014. 144 p. (Edition das Orchester). ISBN 978-3-7957-0864-1.
- Nagano, Kent; Kloepfer, Inge. *Erwarten Sie Wunder!: expect the unexpected.* Berlin: Berlin Verlag, 2014. 315 p. ISBN 978-3-8270-1233-3.
- Nationes, Gentes und die Musik im Mittelalter.* Hrsg. von Frank Hentschel. Berlin: de Gruyter, 2014. 472 p. ISBN 978-3-11-033703-7.
- Niklas, Stefan. *Die Kopfhörerin: mobiles Musikhören als ästhetische Erfahrung.* Paderborn: Fink, 2014. 280 p. ISBN 978-3-7705-5748-6.
- Oehmke, Philipp. *Die Toten Hosen: am Anfang war der Lärm.* Reinbek bei Hamburg: Rowohlt, 2014. 383 p. ISBN 978-3-498-07379-4.
- Oskar Baum, Der Blinde als Kritiker: Texte zu Musik und Literatur.* Hrsg. von Wolfgang Jacobsen und Wolfgang Pardey. München: Ed. Text + Kritik, 2014, 245 p. ISBN 978-3-86916-357-4.
- Ott, Immanuel. *Methoden der Kanonkomposition bei Josquin Des Prez und seinen Zeitgenossen.* Hildesheim: Olms, 2014. 313 p. ISBN 978-3-487-15133-5.
- Painted Jazz.* Hrsg. von Rainer Placke. Übers. von Caroline Kranich-Lake. Bad Oeynhausen: Jazzprezzo, 2014. 236 p. + 2 CD. ISBN 978-3-9816642-0-1.
- Partituren der Städte: urbanes Bewusstsein und musikalischer Ausdruck.* Hrsg. von Susana Zapke und Stefan Schmidl. Bielefeld: transcript, 2014. 210 p. (Urban Studies). ISBN 978-3-8376-2577-6 ISBN 978-3-8394-2577-0 (online).

- Paszdzierny, Matthias. *Wiederaufnahme?: Rückkehr aus dem Exil und das westdeutsche Musikleben nach 1945*. München: edition text + kritik, 2014. 700 p. (Kontinuitäten und Brüche im Musikleben der Nachkriegszeit). ISBN 978-3-86916-328-4.
- Pehlemann, Alexander. *Go Ost!: Klang, Zeit, Raum: Reisen in die Subkulturzonen Osteuropas*. Mainz: Ventil-Verl, 2014. 220 p. ISBN 978-3-95575-019-0.
- Pernpeintner, Andreas. *Aloys Georg Fleischmann (1880-1964): musikalische Mikrogeschichte zwischen Deutschland und Irland*. Tutzing: Hans Schneider, 2014. 477 p. ISBN 978-3-86296-071-2.
- Perspectives of New Music*. 52.2014, 2, 2014. 386 p. + 3 CDs. ISSN 0031-6016.
- Petersen, Peter. *Hans Werner Henze, Ingeborg Bachmann: "Undine" und "Tasso" in Ballett, Erzählung, Konzert und Gedicht*. Schliengen: Edition Argus, 2014. 129 p. ISBN 978-3-931264-17-8.
- Philipp Dulichius: Musik, Kultur und Lebenswelten zwischen Sachsen und Pommern*. Herausgegeben von Milos Reznik. Beeskow: Ortus, 2014. 125 p. ISBN 978-3-937788-35-7.
- Pietraszewski, Igor. *Jazz in Poland: Improvised Freedom*. Frankfurt am Main: Peter Lang Edition, 2014. 157 p. Jazz w Polsce. English. ISBN 978-3-631-64319-8 ISBN 978-3-653-03276-5 (online).
- Populäre Musik in der urbanen Klanglandschaft: kulturgeschichtliche Perspektiven*. Tobias Widmaier, Nils Grosch (Hrsg.). Münster: Waxmann, 2014. 216 p. ISBN 978-3-8309-2261-2 ISBN 978-3-8309-7261-7 (online).
- Psalmen: Kirchenmusik zwischen Tradition, Dramatik und Experiment*. Helen Geyer, Birgit Johanna Wertenson (Hg.) Köln: Böhlau, 2014. 412 p. ISBN 978-3-412-22171-3.
- Przybyszewska-Jarminska, Barbara. *Marcin Mielczewski and Music under the Patronage of the Polish Vasas*. Frankfurt: Peter Lang, 2014. 575 p. ISBN 978-3-653-02404-3 (online).
- Rampe, Siegbert. *Carl Philipp Emanuel Bach und seine Zeit*. Laaber: Laaber-Verl, 2014. 659 p. (Grosse Komponisten und ihre Zeit). ISBN 978-3-89007-838-0.
- Rampe, Siegbert. *Orgel- und Clavierspielen 1400-1800: eine deutsche Sozialgeschichte im europäischen Kontext*. München: Katznbichler, 2014. 353 p. ISBN 978-3-87397-148-6.
- Rebmann, Martina. *"Versuch über die wahre Art das Clavier zu spielen": Carl Philipp Emanuel Bach in Berlin: Begleitband zur Ausstellung der Staatsbibliothek zu Berlin, 6. bis 29. März 2014*. Berlin: Staatsbibliothek zu Berlin - Preussischer Kulturbesitz, 2014. 102 p. ISBN 978-3-88053-196-3.
- Richard Strauss and his heroines [DVD]*. [Berlin]: Arthaus Musik, 2014. - 1 DVD-Video (52 Min. + 23 Min. Bonus).

- Richard Strauss-Handbuch*. Hrsg. von Walter Werbeck. Stuttgart: Metzler; Kassel: Bärenreiter, 2014. XXXIII. 583 p. ISBN 978-3-476-02344-5.
- Richards, Keith. *Gus & ich: die Geschichte von meinem Großvater und meiner ersten Gitarre*. Übers. von Andreas Steinhöfel. München: Heyne, 2014. 48 p. + 1 CD. ISBN 978-3-453-26981-1.
- Richter, Brigitte. *Frauen um Felix Mendelssohn Bartholdy in biografischen Skizzen mit ihren Porträts und der Wiedergabe einiger Originaldokumente*. Leipzig: Eudora-Verlag, 2014. 159 p. ISBN 978-3-938533-54-3.
- Richter, Otfried. *Werner Wolf Glaser (1913-2006) - Exilkomponist und Musikpädagoge: Lebensabschnitte und Werkauszüge mit einem ausführlichen Briefwechsel mit Sigurd Rascher und Philipp Jarnach*. Weikersheim: Margraf, 2014. 226 p. ISBN 978-3-8236-1671-9.
- Richter-Ibáñez, Christina. *Mauricio Kagels Buenos Aires (1946-1957): Kulturpolitik - Künstlernetzwerk – Kompositionen*. Bielefeld: transcript, 2014. - 341 p. (Musik und Klangkultur ; 3) ISBN 978-3-8376-2662-9 ISBN 978-3-8394-2662-3 (online).
- Riehm, Rolf. *Texte*. Hrsg. von Marion Saxer. Mainz: Schott, 2014. 300 p. (Edition neue Zeitschrift für Musik). ISBN 978-3-7957-0868-9.
- Riva, Nepomuk. *Handschrift und Körpernotation: schriftliche und mündliche Überlieferungen von Kirchenmusik in Kamerun*. Frankfurt am Main: PL Academic Research, 2014. 393 p. + 1 DVD. ISBN 978-3-631-65628-0.
- Rode-Breyman, Susanne. *Alma Mahler-Werfel: Muse - Gattin - Witwe; eine Biographie*. München: C.H. Beck, 2014. 335 p. ISBN 978-3-406-66962-0 ISBN 978-3-406-66963-7 (online).
- Rolling Stone - Das Beste aus den ersten 20 Jahren*. Hrsg. von Arne Willander. Berlin: Metrolit Verlag, 2014. 336 p. ISBN 978-3-8493-0354-9.
- Rosu, Stefan. *Zukunftsstrategien für Orchester: Kompetenzen und Kräfte mobilisieren*. Wiesbaden: Springer VS, 2014. 161 p. ISBN 978-3-658-05387-1.
- Roth, Olaf. *Donizetti - Lucia di Lammermoor*. Kassel: Bärenreiter-Verl.; Leipzig: Seemann Henschel, 2014. 120 p. (Opernführer kompakt). ISBN 978-3-89487-921-1.
- Rust, Sarah. *Musikalische Poetiken des 20. Jahrhunderts: Igor Strawinsky und die Charles Eliot Norton Lectures*. Würzburg: Königshausen & Neumann, 2014. 208 p. ISBN 978-3-8260-5458-7.
- Rutherford, Mike. *Rhythmen des Lebens: die erste Genesis-Autobiografie*. Aus dem Engl. von Alan Tepper. Höfen: Hannibal-Verl, 2014. 285 p. ISBN 978-3-85445-457-1.

- „Die Sache, für die mein Leben einsteht“: Studien zu Leben und Werk des Wiener Komponisten Hans Rott. Herausgegeben von Uwe Harten ... Hildesheim: Olms, 2014. 247 p. 978-3-487-15160-1.
- Savenko, Svetlana. *Igor Strawinsky: Physiognomie eines Komponisten*. Aus dem Russ. übers. von Ernst Kuhn. Berlin: Kuhn, 2014. 347 p. (Musik konkret ; 20). ISBN 978-3-936637-26-7.
- Scharrer, Margret. *Zur Rezeption des französischen Musiktheaters an deutschen Residenzen im ausgehenden 17. und frühen 18. Jahrhundert*. Sinzig: Studiopunkt Verlag, 2014. 384p. ISBN 978-3-89564-154-1.
- Schenk, Stefan. *Das Siemens-Studio für elektronische Musik: Geschichte, Technik und kompositorische Avantgarde um 1960*. Tutzing: Hans Schneider, 2014. 269 p. ISBN 978-3-86296-064-4.
- Schleuning, Peter. *Vom Kaffeehaus zum Fürstenhof: Johann Sebastian Bachs Weltliche Kantaten*. Hildesheim: Olms, 2014. 183 p. ISBN 978-3-487-15111-3.
- Schmidt, Uta. *Kompositionen mit doppeltem Boden: musikalische Ironie bei Erik Satie und Dmitri Schostakowitsch*. Schliengen: Ed. Argus, 2014. 389 p (Kontext Musik ; 3). ISBN 978-3-931264-63-5.
- Schmieding, Leonard. *"Das ist unsere Party": HipHop in der DDR*. Stuttgart: Steiner, 2014. 267 p. (Transatlantische historische Studien ; 51). ISBN 978-3-515-10663-4.
- Schüler, Nico. *Computer-Assisted Music Analysis (1950s-1970s): Essays and Bibliographies*. Frankfurt am Main: PL Academic Research, 2014. 222 p. ISBN 978-3-631-39764-0.
- Schnabel, Artur. *Walking Freely on Firm Ground: Letters to Mary Virginia Foreman 1935-1951*. Edited by Werner Grünzweig, Lynn Matheson, and Anicia Timberlake. Hofheim: Wolke, 2014. 370 p. ISBN 978-3-95593-100-1.
- Schostakowitsch-Aspekte: Analysen und Studien*. Hrsg. von der Schostakowitsch-Gesellschaft e.V. Berlin: Kuhn, 2014. 389 p. (Studia slavica musicologica ; 54)(Schostakowitsch-Studien ; 10). ISBN 978-3-936637-29-8.
- Schostakowitsch, Prokofjew und andere Komponisten*. Hrsg. von der Schostakowitsch-Gesellschaft e.V. Berlin: Kuhn, 2014. XI. 330p. (Studia slavica musicologica ; 55) (Schostakowitsch-Studien ; 11). ISBN 978-3-936637-30-4.
- Schrift und Klang in der Musik der Renaissance*. Hrsg. von Andrea Lindmayr-Brandl. Laaber: Laaber-Verl, 2014. 560 p. (Handbuch der Musik der Renaissance ; 3). ISBN 978-3-89007-703-1.
- Schröder, Julia H. *Zur Position der Musikhörenden: Konzeptionen ästhetischer Erfahrung im Konzert*. Hofheim: Wolke, 2014. 198 p. ISBN 978-3-95593-061-5.

- Schubert: Interpretationen.* Ivana Rentsch/Klaus Pietschmann (Hg.). Stuttgart: Steiner, 2014. 234 p. 978-3-515-10677-1.
- Schultz, Wolfgang-Andreas. *Trauma, Avantgarde, Spiritualität: Vorstudien zu einer neuen Musikästhetik.* Hrsg. von Tim Steinke. Mainz: Schott, 2014. 130 p. ISBN 978-3-7957-0853-5.
- Schütz-Jahrbuch. 35.2013. (2014).* 172 p. ISBN 978-3-7618-1691-2 ISSN 0174-2345.
- Schumann interpretieren* [ein Forschungsbericht der Hochschule für Musik Basel]. Hrsg. von Jean-Jacques Düнки ... Sinzig: Studiopunkt Verlag, 2014. 570 p. ISBN 978-3-89564-155-8.
- Schumann-Briefedition.*
- Ser. 1,6. Briefwechsel von Clara und Robert Schumann. 3. Juni 1839 bis Februar 1840.* Hrsg. von Thomas Synofzik, 2014. 647 p. (Schumann-Briefedition) ISBN 978-3-86846-006-3.
- Ser. 2,5. Freundes- und Künstlerbriefwechsel. 5. Briefwechsel Robert und Clara Schumanns mit Franz Brendel, Hermann Levi, Franz Liszt, Richard Pohl und Richard Wagner.* Hrsg. von Thomas Synofzik. Köln: Dohr, 2014. 1040 p. (Schumann-Briefedition) ISBN 978-3-86846-016-2.
- Ser. 2,6. Freundes- und Künstlerbriefwechsel. 6. Briefwechsel Robert und Clara Schumanns mit Eduard Bendemann, Julius Hübner, Johann Peter Lyser und anderen Dresdner Künstlern.* Hrsg. von Renate Brunner, 2014. 985 p. (Schumann-Briefedition) ISBN 978-3-86846-017-9.
- Schwandt, Christoph. *Carl Maria von Weber: eine Biografie.* Mainz: Schott Music, 2014. 606 p. ISBN 978-3-7957-0820-7.
- Selam Opera!: Interkultur im Kulturbetrieb.* Berlin: Komische Oper ; Leipzig: Henschel, 2014. 176 p. ISBN 978-3-89487-764-4.
- Sin, Jeong-Won. *Du bist, was du hörst: Musiklabels als Wegweiser im digitalen Zeitalter.* Frankfurt am Main: Campus, 2014. 427 p. ISBN 978-3-593-50103-1.
- Singen, Beten, Musizieren: theologische Grundlagen der Kirchenmusik in Nord- und Mitteldeutschland zwischen Reformation und Pietismus (1530-1750).* Jochen M. Arnold, Konrad Küster, Hans Otte (Hg.) Göttingen: V&R unipress, 2014. 254 p. ISBN 978-3-8471-0178-9.
- Singin' in the Rain: Kulturgeschichte eines Hollywood-Musical-Klassikers.* Joachim Brügge ; Nils Grosch (Hrsg.) Münster: Waxmann, 2014. 176 p. (Populäre Kultur und Musik ; 12) ISBN 978-3-8309-3009-9 ISBN 978-3-8309-8009-4 (online).
- Smirnow, Waleri Wassiljewitsch. *Igor Strawinskys früher Aufstieg zum Ruhm: Hintergründe und Analysen. Mit zwei weiteren Studien des Verfassers: "Strawinskys Hinwendung zum Neoklassizismus - Voraussetzungen und Beweggründe" und "Strawinskys neoklassizistische Instrumentalwerke".* Hrsg. und aus dem Russ. übers. von Ernst Kuhn. Berlin: Kuhn, 2014. XII. 295 p. (studia slavica musicologica ; 51). ISBN 978-3-936637-27-4.
- Stadnitschenko, Wladimir. *Zachows Kantaten: Quellen - Stil – Kontext.* Frankfurt: Peter Lang, 2014. online resource (538 p.) ISBN 978-3-653-04059-3 (online).

- Steinacker, Peter. *"Erlösung ward der Welt zuteil": Säkularisierung und die Oper des 19. Jahrhunderts*. Darmstadt: WBG, Wissenschaftliche Buchgesellschaft, 2014. 148 p. ISBN 978-3-534-25432-3 ISBN 978-3-534-73132-9 (online).
- Stelzle, Martin. *Das Eigene im Fremden: Gustav Mahler und der ferne Osten*. Hildesheim: Olms, 2014. 302 p. ISBN 978-3-487-15116-8.
- Stenger, Alfred. *Richard Wagner Franz Liszt: zwei klavierästhetische Betrachtungen*. Wilhelmshaven: Noetzel, 2014. 132 p. (Taschenbücher zur Musikwissenschaft / Richard Schaal ; 163) ISBN 978-3-7959-0971-0.
- Stockhausen, Karlheinz. *Texte zur Musik*. Köln: DuMont ; Kürten: Stockhausen-Verl.
11. *Nachsätze: Zu KREUZSPIEL (1951) bis LIBRA (1977) - Werktreue - Ergänzendes zu LICHT: 1991-1998*. Hrsg. von Imke Misch, 2014. 448 p. ISBN 978-3-9815317-1-8.
 12. *FREITAG aus LICHT - Neue Konzertpraxis: 1991-1998*. Hrsg. von Imke Misch, 2014. 426 p. ISBN 978-3-9815317-2-5.
 13. *MITTWOCH aus LICHT - Elektronische Musik: 1991-1998*. Hrsg. von Imke Misch, 2014. 486 p. ISBN 978-3-9815317-3-2.
 14. *1991 - 1998. Über Musik, Kunst, Gott und die Welt; Blickwinkel; Komponistenalltag*. Hrsg. von Imke Misch, 2014. 496 p. ISBN 978-3-9815317-4-9.
 15. *SONNTAG aus LICHT - Neue Einzelwerke - Stockhausen-Kurse Kürten: 1998-2007*. Hrsg. von Imke Misch, 2014. 501 p. ISBN 978-3-9815317-5-6.
 16. *LICHT-Reflexe - Seitenzweige – Klangproduktion: Klangprojektion: 1998-2007*. Hrsg. von Imke Misch, 2014. 565 p. ISBN 978-3-9815317-6-3.
- Strötgen, Stefan. *Markenmusik*. Würzburg: Königshausen & Neumann, 2014. 340 p. ISBN 978-3-8260-5400-6.
- "Stunde Null" - zur Musik um 1945: Bericht über das Symposium der Gesellschaft für Musikforschung an der Musikhochschule Lübeck 24.-27. September 2003*. Im Auftrag der Musikhochschule Lübeck herausgegeben von Volker Scherliess. Kassel: Bärenreiter, 2014. 249 p. ISBN 978-3-7618-2128-2.
- Sühning, Peter. *Gustav Jacobsthal: Glück und Misere eines Musikforschers*. Berlin: Hentrich & Hentrich, 2014. 80 p. (Jüdische Miniaturen / Stiftung Neue Synagoge Berlin, Centrum Judaicum ; 149) ISBN 978-3-95565-042-1.
- „Die süsse Macht der Töne - ": zur Bedeutung der Musik in Shakespeares Werken und ihrer Rezeption*. Herausgegeben von Ute Jung-Kaiser und Annette Simonis. Hildesheim: Olms, 2014. 284 p. ISBN 978-3-487-15092-5.
- Theater mit Musik: 400 Jahre Schauspielmusik im europäischen Theater ; Bedingungen - Strategien – Wahrnehmungen*. Ursula Kramer (Hg.). Bielefeld: Transcript, 2014. - 461 p. (Mainzer historische Kulturwissenschaften ; 16). ISBN 978-3-8376-2432-8.
- Typisch deutsch.: (Eigen-)Sichten auf populäre Musik in diesem unserem Land*. Hrsg. von Dietrich Helms und Thomas Phleps. Bielefeld: transcript, 2014. 187 p. (Beiträge zur Populärmusikforschung / Arbeitskreis Studium Populärer Musik ; 41). ISBN 978-3-8376-2846-3 ISBN 978-3-8394-2846-7 (online).

- Das ungeliebte Frühwerk: Richard Wagners Oper "Das Liebesverbot"*. Hrsg. von Laurenz Lütteken. Würzburg: Königshausen & Neumann, 2014. 184 p. (Wagner in der Diskussion ; 12). ISBN 978-3-8260-5524-9.
- Unsel, Melanie. *Biographie und Musikgeschichte: Wandlungen biographischer Konzepte in Musikkultur und Musikhistoriographie*. Köln: Böhlau, 2014. 514 p. ISBN 978-3-412-22276-5.
- Unterwegs mit Carl Philipp Emanuel Bach: musikalisch-biografischer Reiseführer zu seinen Lebensstationen*. Hrsg. von Christine Blanken und Wolfram Enßlin. Berlin: lehmanns media, 2014. 216 p. ISBN 978-3-86541-545-5.
- Valve Brass Music - 200 Jahre Ventilblasinstrumente: anlässlich der Ausstellung "Valve. Brass. Music. 200 Jahre Ventilblasinstrumente"*, Musikinstrumenten-Museum SIMPK Berlin, 6. Dezember 2013 bis 27. April 2014. Hrsg. von Conny Restle. Berlin: Nicolai, 2014. 232 p. + 1 CD. ISBN 978-3-89479-836-9.
- Varga, Bálint András. *Drei Fragen an dreiundsiebzig Komponisten*. Aus dem Engl. von Barbara Eckle. Fotos von Charlotte Oswald. Regensburg: ConBrio-Verl.-Ges, 2014. 409 p. ISBN 978-3-940768-42-1.
Translation of 3 kérdés, 82 zeneszerző.
- Velten, Klaus. *Neue Bahnen: Wegweiser der Musik des 19. Jahrhunderts*. Hrsg. Von der Hochschule für Musik Saar. Saarbrücken: Pfau, 2014. 76 p. ISBN 978-3-89727-514-0.
- Verdi und Wagner: Kulturen der Oper*. Hrsg. von Arnold Jacobshagen. Köln: Böhlau, 2014. 340 p. ISBN 978-3-412-22249-9.
- Verkörperungen der Musik: interdisziplinäre Betrachtungen*. Hrsg. von Jörn Peter Hiekel und Wolfgang Lessing. Bielefeld: transcript, 2014. 230 p. (Musik und Klangkultur ; 5). ISBN 978-3-8376-2753-4 ISBN 978-3-8394-2753-8 (online).
- Vom Wasser haben wir's gelernt: Wassermetaphorik und Wanderermotiv bei Franz Schubert*. Internationaler Schubert-Kongress, Duisburg 2012. Hrsg. von Christiane Schumann. Kassel: Bärenreiter, 2014. 170 p. (Schubert-Jahrbuch; 2010/2013). ISBN 978-3-7618-2340-8.
- Wall, Mick. *AC/DC - Hell ain't a bad place to be: die Bandbiografie*. Ins Dt. übers. von Sonja Kerkhoffs und Bernd Gockel. Hamburg: Edel, 2014. 528 p. ISBN 978-3-8419-0259-7.
- Walter, Meinrad. *"Erschallet, ihr Lieder, erklinget, ihr Saiten!": Johann Sebastian Bachs musikalisch-lutherische Bibelauslegung im Kirchenjahr*. Stuttgart: kbw, Bibelwerk, 2014. 255 p. ISBN 978-3-460-08602-9.
- Walter Braunfels*. Hrsg. von Ulrich Tadday. München: edition text + kritik, 2014. 203 p. (Musik-Konzepte: die Reihe über Komponisten: Neue Folge: Sonderband) ISBN 978-3-86916-356-7.

Warner, Ansgar. *Trotz alledem: kleine Geschichte des politischen Liedes in Deutschland (1789 – 2000)*. Berlin: ebooknews press, 2014. 66 p. ISBN 978-3-944953-11-3.

Weißgerber, Lydia. *Einfall und Untergrund: schöpferische Entscheidungsfreiheit als Problem zeitgenössischer Komposition und Analyse, dargestellt an ausgewählten Orgelwerken Olivier Messiaens*. Hofheim: Wolke-Verl, 2014. 173 p. (Sinefonia ; 20). ISBN 978-3-95593-020-2.

Werkstatttexte zur Neuen Musik: Anton Webern, Luigi Nono, György Ligeti, Beat Furrer / herausgegeben von Joseph Willmann. Hildesheim: Olms, 2014. 318 p. ISBN 3-487-15082-4.

Werr, Sebastian. *Heroische Weltsicht: Hitler und die Musik*. Köln: Böhlau, 2014. 300 p. ISBN 978-3-412-22247-5.

Whitehead, Kevin. *Warum Jazz?: 111 gute Gründe*. Aus dem amerikan. Engl. übers. von Michael Müller. Ditzingen: Reclam, 2014. 209 p. Why Jazz? <dt.> ISBN 978-3-15-020359-0.

Wieland, Renate; Uhde, Jürgen. *Schubert. Späte Klaviermusik: Spuren ihrer inneren Geschichte*. Kassel: Bärenreiter, 2014. 297 p. ISBN 978-3-7618-2333-0.

Winkler, Iris. *Napoleons Traumrollen: Alexander und Trajan im Werk des Komponisten Giovanni Simone Mayr: Musik und Kulturpolitik im napoleonischen Venedig und Mailand*. München: Katzschler, 2014. 208 p. ISBN 978-3-87397-186-8.

Woll, Bjørn. *Mehr als schöne Stimmen: Alltag und Magie des Sängerberufs*. Hamburg: edition Körber-Stiftung, 2014. 300 p. ISBN 978-3-89684-159-9.

Yamine, Georges. *Funkelnde Hoffnung: das West-Eastern Divan Orchestra und die Kraft der Musik = A Spark of Hope*. Hrsg. von Daniel Barenboim. Wiesbaden: Corso im Verl.-Haus Römerweg, 2014. 128 p. ISBN 978-3-7374-0704-5.

Yoffe, Boris. *Im Fluss des Symphonischen: eine Entdeckungsreise durch die sowjetische Symphonie*. Hofheim am Taunus: Wolke, 2014. 648 p. ISBN 978-3-95593-059-2.

Zelger-Vogt, Marianne; Kern, Heinz. *Strauss - Der Rosenkavalier*. Kassel: Bärenreiter ; Leipzig: Henschel, 2014. 136 p. (Opernführer kompakt). ISBN 978-3-89487-919-8.

Zender, Hans. *Waches Hören: über Musik*. Hrsg. von Jörn Peter Hiekel. München: C. Hanser Verl., 2014. 169 p. (Edition Akzente) ISBN 978-3-446-24613-3.

Die Zukunft der Musik: interdisziplinäre Prospektiven. Hrsg. von Jürgen Arndt. Hildesheim: Olms, 2014. 275 p. (Mannheimer Manieren - Musik + Musikforschung ; 1). ISBN 978-3-487-15097-0.

Zur Rezeption Georg Friedrich Händels in den deutschen Diktaturen: Quellen im Kontext. Katrin Gerlach, Lars Klingberg, Juliane Riepe Hrsg. Beeskow: Ortus, 2014. 2 vol. (501, 817 p.) ISBN 978-3-937788-33-3.

Die zweite Hälfte des 20. Jahrhunderts und die Herausforderungen der Gegenwart. Hrsg. von Wolfgang Hochstein und Christoph Krummacher, 2014. 376 p. (Geschichte der Kirchenmusik: in 4 Bänden ; 4) (Enzyklopädie der Kirchenmusik ; 1,4). ISBN 978-3-89007-754-3.

Das zweite Ich: Gespräche mit Musikern über Image und Karriere in der Mediengesellschaft. Hrsg. von Gunter Reus. Wiesbaden: Springer VS, 2014. 202 p. (Musik und Medien). ISBN 978-3-658-04482-4.

GREECE

includes retrospective list

Alexiadēs Mēnas. *O magikos avlos tou Orphea: deka meletēmata gia tēn opera kai to mousiko teatro = Ο μαγικός αυλός του Ορφέα: δέκα μελετήματα για την όπερα και το μουσικό θέατρο* [Orpheus' Magic Flute: Ten Essays for the Opera and the Music Theatre]. Athēna: Papazēsēs, 2010. 414p. ISBN 978-9-60-022448-1.

Flōros, Konstantēnos. *Gustav Mahler, oramatistēs kai dunastēs = Gustav Mahler, οραματιστής και δυνάστης* [Gustav Mahler, Visionary and Tyrant]. Athens: Nephelē, 2010. 372 p. ISBN 978-9-60-211951-8.

Gaitanos, Kōstēs. *E istoria tēs ellēnikēs mousikēs: apo tēn arhaiotēta eōs sēmera = Η ιστορία της ελληνικής μουσικής: από την αρχαιότητα έως σήμερα* [The History of Greek Music: From the Ancient Times to Today]. Athēna: Philippos Nakas, 2012. ISBN 978-9-60-290663-7.

Georgakakē, Kōnstantza. *1894-2014 Ē ephēmerē goeteia tes Epitheōrēsēs = 1894-2014 Η εφήμερη γοητεία της Επιθεωρήσης* [1894-2014: The Ephemeral Charmt of the Musical Revue]. Athēna: Polaris, 2013. ISBN 978-9-60-682946-8.

Giatras, Dionysios. *Ē mousikē stēn Envrōpē: meletes kai arthra = Η μουσική στην Ευρώπη: μελέτες και άρθρα* [Music in Europe: Studies and Essays]. Athēna: Gavrielidēs, 2013. 240 p. ISBN 978-9-60-336895-3.

Gkouranē, Theodōra. *Hē paradosiakē mousikē tōn periochōn tēs Edessas kai Almōrias: entorismos kai erefna tou topikou repertoriou = Η παραδοσιακή μουσική των περιοχών της Έδεσσας και Αλμωπίας: εντοπισμός και έρευνα του τοπικού ρεπερτορίου* [Folk Music of Edessa and Almopia: Study of the Regional Repertory]. [s.l.], 2014. 465 p. ISBN 978-9-60-895753-4.

Goulakē-Voutura, Alexandra. *Ellēnika mousika organa: anazētēseis se eikastikes kai grammateiakes martyries (2000 b.c. – 2000 a.d.) = Ελληνικά μουσικά όργανα: αναζητήσεις σε εικαστικές και γραμματειακές μαρτυρίες (2000 π.χ.-2000 μ.χ.)* [Greek Music Instruments (2000 B.C.-2000 A.D.)]. Thessalonikē: Aristoteleio Panepistemio Thessalonikēs, 2012. 271 p. ISBN 978-9-60-998452-2.

Grēgoriou, Michalēs. *Mousikē antilepsē kai dēmiourgia: Katholikes statheres kai politistikes metavlētes* = Μουσική αντίληψη και δημιουργία: Καθολικές σταθερές και πολιτιστικές μεταβλητές [Musical Conception and Creation]. Athēna: Nephelē, 2011. 415 p. ISBN 978-9-60-211990-7.

Haldaiakēs, Achilleas. *Vyzantinomousikologika* = Βυζαντινομουσικολογικά [Byzantine Musicology]. Athēna: Stamoulēs, 2014. ISBN 978-9-60-495148-2.

Harkiolakēs, Alexandros. *Ē autoviographia kai to arheio tou Alekou Xenou* = Η αυτοβιογραφία και αρχείο του Αλέκου Ξένου [The Autobiography and the Archive of Alekos Xenos]. Athēna: Mouseio Benakē, 2013. 304 p. ISBN 978-9-60-476140-1.

Hatzēantoniou, Vasilēs. *Lefkōma ellenikēs diskographias 45 strofōn* = Λεύκωμα ελληνικής δισκογραφίας 45 στροφών [Album of Greek Discography, 45 rpm]. Athēna, 2013. 178 p. ISBN 978-9-60-934799-0.

Iatridēs, Dēmētrēs, et al. *Ē gnōsē tēs phormas: autographes sēmeiōseis tou Dēmētrē Mētropoulou stē morphologia tēs mousikēs* = Η γνώση της φόρμας: αυτόγραφες σημειώσεις του Δημήτρη Μητρόπουλου στη μορφολογία της μουσικής [The Musical Form: Autograph Notes of Dimitri Mitropoulos for the Morphology of Music]. Athēna: Livanēs, 2011. 127 p. ISBN 978-9-60-142456-9.

Kallimopoulou, Elenē; Mpalantina, Alexandra. *Eisagōgē stēn Ethnomousikologia* = Εισαγωγή στην Εθνομουσικολογία [Introduction to Ethnomusicology]. Athēna: Asinē, 2014. 392 p. ISBN 978-6-18-808721-7.

Kardamēs, Kōstas. *Exi meletes gia tēn Filarmonikē Etaireia Kerkyras* = Έξι μελέτες για την Φιλαρμονική Εταιρεία Κερκύρας [Six Studies for the Philharmonic Society of Corfu]. Kerkyra: Filarmonikē Etaireia Kerkyras, 2010. 167 p. ISBN 978-9-60-997150-8.

Kavouras, Pavlos. *Pholkor kai paradosē: Zētēmata ana-parastasēs kai epitelesēs tēs mousikēs kai tou chorou* = Έξι μελέτες για την Φιλαρμονική Εταιρεία Κερκύρας [Folkore and Tradition]. Athēna: Nēsos, 2010. *Ethnomousikologika-anthropologika* 1. 167 p. ISBN 978-9-60-839288-5.

Kōnstantzos, Geōrgios; Tamvakos, Thomas; Trikoupēs, Athanasios. *Mousourgoi tēs Thrakēs* = Μουσουργοί της Θράκης [Composers of Thrace]. Alexandroupolē: Perifereia anatolikēs Makedonias-Thrakēs-Periferiakē Enotēta Evrou-Diephthynsē Dēmosias Ygeias kai koinōnikēs merimnas, 2014. 320 p. ISBN 978-9-60-895753-4.

Kopsalidou, Evaggelia. *Anaplathontas tēn Opera: To Paidi kai ta Magia tou M. Ravel mesa apo demiourgikes mousikes drastiriotētes* = Αναπλάθοντας την Όπερα: Το παιδί και τα μάγια του M.Ravel μέσα από δημιουργικές μουσικές δραστηριότητες [L' enfant et les sortileges by M. Ravel Through New Creative Revivals]. Athēna: Fagotto, 2014. 162 p. ISBN 978-9-60-668558-3.

- Kōstantzos, Giōrgos; Thomas Tamvakos; Thanasēs Trikoupēs. *Mousourgoi tēs Thrakēs = Μουσουργοί της Θράκης* [Composers of Thrace]. Alexandroupolē: Perifereia Anatolikēs Makedonias kai Thrakēs, 2014. ISBN 978-9-60-895753-4.
- Kōstios, Apostolos. *Dēmētrē Mētropoulou: Aftoviografika = Δημήτρη Μητρόπουλου: Αυτοβιογραφικά* (Dimitri Mitropoulos: Autobiography). Athina: Papagrēgoriou-Nakas, 2010. 152 p. ISBN 978-960-7554-66-6.
- Lempesē, Litsa. *Ē mousikē kai oi ehoi sten poiēsē tou Giannē Ritsou = Η μουσική και οι ήχοι στην ποίηση του Γιάννη Ρίτσου* [The Music and Sounds in the Poetry of Yiannis Ritsos]. Athēna: Mandragoras, 2013. 317 p. ISBN 978-9-60-947645-4.
- Leōtsakos, Giorgos. *Spyros Samaras (1861-1917): O megalos adikēmēnos tēs entechnēs ellenikēs mousikēs; Dokimes biographias = Σπύρος Σαμάρας (1861-1917): Ο μεγάλος αδικημένος της έντεχνης ελληνικής μουσικής; Δοκιμές βιογραφίας* [Spyros Samaras (1861-1917): The Unappreciated Composer of the Greek Classical Music]. Athēna: Mouseio Mpenakē, 2013. 998 p. ISBN 978-9-60-476129-6.
- Malliaras, Nikos. *Ellēnikē mousikē kai Evrōpē: diadromes ston dutikoevropaiko politismo = Ελληνική μουσική και Ευρώπη: διαδρομές στον δυτικοευρωπαϊκό πολιτισμό* [Greek Music and Europe: Journeys to European Civilization]. Elēnikes Mousikologikes Ekdoseis, 14. Athēna: Papagregoriou-Nakas, 2012. 272 p. ISBN 978-960-7554-82-6.
- Malliaras, Nikos; Alexandros Harkiolakēs. *Manōlēs Kalomoires: 50 hronia meta = Μανόλης Καλομοίρης: 50 χρόνια μετά* [Manolis Kalomoiris: 50 years After]. Athēna: Fagotto, 2013. 296 p. ISBN 978-9-60-668550-7.
- Mamalēs, Nikolaos. *Ē istoria tēs operas stēn Evropē kata ton 17o aiōna: Apo ton Monteverdi ston Persel = Η ιστορία της όπερα στην Ευρώπη κατά τον 17ο αιώνα: Από τον Μοντεβέρντι στον Πέρσελ* [The History of Opera in Europe in the 17th Century: From Monteverdi to Purcell]. Athēna: Gutenberg, 2011. ISBN 978-9-60-011285-6.
- Maniatēs, Dionysēs. *Hasiklidika melōdēmata = Χασικλίδικα μελωδήματα* [Pothead Melodies]. Athēna: Evrōtas, 2010. ISBN 978-9-60-707705-9.
- Matsas, Makēs. *Pisō ap' tē Markiza = Πίσω απ' τη Μαρκίζα* [Behind the Eaves]. Athēna: Dioptra, 2014. 415 p. ISBN 978-9-60-364797-3.
- Mētropoulos, Vasilēs. *Hē Technikē enarmonisēs tēs melōdias = Η Τεχνική εναρμόνισης της μελωδίας* [The Technique of Melody Harmonization]. Athēna: Fagotto Books, 2014. 261 p. ISBN 979-0-80-115167-4.
- Mihalopoulou, Maria. *Ē technē tou paidagōgou pianist = Η τέχνη του παιδαγωγού πιανίστα* [The Art of Pedagogue-Pianist]. Athēna: Kallitechnēmata, 2013. 192 p. ISBN 978-6-18-808351-6.
- Moulias, Chrēstos. *Philharmonikē Etaireia Ōdeio Patrōn (1892-2012) = Φιλαρμονική Εταιρεία Ωδείο Πατρών (1892-2012)* [Philharmonic Society Conservatory of Patras (1892-2012)]. Patra: Philharmonikē Etaireia Ōdeio Patrōn, 2012. ISBN 978-6-18-802840-1.

- Ntziounē, Garyphallia. *Mousikotherapeutikē theōria kai praxē: apo ton Omēro eōs tous ellenistikous hronous = Μουσικοθεραπευτική θεωρία και πράξη: από τον Όμηρο έως τους ελληνιστικούς χρόνους* [Theory of Music Therapy and Practice: From Homer to the Hellenistic Period]. Ellēnikēs Mousikologikes Ekdoseis, 13. Athēna: Papagregoriou-Nakas, 2012. 254 p. ISBN 978-9-60-755478-9.
- Orsoulidēs, Nikos. *Ē diskografikē karriera tou Vasilē Tsitsanē (1936-1983): analusē tēs mousikēs tou ka ta provlemata tēs erevnas stēn ellēnikē laikē mousikē = Η δισκογραφική καριέρα του Βασίλη Τσιτσάνη (1936-1983): ανάλυση της μουσικής του και τα προβλήματα της έρευνας στην ελληνική λαϊκή μουσική* [The Recording Production of Claus Tsitsani (1936-1983): An Analysis of His Work and the Difficulties of Research in Greek Music]. Athēna: Ianos, 2014. 312 p. ISBN 978-9-60-688298-2.
- Panagiotidēs, Panagiotēs. *Davitikē melōdia: ē hrēsē tou psaltēriou stēn orthodoxē leitourgikē paradōsē = Δαυιτική μελωδία: η χρήση του Ψαλτηρίου στην Ορθόδοξη Λειτουργική Παράδοση* (David's Melody: The Use of the Psalter in the Orthodox Liturgical Tradition). Katerinē: Epektasē, 2013. 352 p. ISBN 978-9-60-356110-1.
- Papa, Basilikē; Nikolaos Papas. *Nikos Astrinidēs: Anatolizantes glykasmoi = Νίκος Αστρινίδης: Ανατολίζοντες γλυκασμοί* [Nikos Astrinidis: His Life]. Thessalonikē, 2010. ISBN 978-9-60-931925-6.
- Papanikolaou, Dēmētrēs. *To Trito Programma tēs Ellenikēs Radiophonias sta hronia tou Manou Hatzēdakē: koinōnikes kai politistikēs proseggiseis = Το Τρίτο πρόγραμμα της Ελληνικής Ραδιοφωνίας: κοινωνικές και πολιτιστικές προσεγγίσεις*. [Third Programme of the Greek Radio: Social and Cultural Approaches]. Athēna: Fagotto, 2012. ISBN 978-9-60-668546-0.
- Papaoikononou-Kēpourgou, Katerina. *Ē symvolē tēs arhais Argolidas stēn anaptyxē tēs mousikēs = Η συμβολή της αρχαίας Αργολίδας στην ανάπτυξη της μουσικής* [The Contribution of the Civilization of Ancient Argolis to the Development of Music]. Argos: Argolikē Arheiakē Vivilothekē Istorias kai Politismou, 2012. ISBN 978-9-60-965001-4.
- Petridou, Katerina. *Sophia Vebo: tragoudage tēn Ellada ki olē hē Ellada tragoudouse mazi tēs = Σοφία Βέμπο: τραγούδαγε την Ελλάδα κι όλη η Ελλάδα τραγουδούσε μαζί της* [Sophia Vembo: She was Singing for Greece and All of Greece was Singing With Her]. Thessalonikē: University Studio Press, 2014. 406 p. ISBN 978-9-60-122170-0.
- Phoulias, Iōannēs, et al. *Dēmētrēs Mētropoulos (1896-1960): penēnta hronia meta = Δημήτρης Μητρόπουλος (1896-1960): πενήντα χρόνια μετά* [Dimitri Mitropoulos (1896-1960): fifty years after]. Kerkyra; Ionio Panepistēmio, 2011. ISBN 978-9-60-726672-9.
- Phoulias, Iōannēs. *Oi duo sonates gia piano tou Dēmētrē Mētropoulou: apo ton ustero romantismo stēn Ethnikē Scholē Mousikēs = Οι δύο σονάτες για πιάνο του Δημήτρη Μητρόπουλου: από τον ύστερο ρομαντισμό στην Εθνική Σχολή Μουσικής* [The Two Piano Sonatas of Dimitri Mitropoulos: From Late Romanticism to the Greek National School of Music]. Athēna: Papagregoriou-Nakas, 2011. 405 p. ISBN 978-9-60-755471-0.

- Sakallieros, Giorgos; Iōannēs Phoulias. *Purcell, Handel. Haydn, Mendelssohn: Tessaris epeteioi Purcell, Haendel. Haydn, Mendelssohn: Τέσσερις επέτειοι* [Purcell, Handel, Haydn, Mendelssohn: Four Anniversaries]. Thessalonikē: University Studio Press, 2011. ISBN 978-9-60-998450-8.
- Sarrēs, Dēmētrēs. *Gnorimia me ta laika krousta = Γνωριμία με τα λαϊκά κρουστά* [A First Approach with Traditional Percussion]. Athēna: Fagotto, 2010. 63 p. ISBN 978-9-60-668532-3.
- Seiragakēs, Manōlēs. *Napoleōn Lampelet: enas anestios kosmopolitēs; Sumvolē stēn katagraphē tēs theatrikēs tou drasēs = Ναπολέων Λαμπελέτ: ένας ανέστιος κοσμοπολίτης; Συμβολή στην καταγραφή της θεατρικής του δράσης* [Napoleon Lampelet, A Cosmopolitan Emigré: A Chronicle of his Work]. Athēna: Kentro Ellēnikēs Mousikēs, 2014. 122 p. ISBN 978-6-18-800062-9.
- Siopsē, Anastasia. *Ē neoellenikē politismikē pfyσιογνωμία mesa apo to rolo tēs mousikēs se anaviōseis tou arhaiou dramatos: Mousikes diadromes ōs antanaklaseis tēs arhais Ellada stē neoterē = Η νεοελληνική πολιτισμική φυσιογνωμία μέσα από το ρόλο της μουσικής σε αναβιώσεις του αρχαίου δράματος: Μουσικές διαδρομές ως αντανakλάσεις της αρχαίας* [The Neohellenic Cultural Physiognomy through Music's Role in the Revival of Greek Drama on Modern Stage]. Athēna: Gutenberg, 2012. 260 p. ISBN 978-9-60-011543-7.
- Siopsē, Anastasia. *Richard Wagner (1813-1883): dokimia gia tēn aisthētikē tēs theōrias kai tou ergou tou = Richard Wagner (1813-1883): δοκίμια για την αισθητική της θεωρίας και του έργου του* [Richard Wagner (1813-1883): Essays about the Aesthetic and Theory of his Work]. Athēna: Papagregoriou-Nakas, 2013. 141 p. ISBN 978-9-60-755485-7.
- Sisilianos, Giōrgos: *Gia tē mousikē = Σισιλιάνος Γιώργος: Για τη μουσική* [Sisilianos George: For His Music]. Athēna: Mouseio Mpenakē; Kentro Ellenikēs Mousikēs, 2011. ISBN 978-9-60-476097-8.
- Skalani mousikēs anastemos, istorias kai zōēs anthologēmata = Σκαλάνι μουσικής αναστεμός, ιστορίας και ζωής ανθολογήματα [The Village of Skalani: Breath of Music, Anthologies of History and Life]. Skalani: Politistikos Syllogos Skalaniou, 2014. ISBN 978-6-18-814710-2.
- Tampakakē, Polina. *Ē mousikē poiitikē tou Giōrgou Sepherē = Η μουσική ποιητική του Γιώργου Σεφέρη* [The Musical Poetics of George Seferis]. Athēna: Domos, 2011. 304 p. ISBN 978-9-60-353160-9.

- Tsakalidēs, Stylianos. *Meletōntas violi. Mia sygchronē diadikasia praktikēs tēs ektelesēs tou violiou kai ē epharmogē tēs sto kontserto gia violi kai orchēstra tou Dēmētrē Dragatakē = Μελετώντας βιολί, Μια σύγχρονη διαδικασία πρακτικής της εκτέλεσης του βιολιού και η εφαρμογή της στο κοντσέρτο για βιολί και ορχήστρα του Δημήτρη Δραγατάκη* [Studying the Violin, A Modern Process of Performance Practice and Its Implementation on Dimitris Dragatakis's Concert for Solo Violin and Orchestra]. Thessalonikē: University Studio Press, 2014. 340 p. ISBN 978-9-60-122169-4.
- Tsetsos, Markos. *Neoellenikē mousikē: Dokimia ideologikēs kai thesmikēs kritikēs = Νεοελληνική μουσική* [Neohellenic Music: Essays of Ideological Criticism]. Athēna: Papagregoriou-Nakas, 2013. ISBN 978-9-60-755484-0.
- Tsianēs, Sōtērios; Ioannēs Kaimakēs; Stavros Kokkalas. *Dēmotika tragoudia apo to Valtetsi Arkadias = Δημοτικά τραγούδια από το Βαλτέτσι Αρκαδίας* [Folk Songs from Valtetsi of Arcadia]. Athēna: Akadimia Athēnon, 2010. 543 p. ISBN 978-9-60-404185-5.
- Voliotēs-Kapetanakēs, Ēlias. *Mousa polutropos: melōdikē kai koinonikē diadromē apo to dēmotiko sto rempetiko = Μούσα πολύτροπος: μελωδική και κοινωνική διαδρομή από το δημοτικό στο ρεμπέτικο* [O Muse Much Travelled: A Melodic and Social Journey from the Folk Music to Rempetiko]. Athēna: Metronomos, 2012. 566 p. ISBN 978-9-60-885281-5.
- Voliotēs-Kapetanakēs, Ēlias. *Mousiko sergiani: alla 22 rempetika portreta = Μουσικό σεργιάνι: άλλα 22 ρεμπέτικα πορτρέτα* [Music Stroll: 22 Further Rempetiko Portraits]. Athēna: Metronomos, 2014. 455 p. ISBN 978-6-18-501018-8.
- Xerapadakou, Aura. *Pavlos Karrer = Παύλος Καρρέρ* [Pavlos Karrer]. Athēna: Fagotto, 2013. 504 p. ISBN 978-9-60-668552-1.

HONG KONG

- Bi, Yongqin = 畢永琴. *Shubote ge qu zhong de lang man zhu yi: chun zhen qing huai = 舒伯特歌曲中的浪漫主義: 純真情懷* [Romanticism in Schubert Lieder]. Xianggang: San lian shu dian (Xianggang) you xian gong si, 2014. 293p. ISBN 978-9-62-043473-0.
- Huang, Zhihua = 黃志華. *Yuan chuang xian feng: yue qu ren de liu xing qu diao chuang zuo = 原創先鋒: 粵曲人的流行曲調創作* [Original Vanguard: Cantonese Pop Tunes and Styles Between 1930s-70s]. Xianggang: San lian shu dian (Xianggang) you xian gong si, 2014. 459p. ISBN 978-9-62-043659-8.
- Kang le ji wen hua shi wu shu zhu ban; Xianggang wen hua bo wu guan yu Cai Changshou zhuo qin xue hui he zuo chou hua = 康樂及文化事務署主辦; 香港文化博物館與蔡昌壽斲琴學會合作籌劃. *Xiangjiang qin yuan = 香江琴緣* [The Legend of Silk and Wood: A Hong Kong Qin Story]. Xianggang: Kang le ji wen hua shi wu shu, 2014. 320p. ISBN 978-9-62-721376-5.

- Li Zhanpeng, Zhuo Nan = 李展鵬, 卓男. *Zui hou de man zhu sha hua: Mei Yanfang de yan yi ren sheng* = 最後的蔓珠莎華: 梅艷芳的演藝人生 [The Last Manjusaka: Anita Mui's Acting Life]. Xianggang: San lian shu dian (Xianggang) you xian gong si, 2014. 282p. ISBN 978-9-62-043494-5.
- Liu, Jingzhi = 劉靖之. *Xianggang yin yue shi lun: wen hua zheng ce, yin yue jiao yu* = 香港音樂史論: 文化政策·音樂教育 [Hong Kong Music History: Cultural Policy·Music Education]. Xianggang: Shang wu yin shu guan (Xianggang) you xian gong si, 2014. 347 p. ISBN 978-9-62-075630-6.
- Luo, Zhanfeng = 羅展鳳. *Hua wai yin: dian ying yin yue bi ji* = 畫外音: 電影音樂筆記 [Non-Diegetic Music/Sound]. Xianggang: Kubrick, 2014. 221p. ISBN 978-9-88-129925-3.
- Shao, Songxiong = 邵頌雄. *Yue le zhi le: Bahe "Guodebao bian zou qu" de yi shu* = 樂樂之樂: 巴赫《郭德堡變奏曲》的藝術 [J.S. Bach, Joy of Man's Desiring: The Art of the "Goldberg" Variations]. Hong Kong: Oxford University Press, 2014. 466p. ISBN 978-0-19-944174-7.
- Shen, Binghe = 沈秉和. *Aomen yu nan yin* = 澳門與南音 [Macau and Cantonese Narrative Singing]. Xianggang: San lian shu dian (Xianggang) you xian gong si, 2014. 145p. ISBN 978-9-62-043310-8.
- Yao, Xi'an = 姚錫安. *Gu diao chuan xiang qian shan wai: Rao Zongyi jiao shou Ruishi gu qin lu yin 1979* = 古調傳響千山外: 饒宗頤教授瑞士古琴錄音 1979 [Echoes of Ancient Tunes from Distant Mountains: Prof. Jao Tsung-I's Guqin Recording Made in Switzerland, 1979]. Xianggang: Xianggang da xue Rao Zongyi xue shu guan, 2014. 67p. ISBN 978-9-88-153143-8.
- Zheng, Guojian = 鄭國江. *Zheng Guojiang ci hua ren sheng* = 鄭國江詞畫人生 [Cheng Kwok-Kong's Lyrics and Painting Life]. Xianggang: San lian shu dian (Xianggang) you xian gong si, 2014. 226p. ISBN 978-9-62-043634-5.

HUNGARY

- Ábel, András. *A tárnoki zenekarok története = Tí tárnockí muzikantí pekne hrali* [Orchestras in Tárnok]. Tárnok: Szlovák Nemzetiségi Önkormányzat, 2014. 111 p. ISBN 978-963-12-0829-0.
In Hungarian and Slovakian.
- Batta, András. *Marton Éva* [Éva Marton]. Budapest: Helikon, 2013. 355 p. ISBN 978-963-227-473-7.
- Borsi, Ferenc. *Tamási citerák* [Zithers of Tamási]. Tamási: Hagyományápolással Tamási Kultúrájáért Alapítvány, 2014. (Tamási örökség, ISSN 2061-4810 ; 5.) ISBN 978-963-08-9790-7.

- Britannica Hungarica kisenciklopédia: klasszikus zeneszerzők* [A Short Encyclopedia of Britannica Hungarica: Classical Composers]. Szerk. Nádori Attila, Szirányi János. Budapest: Kossuth, 2014. 358 p. ISBN 978-963-09-8099-9.
- Budai, Ilona. *Szárnyaddal s torkod élivel... Budai Ilona népdalénekesssel beszélget Gréczi László* [Full-Throated and by Your Wings: László Gréczi's Conversation with Ilona Budai, Folksong Singer]. Budapest: Kairosz, 2014. 95 p. ISBN 978-963-662-714-0.
- Colecția etnomuzicologică a lui János Jagamas în Institutul „Arhiva de Folclor a Academiei Române” = Jagamas János népzenei gyűjteménye a Román Akadémia Folklor Archívumában = The Ethnomusicological Collection of János Jagamas at the Folklore Archive of the Romanian Academy.* Szerk. Pávai István, Zakariás Erzsébet. Budapest: MTA Bölcsészettudományi Kutatóközpont Zenetudományi Intézet ; Hagymányok Háza, 2014. 95 p. + DVD-ROM. ISBN 978-963-86437-4-2.
In Hungarian, Romanian, and English.
- Cook, Nicholas. *Zene: nagyon rövid bevezetés* [Music: a very short introduction]. Ford. Fazekas Gergely. Budapest: Rózsavölgyi, 2014. 157 p. (Müpa könyvek, ISSN 2064-6895). ISBN 978-615-5062-17-9.
Translation of *Music: A Very Short Introduction* (Oxford: Oxford University Press, 1998).
- Corpus Antiphonarium Officii: Ecclesiarum Centralis Europae. IV/B Aquileia: Sanctorale.* Red. Gabriela Gilányi. Budapest: Research Centre for the Humanities of the HAS, Institute of Musicology ; Liszt Ferenc Academy of Music, Research Group for Church Music, 2014. 384 p. ISBN 963 7074 90 2 (978-9-63-707490-5).
Researching the history of medieval liturgy and music, facilitated and supported by the transcription of codices – in Latin, and English.
- Czeizel, Endre. *Zeneszerzők, gének, csodák* [Composers, Genes, Miracles]. Budapest: Galenus, 2014. 522 p. ISBN 978-963-7157-37-0.
- Cseh, Tamás. *Tamás Cseh. Bérczes László beszélgetőkönyve* [Conversation book of László Bérczes and Tamás Cseh]. 2. kiad. Budapest: Palatinus, 2014. 333 p. ISBN 978-963-274-148-2.
- Az Eötvös Lóránd Tudományegyetem Eötvös Művészeti Együttese: Bartók Béla Énekkar, Egyetemi Koncertzenekar, Néptáncegyüttes* [The “Eötvös” Art Group of Lóránd Eötvös University in Budapest: The Béla Bartók Choir and the University Orchestra, the Folk Dance Ensemble]. Szerk. Rákosi Ferenc, Szakály Ágnes. Budapest: ELTE Bartók Béla Egyetemi Énekari és Egyetemi Koncertzenekari Alapítvány, 2014. 182 p. ISBN 978-963-08-8455-6.
- Fancsali, János. *Írások Erdély zenetörténelméhez* [Essays on the Music History of Transylvania]. Budaörs: Örmény Kisebbségi Önkormányzat, 2014. 191 p. (Magyar-örmény könyvtár, ISSN 1586-0566 ; 16.). ISBN 963-218-508-0.

- Fischer Annie* [Annie Fischer]. Szerk. Fittler Katalin és Székely György. 2. kiad. Budapest: Retkes A. Kult. Értékteremtő Kft., 2014. 335 p. (Gramofon könyvek, ISSN 2060-0453). ISBN 978-963-12-0253-3.
- Fischer-Dieskau, Dietrich. *Johannes Brahms: élet és dalok* [Johannes Brahms: Leben und Lieder]. Ford. Gáti István ; a képeket vál. Várbíró Judit. Budapest: Holnap, 2014. 267 p. ISBN 978-963-349-075-4.
Translation of *Johannes Brahms: Leben und Lieder* (Berlin: Propyläen, 2006; Taschenbuchvlg., 2008).
- A folklorista Bartók: kiállítási katalógus = Bartók the Folklorist: An Exhibition Catalogue.* Rend., szöveg és szerk. Vikárus László. Budapest: MTA Bölcsészettudományi Kutatóközpont Zenetudományi Intézet Zenetörténeti Múzeuma, 2014. 48 p. ISBN 978-615-5167-02-7.
- Gál, József. *Bárdos Alice* [Alice Bárdos]. Szombathely: Szülőföld Könyvkiadó, 2013. 94 p. (Arcképcsarnok ; 6.) ISBN 978-615-5214-31-8.
- Giuseppe Verdi, Richard Wagner, Moór Emánuel: tanulmánykötet* [Giuseppi Verdi, Richard Wagner, Emánuel Moór: Studies]. Szerk. Dombi Józsefné, Maczelka Noémi. Szeged: SZTE JGYPK Műv. Intézet Ének-zene Tanszék, 2014. 159 p. ISBN 978-615-5455-01-8.
- Hamvas, Béla. *A halhatatlanság híradása: művészeti írások* [On Immortality: Writings About Arts], II. Budapest: Medio, 2014. 408 p. (Hamvas Béla művei ; 27.) ISBN 978-963-9240-51-3.
- Hollós, Máté. *A szívrepesőtől a transzcendesig: zenei írások* [From Enthusiasm to Transcendent: Writings on Music]. Szerk. és a szerzővel beszélgetett Simon Géza Gábor. Budapest: Retkes A. Kult. Értékteremtő Kft., 2014. (Gramofon könyvek, ISSN 2060-0453). ISBN 978-963-12-0630-2.
- Isserlis, Steven. *Miért csapott Beethoven a lecsóba?: történetek híres zeneszerzőkről* [Why Beethoven Threw the Stew: Stories of Famous Composers.]. Ford. Nemes Krisztián. Budapest: Rózsavölgyi, 2014. 157 p. ISBN 978-615-5062-26-1.
Translation of *Why Beethoven Threw the Stew: And Lots More Stories about the Lives of Great Composers* (London: Faber and Faber, 2012).
- Jávorszky, Béla. *A magyar jazz története* [History of Hungarian Jazz]. Budapest: Kossuth, 2014. 304 p. ISBN 978-963-09-7992-4.
- Jávorszky, Béla Szilárd. *A magyar folk története: népzene, táncház, világzene* [History of Hungarian Folk: FolkMusic, Dance House, World Music] Budapest: Kossuth Kiadó: Hagyományok Háza, 2013. 286 p. ISBN 978-963-09-7486-8.
- Kalinak, Kathryn. *Filmzene: nagyon rövid bevezetés* Ford. Rác Judit. Budapest: Rózsavölgyi, 2014. 156 p. (Műpa könyvek, ISSN 2064-6895). ISBN 978-615-5062-15-5.
Translation of *Film Music: A Very Short Introduction* (Oxford: Oxford University Press, 2010).

- Kárpáti, András. *Múzsák ellenfényben: a régi görög újzene: vázakép, popkultúra, politika*. [Muses in Backlight: The Ancient Greek New Music: Vase Paintings, Pop Culture, Politics]. Budapest: Gondolat, 2014. 296 p. ISBN 978-963-693-557-3.
- Kelly, Thomas Forest. *Régizene: nagyon rövid bevezetés* [Early music: a very short introduction]. Ford. Mikusi Balázs. Budapest: Rózsavölgyi, 2014. 147 p. (Müpa könyvek, ISSN 2064-6895). ISBN 978-615-5062-20-9.
Translation of *Early Music: A Very Short Introduction* (Oxford: Oxford University Press, 2011).
- Klein, Georg. *Üstökösök: három öntörvényű élet*. [Comets: Three Independent Lives]. Ford. Kúnos László. Budapest: Corvina, 2014. 280 p. ISBN 978-963-13-6259-6.
Translation of *Meteor: Tre lysande söringar* (Stockholm: Albert Bonniers Förlag, 2008).
Discussion of Béla Bartók, Seymour Benzer, and Barbara McClintock.
- Kóka Rozália. *Magyarország szélén...: az Érdi Bukovinai Székely Népdalkör története, 1971-2013 és legszebb népdalai*. [By the Borders of Hungary: History of the Bukovina-Székely Folksong Group in Érd, 1971-2013 And the Most Beautiful Folksongs]. Monor: Pillangó Kiadó, 2013. 228 p. + CD. ISBN 978-963-08-8126-5.
- Kónya, István. *Lantkönyv: a lant vándorútja Európában* [Lutebook: The Lute's Long Journey in Europe]. Szombathely: B.K.L.K., 2014. 111 p. ISBN 978-963-7334-85-6.
- Kővári, Réka. *A Deák-Szentes kézirat = The Deák-Szentes manuscript*. Ford. Pokoly Judit. Budapest: Magyarok Nagyasszonya Ferences Rendtartomány ; MTA Bölcsészettudományi Kutatóközpont, 2013. 364 p. (Fontes historici Ordinis Fratrum Minorum in Hungaria, ISSN 1586-2143). ISBN 978-615-5273-04-9.
- Lebrecht, Norman. *A komolyzene anekdotakincse* [The Book of Musical Anecdotes]. Vál. és ford. Szilágyi Mihály. Budapest: Európa, 2014. 357 p. ISBN 978-963-07-9362-9.
Translation of *The Book of Music Anecdotes* (London: Deutsch, 1985),.
- Lebrecht, Norman. *Maestro!: a karmestermítosz* [Maestro!: The Conductor Myth]. Ford. Borbás Mária. Budapest: Európa, 2014. 619 p. ISBN 978-963-07-9581-4..
Translation of *The Maestro Myth: Great Conductors in Pursuit of Power* (London: Simon & Schuster, 1991).
- Magyar hegedűkészítő műhely és mesterhegedűk: kiállítási katalógus = Master Violins and a Hungarian Violin Making Workshop: An Exhibition Catalogue. Rend. Baranyi Anna. Szerk. Gombos László. Budapest: MTA BTK Zenetudományi Intézet Zenetörténeti Múzeum, 2014. 32 p. ISBN 978-963-9627-80-2.
In Hungarian and English.
- Márkus, Tibor. *A jazz elmélete* [Theory of Jazz]. 2. Part. Szombathely: Savaria Univ. Press, 2014. 180 p. ISBN 978-615-5251-28-3.
- Mihály, Tamás. *Basszus! Omega!: ez egy életre szól: Omegától alfáig*. [Bass! Omega! This is For Life: from Omega to Alpha]. Budapest: Noran Libro, 2014. 271 p. ISBN 978-615-5274-99-2.
About the rock band Omega.

Millington, Barry. *Richard Wagner: Bayreuth varázslója* [Richard Wagner: The Sorcerer of Bayreuth]. Ford. Garai Attila. Budapest: Rózsavölgyi, 2013. 320 p. ISBN 978-615-5062-10-0.

Translation of *The Sorcerer of Bayreuth: Richard Wager, His Work, and His World* (New York: Oxford University Press, 2012).

Monsaingeon, Bruno. *Menuhin-varázs* [Passion Menuhin]. Ford. Rácz Judit. Budapest: Holnap, 2014. 159 p. ISBN 978-963-349-107-2.

Translation of *Passion, Menuhin: L'album d'une vie* (Paris: Éditions Textuel / Arte Editions, 2000).

Nagy, Péter. *A szegedi fogadalmi templom orgonája = The pipe organ in the Votive Church of Szeged = Orgulje zavetne crkve u Segedinu*. Ford. Borbély Zoltán, Asztalos-Zsembery Eszter. Szeged: Agapé ; Szeged-belvárosi Római Katolikus Plébánia, 2014. 111 p. ISBN 978-963-458-393-6.

In Hungarian, English, and Serbian.

Oberhoff, Bernd. *Richard Wagner: A Nibelung gyűrűje: zene-pszichoanalitikus tanulmány* [Richard Wagner: Der Ring des Nibelungen: eine musikpsychoanalytische Studie]. Ford. N. Kiss Zsuzsa. Budapest: Neuroline Kiadó, 2014. 431 p. ISBN 978-963-08-9247-6.

Ókovács, Szilveszter. *Kritikám alul: 365 – minden lapra egy zene* [My 365 Musical Reviews: for Every Page]. Budapest: Helikon, 2014. 615 p. ISBN 978-963-227-393-8.

Az Operaház története kezdetektől napjainkig [History of the Hungarian State Opera House From the Beginning to Our Time]. Szerk. Devich Márton. Budapest: Helikon, 2014. 194 p. ISBN 978-963-227-647-2.

Ős és utód nélkül: Fábrián László írásai Lajtha Lászlóról. A Lajtha házaspár és Fábrián László levelezése [With No Ancestors and Successors: László Fábrián's Writings on László Lajtha: The Correspondance of László Fábrián and the Lajtha Family]. Szerk., közreadja és az előszót írta Solymosi Tari Emőke. Budapest: Országos Széchényi Könyvtár ; Gondolat Kiadó, 2014. 300 p. ISBN 978-963-693-482-8.

Paksa, Katalin. *„Énekeltem én...”: kiváló népi énekesek antológiája* [“Performed By Me”: An Anthology of Outstanding Folksingers]. Gödöllő: Premontrei Szt. Norbert Gimnázium, Egyházzenei Szakközépiskola és Diákotthon, 2014. 285 p. (Scholaria Praemonstratensia, ISSN 2062-3844 ; 5.) ISBN 978-963-89972-0-3.

Seres, András; Szabó, Csaba. *Csángómagyar daloskönyv: Moldva, 1972-1988.* [Csango-Hungarian Songbook: Moldova, 1972-1988.] Szerk. és a bev. tanulmányt írta Pávai István. A rajzokat Szervátiusz Tibor készítette. Facsimile edition. Budapest: Hagyományok Háza, 2013. XV, 577 p. + DVD-ROM. ISBN 978-963-7363-69-6.

Serres, Michel. *Zene* [Musique]. Ford. Romhányi Török Gábor. Budapest: Holnap, 2014. 106 p. ISBN 978-963-349-111-9.

Translation of *Musique*. (Paris: Éd. le Pommier, 2011).

- Sipos, János. *Kyrgyz Folksongs*. Budapest: Institute for Musicology of the Research Centre for the Humanities of the Hungarian Academy of Sciences ; L'Harmattan, 2014. 416 p. ISBN 978-963-236-899-3.
- Somfai, László. *Tizennyolc Bartók-tanulmány* [Eighteen Bartók-Studies]. 2. kiad. Budapest: Editio Musica Budapest, 2014. 335 p. ISBN 978-963-330-763-2.
- Studia musicologica: An International Journal of Musicology of the Hungarian Academy of Sciences*. Vol. 54. Editor-in-chief Tibor Tallián. Budapest: Akadémiai Kiadó, 2013. ISSN 1788-6244.
In English, German, and French.
- A szegedi kórusélet 150 éve, 1863-2013*. [150 Years of Choir History in Szeged]. Szerk. Papp Györgyné. Szeged: Önkormányzat: Szeged Város Kórus Egyesület, 2013. 253 p. ISBN 978-963-08-8450-1.
- Sziklavári, Károly. *Egressy Béni, 1814-1851* [Béni Egressy, 1814-1851]. Miskolc: Önkormányzat, 2014. 120 p. ISBN 978-963-88343-4-8.
- Tallián, Tibor. *Magyar képek: fejezetek a magyar zeneélet és zeneszerzés történetéből, 1940-1956* [Hungarian Sketches: Chapters on the History of Musical Life and Composition in Hungary, 1940-1956]. Budapest: MTA Bölcsészettudományi Kutatóközpont ; Balassi, 2014. 459 p. ISBN 978-963-506-941-5.
- Tanner, Michael. *Wagner*. Ford. Rác Judit. Budapest: Európa, 2014. 294 p. (Életek & művek, ISSN 1588-6360). ISBN 978-963-07-9709-2.
Translation of *Wagner* (London: Harper Collins, 1996).
- Tanulmánykötet Ujfalussy József emlékére: tanulmányok, emlékirások, hommage-ok*. [Essays Dedicated to the Memory of József Ujfalussy: Studies, Memories, Homages.] Szerk. Berlász Melinda és Grabócz Márta. Budapest: L'Harmattan, 2013. 570 p. ISBN 978-963-236-784-2.
- Tóth Antal, Z. *Ilosfalvy Róbert: forró szívvel, hideg fejjel* [Róbert Ilosfalvy, Hot-Hearted, Cool-Headed] 2. jav. kiad. Budapest: Holnap, 2014. 263 p. + CD. ISBN 978-963-349-074-7.
- Vásáry, Tamás. *Üzenet* [Message]. Budapest: Libri. Vol.1. 2013. 1251 p. ISBN 978-963-310-235-0 Vol.2/1. 2014. 561 p. ISBN 978-963-310-561-0.
- Vukán, György. *A zene a Jóistennél van... Vukán Györggyel beszélget Juhász Előd* [Music Comes From God...: György Vukán in Conversation with Előd Juhász]. Budapest: Kairosz, 2014. 137 p. (Miért hiszek?, ISSN 1785-1491 ; 100.). ISBN 978-963-662-709-6.
- Wagner and His Hungarian Friends: Temporary Exhibition in the Liszt Ferenc Memorial Museum, From 17 May 2013 to 15 May 2014*. The exhibition was organized, the catalogue was compiled and edited by Zsuzsanna Domokos. Budapest: Liszt Múzeum Alapítvány, 2013. ISBN 978-963-08-8592-8.

- Wagner és magyar barátai: kiállítás Budapesten a Liszt Ferenc Emlékmúzeumban, 2013. május 17. – 2014. május 15.* [Wagner and His Hungarian friends: Exhibition]. A kiállítást rendezte és a katalógust összeáll. Domokos Zsuzsanna. Budapest: Liszt Múzeum Alapítvány, 2013. 64 p. ISBN 978-963-08-8591-1.
- Watzatka, Ágnes. *Liszt Ferenc a Vigadó színpadán* [Franz Liszt in the Vigadó Concert Hall]. Közread. a Magyar Művészeti Akadémia. Budapest: MMA, 2014. 146 p. ISBN 978-963-89685-8-6.
- A zenei hallás: szöveggyűjtemény* [An Ear for Music: An Anthology]. Szerk. Fülöp József. Budapest: KRE ; L'Harmattan, 2014. 161 p. (Károli könyvek. Tanulmánykötet, ISSN 2062-9850). ISBN 978-963-236-909-9.
- Zenetudományi dolgozatok 1978-2012: 35 éves jubileumi kötet* [Musicological Studies: 1978-2012: A 35-Year Jubilee Book]. Szerk. Kiss Gábor. Budapest: MTA BTK Zenetudományi Intézet, 2014. 467 p. ISSN 0139-0732.

IRELAND

- Fleischmann, Tilly. *Tradition and Craft in Piano-Playing*. Dublin: Carysfort Press, 2014. xxii, 273 p. + 1 DVD. ISBN 978-1-909325-53-1.
- Greene, Tom. *The Boehm Flute in Irish Traditional Music*. Mullingar: Corn Hill Music, 2014. ix, 122 p + 1 CD. ISBN 978-0-993064-10-4.
- Irish Musical Analysis: IMS 11*. Edited by Gareth Cox & Julian Horton. Dublin: Four Courts Press, [2014]. 320 p. (Irish musical studies ; 11). ISBN 978-1-84682-368-8.
- Johnny O'Leary of Sliabh Luachra: Dance Music from the Cork-Kerry Border*. Edited by Terry Moylan. New edition. Dublin: The Lilliput Press, 2014. xvi, 238 p. ISBN 978-1-843516-22-4.
- O'Donnell, Mary Louise. *Ireland's Harp: The Shaping of Irish Identity c. 1770-1880*. Dublin: University College Dublin Press, 2014. 192 p. ISBN 978-1-906359-86-7.
- What Counts as Music Education?: Proceedings of the Voicing Conference 2011, St. Patrick's College Drumcondra, June 2nd 2011*. Edited by Patricia Flynn. Dublin: St. Patrick's College, Drumcondra, [2012]. 30 p.

JAPAN

- Aasahi Karuchā Sentā hen = 朝日カルチャーセンター 編. *Eien no hibiki: Fesutibaru hōru no hanseiki* = 永遠の響き——フェスティバルホールの半世紀 [Eternal Harmony: Half Century of Festival Hall from 1958 to 2008]. Tōkyō: Asahi Shinbunsha, 2009. 306 p.

- Anarogu Runessansu Kurabu = アナログ・ルネッサンス・クラブ. *Toshokan de kikeru SP rekōdo (rekishiteki ongen) sōran: Kokuritsu kokkai toshokan dejitaru-ka shiryō Dai 1-bu* = 図書館できける SP レコード (歴史的音源) 総覧——国立国会図書館デジタル化資料 [Comprehensive List of SP Records (Historical Sound Sources) Available for Listening in Libraries: National Diet Library Digital Archive]. Tōkyō: Anarogu Runessansu Kurabu, 2012-<2013>.
- Aoki, Shin = 青木 深. *Meguriau monotachi no gunzō: Sengo Nippon no beigun kichi to ongaku 1945-1958* = めぐりあうものたちの群像——戦後日本の米軍基地と音楽 1945-1958 [Moments Rolling Around: The Music Scene in and Around U.S. Military Installations]. Tōkyō: Ōtsuki Shoten, 2013. 606 p. ISBN 978-4-27-252086-2. ¥5200.
- Arayama, Chie = 荒山 千恵. *Oto no kōkogaku: Gakki no genryū o saguru* = 音の考古学——楽器の源流を探る [Archeology of Sounds: Searching for the Origins of Musical Instruments]. Sapporo: Hokkaidō Daigaku Shuppankai, 2014. 255 p. ISBN 978-4-83-296789-2. ¥6000.
- Ashikawa, Junpei = 芦川 淳平. *Rōkyoku no shinzui: Nihonjin no tamashii no sakebi ga kikoeru* = 浪曲の神髓——日本人の魂の叫びが聞こえる [The Quintessence of Rōkyoku Narrative Singing: Hearing the Cry of the Japanese Soul]. Ōsaka: JDC Shuppan, 2013. 335 p. ISBN 978-4-89-008488-3. ¥3800.
- Gamō, Mitsuko = 蒲生 美津子. *Ongaku kakutōka Kanetsune Kiyosuke no shōgai* = 音楽格闘家 兼常清佐の生涯 [The life of musical fighter Kanetsune Kiyosuke]. Tōkyō: Ōzora-sha, 2013. 568 p. ISBN 978-4-28-300649-2. ¥7000.
- Groemer, Gerald. グローマー, ジェラルド = *Gozeuta* = 瞽女うた [Songs of Goze]. Tōkyō: Iwanami Shoten, 2014. 244 p. (Iwanami shinsho. Shin akaban, 1485). ISBN 978-4-00-431485-1. ¥820.
- Higuchi, Ryūichi hokahen = 樋口 隆一 ほか編. *Gosenfu ni egaita yume: Nihon kindai ongaku no 150-nen* = 五線譜に描いた夢——日本近代音楽の 150 年 [Dreams Drawn on Staves: 150 Years of Modern Japanese Music]. Tōkyō: Meiji Gakuin Daigaku, 2013. 255 p. ¥3000.
- Ifukube, Akira = 伊福部 昭. *Ifukube Akira tsuzuru: Ifukube Akira ronbun, zuihitsu* = 伊福部昭綴る——伊福部昭論文・随筆集 [Akira Ifukube Writes: A Collection of Papers and Essays by Akira Ifukube]. Tōkyō: Waizu shuppan, 2013. 174 p. ISBN 978-4-89-830267-5. ¥1600.

Kanagawa Kenritsu Kindai bijutsukan hoka hen = 神奈川県立近代美術館 ほか編. *Jikken kōbōten: Sengo geijutsu o kirihiraku* = 実験工房展——戦後芸術を切り開く [Experimental Workshop Exhibition: Blazing the Way for Post-War Art]. Tōkyō: Yomiuri Shinbunsha, 2013. 351 p.
¥2200.

Kawasaki, Kōji; Matsui, Shigeru hen = 川崎 弘二、松井 茂 編. *Nihon no denshi ongaku Zoku (Intabyū hen)* = 日本の電子音楽 続 (インタビュー編 [Japanese Electronic Music, Part 2 (Interviews)]) Kyōto: Engine Books, 2013. 302 p. ISBN 978-4-99-059543-2.
¥3000.

Kishi, Toshihiko = 貴志 俊彦. *Higashi Ajia ryūkōka awā: Ekkyōsuru oto Kōsasuru ongakujin* = 東アジア流行歌アワー——越境する音 交錯する音楽人 [East Asia Popular Music Hour: Cross-Bordering Sounds, Intertwining Musicians]. Tōkyō: Iwanami Shoten, 2013. 269 p. (Iwanami gendai zensho [Iwanami Modern Zensho], 015). ISBN 978-4-00-029115-6.
¥2300.

Nakamura, Take = 中村タケ. *Itako* = イタコ [Itako]. Tōkyō: Itako Nakamura Take o Kiroku Suru Kai, 2013. 306 p. ISBN 978-4-99-033604-2.
¥18000.

Kokuritsu Gekijō Chōsa Yōseibu Chōsa Kirokuka hen = 国立劇場調査養成部調査記録課 編. *Kokuritsu gekijō jōen shiryōshū 571-582* 国立劇場上演資料集 571-582 [Collection of Materials on the Performances at the National Theater]. Tōkyō: Nihon Geijutsu Bunka Shinkōkai.

- v. 571: 2013. 158 p.
- v. 572: 2013. 294 p.
- v. 573: 2013. 201 p.
- v. 574: 2013. 243 p.
- v. 575: 2013. 145 p.
- v. 576: 2013. 151 p.
- v. 577: 2013. 203 p.
- v. 578: 2014. 133 p.
- v. 579: 2014. 191 p.
- v. 580: 2014. 154 p.
- v. 581: 2014. 217 p.
- v. 582: 2014. 104 p.

Kokuritsu Gekijō Kindai Kabuki Nenpyō Hensan Shitsu hen = 国立劇場近代歌舞伎年表編纂室 編. *Kindai kabuki nenpyō Nagoyahen Dai* [A Chronology of Modern Kabuki: Nagoya]. Tōkyō: Yagi Shoten.

v.7: *Meiji 44-nen-Meiji 45-nen (Taishō gannen)* = 近代歌舞伎年表 名古屋篇 [Meiji 44 (1911) to Meiji 45/Taishō 1 (1912)]. 2013. 815 p. ISBN 978-4-84-069241-0.
¥18900.

v. 8: *Taishō 2-nen-Taishō 3-nen* = 大正 2 年～大正 3 年 [Taishō 2 (1913) to Taishō 3 (1914)]. 2014. 582 p. ISBN 978-4-84-069242-7. ¥18000.

- Kubota, Keiichi 久保田 慶一. *Mōtsuaruto-ke no kyaria kyōiku: 18-seiki no kyōiku papa, tensai ongakuka o sodateru* = モーツァルト家のキャリア教育——18世紀の教育パパ、天才音楽家を育てる [The Career Education of the Mozart Family: An Eighteenth-Century “Education-Focused Dad” Raises Genius Musician]. Tōkyō: Arutesu Paburissingu, 2014. 249 p. ISBN 978-4-90-395181-2.
¥2200.
- Kudō, Ichirō = 工藤 一郎. *Tsunagare kokoro, tsunagare chikara: 3.11 Higashi Nihon daishinsai ni tachimukatta ongakuka tachi* = つながれ心、つなぐれ力——3.11 東日本大震災に立ち向かった音楽家たち [Wishing to Connect Our Hearts, Wishing to Connect Our Strength: Musicians Who Confronted the 3.11 Great East Japan Earthquake and Tsunami]. Tōkyō: Geijutsu Gendai-sha, 2013. 188 p. ISBN 978-4-87-463195-9.
¥1900.
- Kuno, Rei = 久野 麗. *Pūranku o sagashite: Ongaku to jinsei to* = プーランクを探して——音楽と人生と [Searching for Poulenc: His Music and Life]. Tōkyō: Shunjū-sha, 2013. 389 p. ISBN 978-4-39-393573-6.
¥3500.
- Kurata, Yoshihiro; Rin, Shukugi = 倉田 喜弘、林 淑姫. *Kindai Nihon geinō nenpyō* = 近代日本芸能年表 [Chronology of Modern Japanese Performing Arts]. Tōkyō: Yumani Shobō, 2013. 2 v.
v. 1: *Butai geinō 1853-1952-nen (Kaei 6-Shōwa 27-nen)/Eiga 1896-1952 (Meiji 29-Shōwa 27-nen)* = 舞台芸能 1853-1952 年 (嘉永 6→昭和 27 年 / 映画 1896-1952 (明治 29→昭和 27 年 [Stage Performing Arts 1853–1952 (Kaei 6–Shōwa 27)/Films 1896–1952 (Meiji 29–Shōwa 27)]). 462 p. ISBN 978-4-84-334227-5.
¥18000.
v. 2: *Rekōdo 1909-1952-nen (Meiji 42-Shōwa 27-nen)/Rajio 1922-1952 (Taishō 11-Shōwa 27-nen)/Bukkōsha 1853-1952-nen (Kaei 6-Shōwa 27-nen)* = レコード 1909-1952 年 (明治 42→昭和 27 年) / ラジオ 1922-1952 年 (大正 11→昭和 27 年 / 物故者 1853-1952 年 (嘉永 6→昭和 27 年) [Audio records 1909–1952 (Meiji 42–Shōwa 27)/Radio 1922–1952 (Taishō 11–Shōwa 27)/The deceased 1853–1952 (Kaei 6–Shōwa 27)]). 419 p. ISBN 978-4-84-334228-2.
¥18000.
- Minshu Ongaku Kyōkai = 民主音楽協会. *Min'on 50-nenshi* = 民音 50 年史 [50 Years of the Min-On Concert Association]. Tōkyō: Minshu Ongaku Kyōkai, 2013. 255 p.
- Miwa, Sumie = 三輪 純永. *Gureto Rabu: Seki Akiko no shōgai* = グレート・ラブ——関鑑子の生涯 [Great Love: The Life of Akiko Seki]. Tōkyō: Shin Nihon Shuppansha, 2013. 204 p. ISBN 978-4-40-605685-4.
¥1524.
- Nagato, Yōhei = 長門 洋平. *Eiga onkyōron: Mizoguchi Kenji eiga o kiku* = 映画音響論——溝口健二映画を聴く [Film Sound Theory: Listening to the Films of Kenji Mizoguchi]. Tōkyō: Misuzu Shobō, 2014. 391 p. ISBN 978-4-62-207809-8.
¥6800.

- Nakahara, Yukari = 中原 ゆかり. *Hawai ni hibiku Nippon no uta: Horehore-bushi kara natsu-mero būmu made* = ハワイに響くニッポンの歌——ホレホレ節から懐メロ・ブームまで [Japanese Songs that Echo in Hawai'i: From "Hole hole bushi" to the Oldies Boom]. Kyōto: Jinbun Shoin, 2014. 272 p. ISBN 978-4-40-910033-2. ¥2800.
- Nakamoto, Masato = 中本 真人 *Kyūtei mikagura geinōshi* 宮廷御神楽芸能史 [A History of Mikagura as Japanese Court Performing Art]. Tōkyō: Shinten-sha, 2013. 422 p. (Shinten-sha kenkyū sōsho [Shintensha research series], 245) ISBN 978-4-78-794245-6. ¥12200.
- Nihon Ōkesutora Renmei hen = 日本オーケストラ連盟 編. *Nippon no purofessionaru ōkesutora nenkan 2013* = 日本のプロフェッショナル・オーケストラ年鑑 2013 [Japanese Professional Orchestras Yearbook 2013]. Tōkyō: Nihon ōkesutora Renmei, 2014. 161 p.
- Nissei bunka shinkō zaidan hen = ニッセイ文化振興財団 編. *Nissei Geijō no 50-nen* = 日生劇場の五十年 [Fifty Years of the Nissay Theatre]. Tōkyō: Nissei bunka shinkō zaidan, 2014.
- Okada, Mariko = 岡田 万里子. *Kyōmai Inoue-ryū no tanjō* = 京舞井上流の誕生 [The Birth of the Inoue School of Kyōmai]. Kyōto: Shibunkaku Shuppan, 2013. 524 p. ISBN 978-4-78-421672-7. ¥9000.
- Ongaku Bunken Mokuroku linkai hen = 音楽文献目録委員会 編. *Ongaku bunken mokuroku* = 音楽文献目録 [Bibliography of music literature in Japan]. Tōkyō: Ongakubunken Mokuroku linkai, 2013. v. 41: 2013. 128 p. ¥3500.
- Ōta, Shōichi = 太田 省一. *Kōhaku utagassen to Nihonjin* = 紅白歌合戦と日本人. [Kōhaku utagassen (The Red and White Song Contest) and the Japanese]. Tōkyō: Chikuma Shobō, 2013. 350 p. (Chikuma sensho [Chikuma Select Series], 0078). ISBN 978-4-48-001586-0. ¥1700.
- Shibata, Sachiko = 柴田 幸子. *Kōwaka kayō no kenkyū* = 幸若歌謡の研究 [A Study of Kōwaka Kayō] Tōkyō: Shinten-sha, 2013. 516 p. (Shinten-sha kenkyū sōsho [Shintensha Research Series], 244). ISBN 978-4-78-794244-9. ¥15000.
- Shida, Eiko hencho = 志田 英泉子 編著. *Ratengo shūkyō ongaku kīwādo jiten* = ラテン語宗教音楽キーワード事典 [A Dictionary of Latin Key Words in Religious Music]. Tōkyō: Shunjū-sha, 2013. 235 p. ISBN 978-4-39-393030-4. ¥3500.

- Shinbōri, Kanno = 新堀 歆乃. *Kindai bukkō kyōdan to goeika* = 近代仏教教団とご詠歌 [Modern Buddhist Orders and Goeika]. Tōkyō: Bensei Shuppan, 2013. 258 p. ISBN 978-4-58-521015-3.
¥6000.
- Shōchiku Kabushiki-gaisha; Kabushiki-gaisha Kabuki-za kanshū = 松竹株式会社、株式会社歌舞伎座 監修. *Takumi no waza: Kabuki-za o tsukuru* = 匠の技——歌舞伎座をつくる. [Arts of the Masters: Building Kabuki-za Theater]. Tōkyō: Shimizu Kensetsu Kōporēto Kikakushitsu Kōporēto Komyunikēshonbu, 2014. 227 p.
- Takeuchi, Yūichi hencho = 竹内 有一 編著. *Tokiwazu-bushi ensōsha meikan* = 常磐津節演奏者名鑑[Biographical Dictionary of "Tokiwazu-bushi" Musicians]. Tōkyō: Tokiwazu-bushi Hozonkai. <2013-2014>. (Tokiwazubushi ensōsha no keireki ni kansuru chōsa hōkokusho [Report of Biographical Research on "Tokiwazu-Bushi" Musicians], 2012-2013).
v. 2: *Kinsei 2--Sōryūki kara bakumatsuki made no shyamisen kata* = 近世 2: 創流期から幕末期までの三味線方 [Pre-Modern Era 2, from Around the Establishment of "Tokiwazu-Bushi" to the Late Edo Period, with Respect to "Shamisen-Kata"]. 107 p.
v. 3: *Kindai 1, Bakumatsuki kara Meiji made* = 近代 1: 幕末期から明治期まで [Pre-Modern Era 1, from Around the Late Edo Period to the Meiji Period]. 153 p.
- Tanaka, Nobumasa = 田中 伸尚. *Teikō no modangāru sakkyokuka, Yoshida Takako* = 抵抗のモダンガール作曲家・吉田隆子 [A Modern Girl of Resistance, Composer Takako Yoshida]. Tōkyō: Iwanami Shoten, 2014. 157 p. ISBN 978-4-00-024044-4.
¥1900.
- Tonoshita, Tatsuya hencho = 戸ノ下 達也 編著. *Nihon no suisōgakushi: 1869-2000* = 日本の吹奏楽史——1869-2000 [A history of Japanese Wind Music, 1869-2000]. Tōkyō: Seikyū-sha, 2013. 201 p. ISBN 978-4-78-727344-4.
¥2000.
- Tsuchida, Makiko = 土田 牧子. *Kuromisu ongaku ni miru kabuki no kindai: Hayashi tsukechō o yomitoku* = 黒御簾音楽にみる歌舞伎の近代: 囃子付帳を読み解く [Modern Kabuki Seen in Black Bamboo Blind Music: Decipher a Book with Musical Accompaniment]. Tōkyō: Yūzankaku, 2014. 286 p. ISBN 978-4-63-902302-9.
¥5800.
- Tsūzaki, Mutsumi = 通崎 睦美. *Mokkin deizu: Hiraoka Yōichi "Ten'i muhō no ongaku jinsei"* = 木琴デイズ——平岡養一「天衣無縫の音楽人生」 [Xylophone Days: Yōichi Hiraoka's Ingenuous Musical Life]. Tōkyō: Kōdan-sha, 2013. 342 p. ISBN 978-4-06-218592-9.
¥1900.

- Umehara, Takeshi; Kanze, Kiyokazu kanshū = 梅原 猛、観世 清和 監修. *Motomasa to Zenchiku: Yume to shi to erosu* = 元雅と禅竹——夢と死とエロス [Motomasa and Zenchiku: Dream, Death, and Eros]. Tōkyō: Kadokawa Gakugei Shuppan, 2013. 650 p. (Nō o yomu [Reading the nō], 3). ISBN 978-4-04-653873-4. ¥6500.
- Umehara, Takeshi; Kanze, Kiyokazu kanshū = 梅原 猛、観世 清和 監修. *Nobumitsu to Zeami igo--Iru to supekutakuru* 信光と世阿弥以後——異類とスペクタクル [Nobumitsu and Post-Zeami: Non-Human Beings and Spectacle]. Tōkyō: Kadokawa Gakugei Shuppan, 2013. 606 p. (Nō o yomu [Reading the Nō], 4). ISBN 978-4-04-653874-1. ¥6500.
- Watanabe, Hiroshi = 渡辺裕. *Saundo to media no bunka shigengaku: Kyōkaisenjō no ongaku* サウンドとメディアの文化資源学——境界線上の音楽 [Cultural Resource Studies of Sound and Media: Music on the Borderline]. Tōkyō: Shunjū-sha, 2013. 510 p. ISBN 978-4-39-333294-8. ¥4200.
- Watanabe, Shin'ichirō = 渡辺 信一郎. *Chūgoku kodai no gakusei to kokka: Nihon gagaku no genryū* = 中国古代の樂制と国家——日本雅樂の源流 [The Ancient Chinese Music System and the State: The Origin of Gagaku]. Kyōto: Bunrikaku, 2013. 395 p. ISBN 978-4-89-259718-3. ¥7000.
- Yamada, Haruo hen/cho = 山田 治生 編・著. *Sengo no opera 1945-2013* = 戦後のオペラ 1945-2013 [The Post-War Opera, 1945–2013]. Tōkyō: Shinkokuritsu Gekijō Un'ei Zaidan, 2013. 94 p. ISBN 978-4-90-722302-1. ¥700.
- Yanai, Kenji = 矢内 賢二. *Uta mai monogatari no yutaka na sekai* = 歌, 舞, 物語の豊かな世界 [A Rich World of Songs, Dances, and Tales]. Tōkyō: Kyōto Zōkei Geijutsu Daigaku Tōhoku Geijutsu Kōka Daigaku Shuppanyoku Geijutsu Gakusha, 2014. 200 p. (Nihon no geijutsushi bungaku jōen [Japanese Art History: Literature on the stage], 1). (Hatsubai: Gentō-sha) 2014. 200p. (Geijutsu kyōyō shirīzu [Arts and Culture Series], 9). ISBN 978-4-34-495175-4. ¥2500.
- Yoshida, Hiroshi = 吉田 寛. *Min'yō no hakken to "Doitsu" no henbō: 18-seiki* = 民謡の発見と〈ドイツ〉の変貌——十八世紀 [The Discovery of Folksong and the Transformation of Germany: The Eighteenth Century]. Tōkyō: Seikyū-sha, 2013. 318 p. ("Ongaku no kuni Doitsu" no keifugaku [A Genealogy of Musical Germany], 2). ISBN 978-4-78-727336-9. ¥2600.
- Yoshihara, Mari = 吉原 真里. *"Ajiain" wa ikanishite kurashikku ongakuka ni nattanoka?: Jinshu, jendā, bunka shihon* = 「アジア人」はいかにしてクラシック音楽家になっ

たのか? —人種・ジェンダー・文化資本 [Musicians from a Different Shore: Asians and Asian -Americans in Classical Music]. Tōkyō: Arutesu Paburissingu, 2013. 292 p. ISBN 978-4-90-395170-6.

¥2500.

Yoshinari, Jun = 吉成 順. "*Kurashikku*" to "*popyurā*": *Kōkai ensōkai to kindai ongaku bunka no seiritu* = 〈クラシック〉と〈ポピュラー〉 —公開演奏会と近代音楽文化の成立 ["Classical" and "Popular": Public Concerts and the Establishment of Modern Music Culture]. Tōkyō: Arutesu Paburissingu, 2014. 325 p. ISBN 978-4-90-395186-7. ¥2200.

KENYA

Ketebul Music (Nairobi, Kenya). *Retracing Kikuyu Popular Music*. Nairobi, Kenya: Ketebul Music, 2010. (77 p.) + CD + 1 DVD. ISBN 616-4-00-194301-9.

Odidi, Bill. *Retracing Kenya's Songs of Protest: The Social and Political Revolution in Kenya*. Nairobi, Kenya: Ketebul Music, 2013. (109 p.) + 1 CD + 1 DVD. ISBN 616-4-00-194312-5.

Wa Mutonya, Maina. *The Politics of Everyday Life in Gikuyu Popular Music of Kenya: (1990-2000)*. Nairobi, Kenya: Twaweza Communications, 2013. 172 p. ISBN 978-9-96-602843-3.

MOROCCO

El Haddaoui, Mohamed. *La Musique Judéo-Marocaine: Un Patrimoine en Partage*. Casablanca: Editions la Croisée des Chemins, 2014. 101 p. ISBN 978-9-95-410460-6.

Jabi, Idris. *Les quatre saisons de la musique*. Rabat: Editions Bouregreg, 2011. 110 p. ISBN 978-9-95-430502-7.

THE NETHERLANDS

Coppens, Thera. *Suzanne en Edouard Manet: de liefde van een Hollandse pianiste en een Parijse schilder* [Suzanne and Edouard Manet: The Love of a Dutch Pianist and a Parisian Painter]. Amsterdam: Meulenhoff, 2014. ISBN 978-90-290-8856-5.

Daan Manneke: oeuvre. [Amsterdam]: Donemus Publishing BV, 2014. 376 p. ISBN 978-90-90-28665-5.

- Derks, Thea. *Reinbert de Leeuw: mens of melodie* [Reinbert de Leeuw: Human Being or Melody]. [Amstelveen]: Leporello Uitgevers, 2014. 381 p. ISBN 978-90-79624-08-9 (gebonden).
- Elst, Nancy van der. *Melodie & mens: Mens & Melodie: verzamelde artikelen 1946-2013* [Melody and Man: Man and Melody: Collected Articles, 1946-2013]. [S.l.]: [s.n.], 2014. Issued in connection with Nancy van der Elst's 95th birthday.
- Keulen, Gert. *Alternative Mainstream: Making Choices in Pop Music*. Amsterdam: Valiz, 2014. - 416 p. ISBN 978-90-78088-95-0.
- Kupers, Wilhelmina Elisabet. *Socially Situated Learning in Individual Music Lessons*. Groningen University of Groningen, 2014. 193 p. ISBN 978-90-367-6837-5. Dissertation.
- Langen, Petra van. *Muziek en religie: katholieke musici en de confessionalisering van het Nederlandse muziekleven 1850-1948* [Music and religion: Catholic musicians and the confessionalization of Dutch musical life]. Hilversum: Verloren, 2014. 315 p. ISBN 978-90-8704-460-2.
- Mortier, Gerard. *Dramaturgie van een passie* [Dramaturgy of a Passion]. Vertaling Jan Vandenhouwe. Amsterdam: De Bezige Bij, 2014. 155 p. ISBN 978-90-8542-588-5.
- Mutsaers, Lutgard. *Roep der verten: krontjong van roots naar revival* [A call From Afar: krontjong From its Roots to its Revival]. Haarlem: In de Knipscheer, 2014. 559 p. ISBN 978-90-6265-829-9.
- Muziek ervaren: essays over muziek en filosofie* [Experiencing music: essays on music and philosophy]. Ed. by Oane Reitsma et al. Budel: Damon, [2014]. 213 p. ISBN 978-94-6036-167-8.
- Nederpelt, Theo. *Die Kunst der Fuge: een menselijk document: biblium ars contrapuncti humani* [Die Kunst der Fuge: A Human Document: biblium ars contrapuncti humani]. Utrecht: Uitgeverij Stili Novi, 2014. 176 p. ISBN 978-90-78094-59-3.
- Nelissen, Niek. *'Als je het een beroep kunt noemen': gesprekken met Bernard Haitink over zestig jaar dirigeren* ['If You Could Call It a Profession': Conversations with Bernard Haitink on Sixty Years of Conducting]. Bussum: Uitgeverij Thoth, 2014. 253 p. ISBN 978-90-6868-647-0 (gebonden).
- On Voice. Papers Delivered at the Eighth Biennial Meeting of the International Association for Word and Music Studies*. Ed by Walter Bernhart and Lawrence Kramer. Amsterdam: Rodopi, 2014. xv, 229 p. (Word and music studies. ISSN 1566-0958; 13). ISBN 978-90-420-3821-9.
- Plenckers, Leo. *Arabische muziek: een overzicht van de geschiedenis en de hedendaagse praktijk* [Arab Music: An Overview of its History and its Contemporary Practice]. Amsterdam: Uitgeverij Bulaaq, 2014. 317 p. ISBN 978-90-5460-163-0.

- Poel, Cees van der. *Naam en faam: vijf Schnitgerorgels in Groningen* [Great Fame: Five Schnitger Organs in Groningen]. Groningen: Stichting Oude Groninger Kerken, 2014. 60 p. ISBN 978-90-73453-41-8.
- Quinn, Erika. *Franz Liszt: A Story of Central European Subjectivity*. Leiden: Brill, 2014. 276 p. (Studies in Central European histories, ISSN 1547-1217; volume 59). ISBN 978-90-04-27921-6.
- Reitsma, Anne. *Klank als religieuze presentie: de muzikale gestalte in een seculiere tijd belicht vanuit werk van Messiaen* [Sound as Religious Presence: Musical Shape in a Secular Age Discussed from the Viewpoint of Messiaen's Works]. Amsterdam: VU University Press, 2014. 237 p. ISBN 978-90-8659-671-3.
Dissertation. Vrije Universiteit Amsterdam.
- Samama, Leo. *De zin van muziek* [The Sense of Music]. Amsterdam: AUP, 2014. 248 p. ISBN 978-90-8964-570-8.
- Sonic Modernities in the Malay World: A History of Popular Music, Social Distinction and Novel Lifestyles (1930s-2000s)*. Ed. by Bart Barendregt. Leiden: Brill, 2014. XI, 375 p. (Verhandelingen van het Koninklijk Instituut voor Taal-, Land en Volkenkunde, ISSN 1572-1892; volume 290) (Southeast Asia mediated; volume 5). ISBN 978-90-04-25986-7.
- Steinz, Pieter; Bertram Mourits. *Luisteren etcetera: het web van de popmuziek in de jaren tachtig en negentig*. [Listening Etcetera: The Web of Pop Music in the Eighties and Nineties]. Amsterdam: Atlas Contact, 2014. 284 p. ISBN 978-90-450-2791-3.
- Vanden Abeele, Hendrik Elie. *What Late Medieval Chant Manuscripts do to a Present-Day Performer of Plainchant*. Leiden: Leiden University, [2014]. 492 p.
Dissertation.
- While The Music Lasts: On Music and Dementia*. Ed. by Rineke Smilde et al. Delft: Eburon, 2014. 319 p. ISBN 978-90-5972-846-2.

NEW ZEALAND

- Buckton, Roger. *Bohemian Journey: A Musical Heritage In Colonial New Zealand*. Wellington: Steele Roberts, 2013. 184 p. ISBN: 978-1-92-724217-9.
- Gilkison, Alistair. *Archive of New Zealand Sheet Music: A Bibliography*. [Wellington]: [Alistair Gilkison], 2015. 57 p.
- Jorgensen, Ian. *The Problem with Music in New Zealand, How to Fix It and Why I Started and Ran Puppies: A Collection of Essays*. Wellington: A Low Hum, 2014. 139 p. ISBN 978-0-47-329066-5.

Sol3 Mio; Fleming, Donna. *Sol[3] Mio: Our Story*. Auckland: Penguin Books, 2014. 240 p. ISBN 978-0-14-357217-6.

NIGER

Garba, Mahaman. *Yacouba Moumouni Alzouma, Denké-Denké: le Porte-Flambeau de la Musique Moderne Nigérienne*. [Niger?]: Editions Alpha, 2011. 168 p. (Coleção Parours). ISBN 978-2-84-551094-4.

NIGERIA

Emielu, Austin 'Maro. *Nigerian Highlife Music*. Lagos, Nigeria: Centre for Black and African Arts and Civilization (CBAAC), 2013. 252 p. ISBN 978-9-78-511561-1.

Isamoyibo, Ovaborhene Isaac. *The Man is Music: Col. Timothy Eru: A Collection of Poems*. Abraka, [Nigeria]: University Printing Press, Delta State University, Abraka, 2013. 178 p. ISBN 978-9-78-520154-3.

Vidal, Tunji. *Selected Topics on Nigerian Music: [General Nature, History, and Musicology/Music Education]*. Edited by 'Femi Adedeji. Ife Ife, Nigeria: Obafemi Awolowo University Press, 2012. 226 p. ISBN 978-9-78-136050-3.

Onwochei, P.I.C. *Morality and Music in the Pluralistic Nigerian Society: An Inaugural Lecture*. [Jos, Nigeria]: Jos University Press, 2014. 42 p. (Unijos inaugural lecture series; 61).

RUSSIA

80 let Ural'skoy konservatorii v sobyitiyakh i faktakh = 80 лет Уральской консерватории в событиях и фактах [80 Years of the Ural State Conservatory. Facts and Events]. Шабалина Людмила Константиновна и другие, авторы-составители. Екатеринбург: Изд-во АМБ, 2014. 69, [10] с. ISBN 978-5-98602-090-7.

Almazov, Pavel Valentinovich = Алмазов, Павел Валентинович. *Proizvedeniya I.S. Bakha dlya lyutni solo: tekstologicheskiy aspekt issledovaniya = Произведения И.С. Баха для лютни соло: текстологический аспект исследования* [Works by J.S. Bach Lute Solo: Textological Aspects of Research]. Москва: Нобель-пресс; Edinburgh: Lennex Corporation, 2014. 193 с. ISBN 978-5-519-01862-3.

- Ampar, Arnol'd Anatol'yevich = Ампар, Арнольд Анатольевич. *70 let khorovomu uchilishchu imeni A.V. Sveshnikova: stat'i, vospominaniya, interv'yu = 70 лет хоровому училищу имени А.В. Свешникова: статьи, воспоминания, интервью* [Choir College A.V. Sveshnikov. 70 Years Since its Foundation.]. Москва: Акад. хорового искусства им. В.С. Попова, 2014. 443 с.
- Barutcheva, Era Surenovna = Барутчева, Эра Суреновна. *Muzey istorii Konservatorii: al'bot = Музей истории Консерватории: альбом* [History Museum N.A. Rimsky-Korsakov Conservatory: Album]. Санкт-Петербург: Северная звезда, 2014. 115, [1] с. ISBN 978-5-905042-31-7.
- Budanov, Anatoliy Valer'yevich = Буданов, Анатолий Валерьевич. *Kompozitor Yefrem Podgayts: "YA prosto pishu noty.." = Композитор Ефрем Подгайтс: "Я просто пишу ноты.."* [The Composer Podgayts Ephraim: "I Just Write Notes.."]. Москва: Композитор, 2014. 447 с. ISBN 978-5-4254-0074-1.
- Budanov, Anatoliy Valer'yevich = Буданов, Анатолий Валерьевич. *Opera XXI veka: zhanr "na grani"?: (stilisticheskiy plyuralizm i/ili zhanry-gibridy v razvitii sovremennoy opery) = Опера XXI века: жанр "на грани"?: (стилистический плюрализм и/или жанры-гибриды в развитии современной оперы)* [Opera of the XXI Century: Stylistic Pluralism and / or Hybrid Genres in the Development of Contemporary Opera]. - Москва: Нобель-Пресс; Edinbourgh: Lennex Corporation, 2013. 175 с. ISBN 978-5-518-88824-1.
Text in Russian and English.
- Fedorovskaya, Natal'ya Aleksandrovna = Федоровская, Наталья Александровна. *Myuzykl E.L. Uebbera "Prizrak Opery" v konstruktsiyakh i kontseptsiyakh = Музыкал Э.Л. Уэббера "Призрак Оперы" в конструкциях и концепциях* [A.L. Webber's "Phantom of the Opera" in Design and Concept]. Владивосток: Дальневосточный федеральный ун-т, 2014. 310, [1] с. ISBN 978-5-7444-3332-1.
- Khagarova, Dzhamilya Vladimirovna = Хагарова, Джамия Владимировна. *Yuriy Temirkanov: monolog = Юрий Темирканов: монолог* [Yuri Temirkanov: Monologue]. Санкт-Петербург: Скифия, 2014. 245, [2] с. ISBN 978-5-00025-024-2.
- Kholopov, Yuriy Nikolayevich = Холопов, Юрий Николаевич. *O printsipakh kompozitsii starinnoy muzyki: stat'i, materialy = О принципах композиции старинной музыки: статьи, материалы* [The Principles of the Composition of Ancient Music]. Москва: Научно-издательский центр "Московская консерватория", 2015. 519 с. ISBN 978-5-89598-308-9.
- Kholopova, Valentina Nikolayevna = Холопова, Валентина Николаевна. *Put' artista. Vladimir Spivakov = Путь артиста. Владимир Спиваков* [The Path of the Artist. Vladimir Spivakov]. Москва: Дека-ВС, 2013. 295 с. ISBN 901-5-901951-56-9.
- Kholopova, Valentina Nikolayevna = Холопова, Валентина Николаевна. *Fenomen muzyki = Феномен музыки* [The Phenomenon of Music]. Москва-Берлин: Директ-Медиа, 2014. 378, [4] с. ISBN 978-5-4458-6481-3.

- Kuprovskaya, Yekaterina Olegovna = Купровская, Екатерина Олеговна. *Мой muzh Edison Denisov = Мой муж Эдисон Денисов* [My Husband Edison Denisov]. Москва: Музыка, 2014. 221, [1] с. ISBN 978-5-7140-1271-6.
- Novaya russkaya muzykal'naya kritika. 1993-2003 = Новая русская музыкальная критика. 1993-2003* [The New Russian Music Critic. 1993-2003]: в 3 т. Ольга Манулкина Борисовна, Павел Гершензон Давидович, авторы-составители. Москва: Фестиваль "Золотая маска"; Новое литературное обозрение, 2015-.
Т. 1: Opera = Опера. 2015. 574, [1] с. ISBN 978-5-4448-0232-8.
- Novoselova, Alla Yevgen'yevna = Новоселова, Алла Евгеньевна. *Simfonii Andreye Eshpaya: poetika zhanra = Симфонии Андрея Эшпая: поэтика жанра* [Symphony of Andrew Eshpay: Politics of the Genre]. Москва: МГУКИ, 2014. 256 с. ISBN 978-5-9905383-1-3.
- Pekarskij, Mark Il'ič = Пекарский, Марк Ильич. *Zhizn' i lyubov' barabannogo organizma = Жизнь и любовь барабанного организма* [Life and Love the Body of the Drum]. Москва: Самполиграфист, 2014. 319 с. ISBN 978-5-00077-049-8.
- Petukhova, Svetlana Anatol'yevna = Петухова, Светлана Анатольевна. *Bibliografiya zhizni i tvorchestva P.I. Чайковского: ukazatel' literatury, vyshedshey na russkom yazyke za 140 let: 1866-2006 = Библиография жизни и творчества П.И. Чайковского: указатель литературы, вышедшей на русском языке за 140 лет: 1866-2006* [Bibliography of the Life and Work of P.I. Tchaikovsky: Index of Literature, Published in Russian for 140 years: 1866-2006]. Москва: Гос. ин-т искусствознания, 2014. 855 с. ISBN 978-5-98287-081-0.
- TSzo, Chzhen'guan' = Цзо, Чжэньгуань. *Russkiye muzykanty v Kitaye = Русские музыканты в Китае* [Russian Musicians in China]. Санкт-Петербург: Композитор, 2014. 334, [1] с. ISBN 978-5-7379-0789-1.
- Vlasova, Natal'ya Olegovna = Власова, Наталья Олеговна. *Aleksandr Tsemilinskiy: zhizn' i tvorchestvo = Александр Цемлинский: жизнь и творчество* [Alexander Zemlinsky: Life and Works]. Москва: Научно-изд. центр "Московская консерватория", 2014. 415 с. ISBN 978-5-89598-301-0.
- Vozyakova, Natal'ya Vladimirovna = Возякова, Наталия Владимировна. *Ispanskiy traditsionnyy romans: ot fol'klornoy traditsii do bloknota sobiratelya = Испанский традиционный романс: от фольклорной традиции до блокнота собирателя* [Traditional Spanish Romance: From the Folk Tradition to the Folklorist's Notepad]. Москва: РГУ, 2014. 364, [10] с. (Традиция - текст - фольклор: типология и семиотика / Российский гос. гуманитарный ун-т, Центр типологии и семиотики фольклора). ISBN 978-5-7281-1664-6.

 SENEGAL

Contemporary African Cultural Productions = Production Culturelles Africains

Contemporaines. Edited by V.Y. Mudimbe. Dakar, Senegal: CODESRIA, 2012. 311 p. ISBN 978-2-86-978539-7; 978-2-86-978561-8 (e-book).

Available online: <http://site.ebrary.com/id/10677904> (viewed 6 May 2015).

 SERBIA

Babić, Konstantin. *Dixit et salvavi anima mea: pisana reč Konstantina Babića = Dixit et salvavi anima mea: pisana reč Konstantina Babića* [Dixit et salvavi anima mea: The Writings of Konstantin Babić]. Priredile Mirjana Živković i Branka Ivković-Petronić. Beograd: Fakultet muzičke umetnosti, 2014. 333 p. (Monografska serija. Tempus project InMusWB, 6). ISBN 978-86-88619-55-4.

Crnjanski, Nataša. *Prokofjev i muzički gest* [Prokofiev and the Musical Gesture]. Novi Sad: Akademija umetnosti, 2014. 259 p. ISBN 978-86-88191-43-2.

Fracile, Nice. *Tragom antičkih metričkih stopa: komparativna etnomuzikološka proučavanja = Трагом античких метричких стопа: компаративна етномузиколошка проучавања* [In the Wake of Ancient Metrical Foot: A Comparative Study of Ethnomusicology]. Novi Sad: Akademija umetnosti, 2014. 235 p. (Edicija Alumni). ISBN 978-86-88191-36-4.

Jeremić-Molnar, Dragana. Aleksandar Molnar. *Adornov Šubert: put ka teoriji mimezisa* [Adorno's Schubert: Toward a Theory of Mimesis]. Beograd: Fakultet muzičke umetnosti, 2014. 191 p. (Monografska serija. Tempus project InMusWB, 4). ISBN 978-86-88619-43-1.

Jeremić-Molnar, Dragana. *Zimsko putovanje Vilhelma Milera i Franca Šuberta: književna, muzička i estetička obrada lutanja u duhu romantike* [Wilhelm Müller's and Franz Schubert's '(Die) Winterreise'. Romantic Transformation of Wandering Motif in Music, Literature, and Aesthetics]. Beograd: Fakultet muzičke umetnosti, 2014. 196 p. (Monografska serija. Tempus project InMusWB, 5, knj. 2). ISBN 978-86-88619-44-8.

Kokanović Marković, Marijana. *Društvena uloga salonske muzike u životu i sistemu vrednosti srpskog građanstva u 19. veku = Друштвена улога салонске музике у животу и систему вредности српског грађанства у 19. веку* [The Social Role of the Salon Music in the Life and the Value System of the Serbian Citizens in the 19th Century]. Beograd: Muzikološki institut SANU, 2014. 272 p. ISBN 978-86-80639-20-8.

- Konstantinu, Georgije N. *Teorija i praksa crkvene muzike* = Теорија и пракса црквене музике [Theory and Practice of Church Music]. Prevela Gordana Blagojević. Novi Sad: Beseda; Beograd: Pravoslavni bogoslovski fakultet, Institut za teološka istraživanja, 2014. 259 p. ISBN 978-86-86117-60-1 (pbk). ISBN 978-86-86117-63-2 (cloth).
- Translation of: Georgios N. Konstantinoy. *Theoria kai praxe ekklesiastikes moysikes*. (Moni Vatopediou, 2014).
- Lajić-Mihajlović, Danka. *Srpsko tradicionalno pevanje uz gusle: guslarska praksa kao komunikacioni proces* = Српско традиционално певање уз гусле: гусларска пракса као комуникациони процес [Serbian Traditional Singing Accompanied by the Gusle: The Guslar's Practice as a Communication Process]. Beograd: Muzikološki institute SANU, 2014. 503 p. ISBN 978-86-80639-13-0.
- Miodrag, Predrag. *Trile u srpskom crkvenom rojanju* = Триле у српском црквеном појању [Tril/Neume Notation in Serbian Chanting]. Beograd: Visoka škola – Akademija Sprske pravoslavne crkve za umetnosti i konzervaciju, 2014. 276 p. (Posebna izdanja, knj. 14). ISBN 978-86-86805-67-6.
- Mladenović Popović, Tijana, Blanka Bogunović and Ivana Perković. *Interdisciplinary Approach to Music: Listening, Performing, Composing*. Belgrade: Faculty of Music, 2014. 285 p. (Monographic series. Tempus project InMusWB ; 1). ISBN 978-86-88619-41-7.
- Nacionalni naučni skup sa međunarodnim učešćem Balkan Art Forum (1st, 2013, Niš). *Umetnost i kultura danas = Art and Culture Today: Proceedings*. Urednici = editors Dragan Žunić, Miomira M. Đuđanović. Niš: Univerzitet, Fakultet umetnosti, 2014. 378 p. ISBN 978-86-85239-15-1.
- Pedagoški forum scenskih umetnosti (16th, 2013, Beograd). *Sociološki aspekt pedagogije i izvođaštva u scenskim umetnostima: tematski zbornik* = Социолошки аспект педагогије и извођаштва у сценским уметностима: тематски зборник [The Sociological Aspect of Pedagogy and Performance in the Performing Arts: Thematic Proceedings]. Priedila Milena Petrović. Beograd: Fakultet muzičke umetnosti, 2014. 239 p. ISBN 978-86-88619-57-8.
- Petković, Ivana. Olga Otašević. *Stevan Stojanović Mokranjac u napisima „drugih“* = Стеван Стојановић Мокрањац у написима "других" [Stevan Stojanović Mokranjac in the Writings of „Others“]. Beograd: Muzička omladina Srbije: Muzikološko društvo Srbije, 2014. 165 p. ISBN 978-86-916645-3-4.
- Petrović, Milena. *Uloga akcenta u srpskoj solo pesmi* = Улога акцента у српској соло песми [The Role of Accent in Serbian Art Song]. Beograd: Službeni glasnik, 2014. 304 p. ISBN 978-86-519-1115-9.
- Popović, Živko. Ira Prodanov Krajišnik. *Ulaz slobodan: Pozorišna muzika Predraga Vraneševića* [Entrance Free: Theatre Music of Predrag Vranešević]. Novi Sad: Akademija umetnosti, 2014. 158 p. ISBN 978-86-88191-49-4.

Rakočević, Selena. *Festival kao strategija dijaloga: deset godina ETHNO.COM-a = Festival as a Strategy of Dialog: Ten Years of the ETHNO.COM*. Pančevo: S. Rakočević: Kulturni centar Pančeva, 2014. 111 p. ISBN 978-86-918261-0-9.

Serbian Music: Yugoslav Contexts. Edited by Melita Milin, Jim Samson. Belgrade: Institute of Musicology of the Serbian Academy of Sciences and Arts, 2014. 199 p. ISBN 978-86-80639-19-2.

Stevan Stojanović Mokranjac (1856-1914): inostrane koncertne turneje sa Beogradskim pevačkim društvom = Стеван Стојановић Мокрањац (1856-1914): иностране концертне турнеје са Београдским певачким друштвом [Stevan Stojanović Mokranjac (1856-1914): the Belgrade Choral Society Foreign Tours]. Urednik Biljana Milanović. Beograd: Muzikološki institute SANU: Muzikološko društvo Srbije, 2014. 255 стр. ISBN 978-86-80639-16-1.

Stevan Stojanović Mokranjac (1856-1914): the Belgrade Choral Society Foreign Tours. Editor Biljana Milanović. Belgrade: Institute of musicology SASA: Serbian Musicological Society, 2014. 254 p. ISBN 978-86-80639-15-4.

Translation of: *Stevan Stojanović Mokranjac (1856-1914): inostrane koncertne turneje sa Beogradskim pevačkim društvom* (Beograd: Muzikološki institute, 2014).

Živković, Mirjana. *Interakcija muzike i vremena: zbirka tekstova* [Interaction of Music and Time: Collection of Essays]. Beograd: Fakultet muzičke umetnosti, 2014. 392 p. (Monografska serija. Tempus project InMusWB, 2). ISBN 978-86-88619-45-5.

SOUTH AFRICA

A Century of Symphony: The Story of Cape Town's Orchestra. Edited by Louis Heyneman and Shirley de Kock Gueller. [Cape Town]: [S.n.], 2014. (176 p.) + 1 CD.

Muller, Stephanus. *Nagmusiek*. Johannesburg: Fourthwall Books, 2014. 3 vols. ISBN 978-0-9922263-4-3 (set).

Volume 1: ISBN 978-0-99-222633-6.

Volume 2: ISBN 978-0-99-222632-9.

Volume 3: ISBN 978-0-98-704298-9.

SPAIN

Abril, Gabriel. *Grité una noche!: Antología de los discos en directo del pop-rock español* [I Shouted One Night!: Anthology of Live Albums of Spanish Pop-Rock]. Lleida: Milenio, 2014. 311 p. ISBN 978-84-9743-654-0.

Aguilar, Carlos. *Cine y jazz* [Cinema and Jazz]. 2a ed. Madrid: Cátedra, 2014. 383 p. ISBN 978-84-376-3340-4.

- Aix Gracia, Francisco. *Flamenco y poder: un estudio desde la sociología del arte* [Flamenco and Power. A Study on the Sociology of Art]. Madrid: Fundación SGAE, 2014. 555 p. (Datautor). ISBN 978-84-8048-858-7.
- Alonso González, Celsa. *Francisco Alonso: otra cara de la modernidad* [Francisco Alonso: Another Face of Modernity]. Madrid: Ediciones del ICCMU, 2014. 652 p. (Música hispana. Textos. Estudios, 22). ISBN 978-84-89457-52-2.
- Andalucía en la música: expresión de comunidad, construcción de identidad* [Andalusia in Music: Expression of Community, Identity Construction]. Francisco José García Gallardo, Herminia Arredondo Pérez (coords.). Sevilla: Fundación Pública Andaluza: Centro de Estudios Andaluces; Consejería de la Presidencia, Junta de Andalucía, 2014. 248 p. (Imagen, 12). ISBN 978-84-942332-0-3.
- Appia, Adolphe. *La música y la puesta en escena: la obra de arte viva* [Music and Staging: The Living Work of Art]. Madrid: Asociación de Directores de Escena, 2014. 456 p. (Teoría y práctica del Teatro, n. 14). ISBN 978-84-92639-56-4.
Translation of: *Die Musik und die Inszenierung* (München: F. Bruckmann, 1899).
- Arbonés, Javier; Pablo Milrud. *La armonía es numérica: música y matemáticas* [Harmony is Numerical: Music and Mathematics]. Barcelona: RBA Coleccionables, D.L., 2014. 159 p. (El mundo es matemático). ISBN 978-84-473-7764-0.
- Arense, Alfredo. *Las tres emes: las claves de la radio musical tras "el efecto Kiss"* [The Three Ms: The Keys of Music Radio After "the Kiss Radio Effect"]. Madrid: Publixed, 2014. 177 p. (Experientia). ISBN 978-84-942004-5-8.
- Arrando I Màñez, Sergi. *Joan Garcés Queralt, una vida dedicada a la música* [Joan Garces Queralt, a Life Devoted to Music]. València: Federació de Societats Musicals de la Comunitat Valenciana, 2013. 52 p. (Col·lecció Bitàcola musical de la FSMCV, 3) ISBN 978-84-695-9319-6.
- Badía Ibáñez, Tomás y Julio Coca Moreno. *Los instrumentos de cuerda pulsada: su origen y evolución* [Plucked Stringed Instruments: Their Origin and Evolution]. Borja, Zaragoza: Centro de Estudios Borjanos, D.L., 2014. 79 p. (Colección "Temas populares", n. 22). ISBN 978-84-9911-264-0.
- Barrera Ramírez, Fernando Manuel. *Hibridación, globalización y tecnología: flamenco y música indie en Andalucía (1977-2012)* [Hybridization, Globalization and Technology: Flamenco and Indie Music in Andalusia (1977-2012)]. Granada: Editorial de la Universidad de Granada, 2014. 1 CD-ROM (410 p.). (Tesis doctoral). ISBN 978-84-9083-142-7.
- Biblioteca Nacional de España. *Cantorales: libros de música litúrgica en la BNE* [Choirbooks: Liturgical Music Books in the BNE]. Madrid: Biblioteca Nacional de España, 2014. 197 p. ISBN 978-84-92462-37-7.
Catalog of exhibition, Sept. 19, 2014-January 18, 2015.

- Bonilla Sellarès, Sergi; Robert Quirantes Esteban. *De gran a gegant: història de Josep Pi de la Serra, en Manel "El Flabiolaire"* [From Great to Giant: The Story of Josep Pi de la Serra, en Manel "El Flabiolaire"]. Castellbisbal, Barcelona: Colla Geganterera de Castellbisbal, 2014. 141 p.
- Brotons, Ximo. *La fiebre conquistada: ensayos sobre el rock and roll* [The Fever Conquered: Essays on Rock and Roll]. Lleida: Milenio, 2014. 218 p. (Ensayo. Música, 2). ISBN 978-84-9743-622-9.
- Brugués i Agustí, Lluís; Josep M. García i Balda. *Joan Carreras y Dagas (1823-1900)*. Girona: Ajuntament de Girona, D.L., 2014. 285 p. (Girona biografies, 2). ISBN 978-8-48-496193-2.
- Burney, Charles. *Viaje musical por Francia e Italia en el s. XVIII: situación actual de la música en Francia e Italia, o diario de viaje emprendido por estos países con el propósito de recoger datos para una historia general de la música* [Musical Journey through France and Italy in the 18th Century: The Present State of Music in France and Italy or, Tour Journal through those Countries, Undertaken to Collect Materials for a General History of Music]. Edición y traducción del inglés de Ramón Andrés. Madrid: El Acantilado, 2014. 494 p. (El Acantilado, nº 292). ISBN 978-84-16011-07-0.
- Bustamante, Mayda. *Alicia Alonso en Carmen: mito y leyenda* [Alicia Alonso as Carmen: Myth and Legend]. Boadilla del Monte (Madrid): Cumbres, 2014. 249 p. (Cuadernos Terpsicore). ISBN 978-84-942793-2-4.
- Calvo-Manzano, María Rosa. *Esmeralda Cervantes y Lea Bach: dos arpistas españolas en la fundación de las Escuelas de Arpa en Argentina y Brasil* [Esmeralda Cervantes and Lea Bach: Two Spanish Harpists in the Settlement of Harp Schools in Argentina and Brazil]. Madrid: ARLU, 2014. 122 p. (Colección El arpa, opera omnia). ISBN 978-84-617-0319-7.
- Calvo-Manzano, María Rosa. *Nicanor Zabaleta Zala: homenaje a su memoria en el primer centenario de su nacimiento* [Nicanor Zabaleta Zala: Tribute to his Memory in the First Centenary of his Birth]. Madrid: ARLU, 2014. 229 p. (Colección El arpa, opera omnia). ISBN 978-84-617-0921-2.
- Cancela Montes, Beatriz; Alberto Cancela Montes. *La saga Courtier en Galicia: la evolución del músico decimonónico* [The Courtier Saga in Galicia: the Evolution of the Nineteenth-Century Musician]. Santiago de Compostela: Consorcio de Santiago: Alvarellós, 2013. 223 p. (Biblioteca de Divulgación Xacobeá del Consorcio de Santiago). (Colección Oeste: divulgación & ensayo). ISBN 978-84-89323-49-0.
- Les cançons de transmissió oral del Solsonès, un tresor custodiat* [The Songs of Oral Transmission of Solsona, a Guarded Treasure]. Solsonè, Lérida: Consell Comarcal del Solsonès, 2014. 144 p.

- Caravaca Fernández, Rubén. *La gestion des musiques actuelles* [The Management of Contemporary Music]. Madrid: Agence Espagnole pour la Coopération Internationale, Direction des Relations Culturelles et Scientifiques, Programme ACERCA, D.L., 2013. 151 p.
- Carbonell, Agustín. *El sueño de don Ramón Montoya* [The Dream of Don Ramon Montoya]. Sevilla: A: Carbonell, D.L., 2014. 158 p.
- Carlos Palacio vivencia y pervivencia: una aproximación a la figura y la obra de Carlos Palacio en el centenario de su nacimiento (1911-2011)* [Carlos Palacio Life Lesson and Survival: an Approach to the Figure and Work of Carlos Palacio on the Centenary of his Birth (1911-2011)]. Edición de Ángel Lluís Ferrando Morales. Alcoi: Ajuntament d'Alcoi: Centre Alcoià d'Estudis Històrics i Arqueològics, 2014. 195 p. ISBN 978-84-89136-95-3.
- Carrasco Benítez, Marta. *La escuela bolera sevillana: la familia Pericet* [The Seville Bolero School: the Pericet Family]. Sevilla: Consejería de Educación, Cultura y Deporte, 2013. 133 p. (Colección Escénica, n. 11). ISBN 978-84-9959-140-7.
- Carrasco de La Peña, José Luis; Alejandro Álvarez Cantalapiedra. *Teoría acústica: hacia una cuantificación de la agradabilidad de los acordes* [Acoustic Theory: Towards a Quantification of the Pleasantness of the Chords]. Madrid: Liber Factory, 2014. 173 p. ISBN 978-84-9949-524-8.
- Casado, Marina. *El barco de cristal: referencias bibliográficas en el pop-rock* [The Crystal Ship: Citations on Pop-Rock]. Madrid: Líneas Paralelas, 2014. 217 p. (Lp, 003). ISBN 978-84-943059-1-7.
- C.I.N.E.M.A.: composición e investigación en la música audiovisual* [C.I.N.E.M.A.: Composition and Research in Audiovisual Music]. Alejandro Román (ed). Madrid: Visión Libros, 2014. 363 p. ISBN 978-84-16284-05-4.
- Creatividad en la Alhambra* [Creativity in the Alhambra]. Comisario, Reynaldo Fernández Manzano. Granada: Patronato de la Alhambra y Generalife, Centro de Documentación Musical de Andalucía, D.L., 2014. 343 p. ISBN 978-84-86827-80-9.
Catalog of exhibition on Ángel Barrios, June 11-Sept 7, 2014, Palacio de Carlos V, Granada.
- Dalia Cirujeda, Guillermo. *El músico adicto: la musicorexia* [The Addict Musician: The Musicorexia]. Alcorcón. Madrid: Idea Música, D.L., 2014. 225 p. ISBN 978-84-697-0175-1.
- De literatura y música: estudios sobre María Martínez Sierra* [On Literature and Music: Studies about María Martínez Sierra]. Teresa Cascudo, María Palacios Nieto, Coordinadores. Logroño: Instituto de Estudios Riojanos: Universidad de La Rioja, 2014. 266 p. (Universidad-IER. 8). ISBN 978-84-96487-80-2.

Elizondo, Esteban. *La música para órgano en el País Vasco y Navarra desde 1880 hasta 1980: catálogo de obras y biografía de autores; Aquilino Amezua y Jaúregui (1847-1912): la vida y obra de Aquilino Amezua a través de las publicaciones aparecidas en su época, el órgano de la catedral de Bogotá* [Organ Music in the Basque Country and Navarre from 1880 to 1980: Catalog of Works and Biographies of Composers; Aquilino Amezua y Jaúregui (1847-1912): The Life and Work of Aquilino Amezua Through Publications in his Time, the organ of the Cathedral of Bogota]. San Sebastián: E: Elizondo, D.L., 2014. 440 p.

Estudios musicales del Clasicismo [Classical music studies]. Madrid: Arpegio, 2013-. 214 p.
v. 1: ISBN 978-84-15798-06-4.

Papers in French, Italian, and Spanish presented at the 2nd Congreso Internacional Luigi Boccherini y la Música de su Tiempo held in Madrid, Nov. 2-4, 2011.

Etxebeste Espina, Elixabete. *Oteiza y la música* [Oteiza and Music]. Alzuza, Navarra: Fundación Museo Jorge Oteiza, 2014. 277 p. (Colección Prometeo, 3). ISBN 978-84-941212-7-2.

Falcón, Laia. *La ópera: voz, emoción y personaje* [The Opera: Voice, Emotion and Character]. Madrid: Alianza Editorial, 2014. 336 p. (Alianza música. Biblioteca básica). ISBN 978-84-206-9339-2.

Flores Peña, Joaquín Julio. *Nicolás Ledesma García (1791-1883): el Mozart español* [Nicolas Ledesma García (1791-1883): The Spanish Mozart]. El Rosario, Santa Cruz de Tenerife: J.J. Flores, 2014. 94 p. ISBN 978-84-617-1223-6.

Francisco Alonso 1887-1948: tradición y modernidad en su música [Francisco Alonso 1887-1948: Tradition and Modernity in his Music]. María del Coral Morales Villar, coordinadora y editora. Granada: Ayuntamiento de Granada, D.L., 2014. 90 p. ISBN 978-84-92-776-24-5.

Catalog of exhibition, 18 Dec. 2014 to 9 Jan. 2015, Zaida Hall, Caja Rural de Granada.

Galán, Iliá. *Estética de los compositores contemporáneos* [Aesthetics of Contemporary Composers]. Siero, Asturias: Sapere Aude, 2014. 187 p. (Ensayo social). ISBN 978-84-942227-9-5.

Galera I Pedrosa, Andreu. *La capella i benefici de Santa Magdalena, i l'ofici de mestre de capella i organista: a l'Església Parroquial de Sant Miquel de la vila de Cardona* [The Chapel and Ecclesiastical Benefit of Santa Magdalena, and the Job of Organist and Choirmaster: the Church of San Miguel de Cardona]. Cardona: Confraria de la Mare de Déu del Patrocini, D.L., 2014. 67 p.

Galiana Gallach, Josep Lluís. *La emoción sonora: de la creación electroacústica, la improvisación libre, el arte sonoro y otras músicas experimentales* [The Sound Emotion: Creation of Electroacoustic, Free Improvisation, the Sound Art and Other Experimental Music]. Valencia: Piles, 2014-.

v. 1: ISBN 978-84-15928-12-6.

- Gallardo Lorenzo, Luis Rubén; Javier Estévez Gualda. *Rock y educación: binomio para el desarrollo transversal de competencias, valores y cultura emprendedora* [Rock and Education: Binomial for the Transversal Development on Competencies, Values and Enterprising Culture]. Córdoba: Diputación de Córdoba, 2014. 185 p. ISBN 978-84-8154-395-7.
- Garay, Jesús de; Jacinto Choza. *Danza de Oriente y danza de Occidente* [Eastern Dance and Western Dance]. Sevilla: Themata Editorial, 2014. 213 p. ISBN 978-84-611-3243-0.
- García Mellado, Emilio José. *La evolución del texto literario-musical: el análisis de las versiones en la música popular* [The Development of Literary-Musical Text: Analysis of the Versions in Popular Music]. El Egido: Círculo Rojo, 2014. 83 p. (Investigación). ISBN 978-84-9050-816-9.
- García, Manuel. *Sugerencias sobre canto* [Suggestions about Singing]. 2ª ed. Revilla de Camargo, Cantabria: Montañas de Papel, 2014. 127 p.
- García, Marta. *Danzar mi vida* [Dancing my Life]. Barcelona: Ediciones Cumbres, 2014. 285 p. (Cuadernos Terpsícore). ISBN 978-84-940517-6-0.
- García-Bernalt Alonso, Bernardo. *En sonoros acentos: La capilla de música de la Universidad de Salamanca y su repertorio (1738-1801)* [In Sound Accents: The Musical Chapel of the University of Salamanca and its Repertoire (1738-1801)]. Salamanca: Ediciones Universidad de Salamanca, 2014. 458 p. (Historia de la Universidad, 87). ISBN 978-84-9012-396-6.
- La gestión del patrimonio musical. Situación actual y perspectivas de futuro: Actas del Simposio [Musical Heritage Management: Current Situation and Future Perspectives: Proceedings of the Symposium]. Madrid: Centro de Documentación de Música y Danza, 2014. 1 CD-ROM (300 p.). ISBN 978-84-9041-118-6.
Symposium: 2014, Madrid.
- Gimeno Arlanzón, Begoña. *La prensa musical y cultural zaragozana (1869-1924): fuente para el estudio del hecho musical* [The Musical and Cultural Press of Zaragoza, (1869-1924): Source for the Study of the Musical act]. Madrid: Consejo Superior de Investigaciones Científicas, 2014. 383 p. (Monografías, 39). ISBN 978-84-00-09830-8.
- Gómez De Caso Estrada, Mariano. *Agapito Marazuela, guitarrista: mis recuerdos y testimonio recogidos* [Agapito Marazuela, Guitarist: My Collected Memories and Testimony]. Segovia?: Mariano Gómez de Caso Estrada, D.L., 2014. 171 p.
- González Correcher, Elena. *La mirada azul: Javier Busto, biografía* [The Blue Gaze. Javier Busto, Biography]. El Ejido (Almería): Círculo Rojo, Editorial, 2014. 586 p. ISBN 978-84-9076-731-3.

- González García, Miguel Ángel. *Juan Bautista, maestro de capilla de la Catedral de Ourense (1580-1585)* [Juan Bautista, Choirmaster of the Ourense Cathedral (1580-1585)]. Ourense: Archivo Capitular Ourense, 2014. 12 p. (Historias menores de la Catedral-Basílica de San Martín, 46).
- González Jiménez, Julio Francisco. *El mundo taurino-musical en la provincia de Almería* [Taurine-Musical World in the Province of Almería]. El Egido: Círculo Rojo, 2014. 177 p. (Investigación). ISBN 978-84-9050-826-8.
- González, Házael. *Casino royale: la música de las películas de James Bond* [Casino Royale: The Music of the James Bond Movies.]. Madrid: Alberto Santos, 2014. 132 p. ISBN 978-84-15238-68-3.
- Gosàlbez I Lloret, Jaume. *Orquesta "La Wagneriana" de Alicante* [Orchestra "La Wagneriana" of Alicante]. Alicante: Ayuntamiento de Alicante, Concejalía de Cultura, D.L., 2014. 30 p. (Alicantinos ilustres). ISBN 978-84-87367-86-1.
- Gregori i Cifré, Josep Maria. *La nissaga canetenca dels músics Milans i la seva relació amb Sant Josep Oriol* [The Lineage of Milan's Musicians from Canet de Mar and Their Relationship with Sant Josep Oriol]. Canet de Mar, Barcelona: Ajuntament de Canet, 2014. 294 p. (Col·lecció Estudis de patrimoni, 6). ISBN 978-84-923967-7-1.
- Grimalt, Joan. *Música i sentits: introducció a la significació musical* [Music and Senses: Introduction to the Musical Significance]. Barcelona: Dux Editorial, 2014. 464 p. ISBN 978-84-942868-3-4.
- Gutiérrez, Fátima. *Tristán e Isolda: de la leyenda celta al drama wagneriano* [Tristan and Isolde: From the Celtic Legend to the Wagnerian Drama]. Madrid: Antígona Ediciones, 2014. 124 p. (Crítica, 5). ISBN 978-84-15906-30-8.
- Guzmán, Juan Bautista. *Epístolas de la música religiosa española del S XIX: la correspondencia entre Juan Bautista Guzmán, Francisco Asenjo Barbieri y Felipe Pedrell Sabaté* [Letters about Spanish Sacred Music of the Nineteenth Century: Correspondence between Juan Bautista Guzmán, Francisco Asenjo Barbieri and Pedrell Felipe Sabate]. La Laguna, Tenerife: Sociedad Latina de Comunicación Social: 2013. 227 p. (Cuadernos de bellas artes, 25. Colección Música). ISBN 978-84-15698-44-9.
- Herrera, Francisco; Mariel Weber. *Dictionnaire de la danse* [Dictionary of the Dance]. 2ª ed. Valencia: Piles, 2014. 198 p. ISBN 978-84-15928-43-0.
- Historia de la música en España e Hispanoamérica* [History of Music in Spain and Latin America]. Madrid: Fondo de Cultura Económica de España, < -2014>.
v. 4. *La música en el siglo XVIII* [The Music in the Eighteenth Century]. Leza Cruz, José Máximo (ed.). 685 p. ISBN 978-84-375-0711-8.
- Horizontes de la Zarzuela: Jornadas de Zarzuela* [Horizons of Zarzuela: Conference about Zarzuela]. Edición al cuidado de Alberto González Lapuente y Alberto Honrado Pinilla. Madrid: Fundación Jacinto e Inocencio Guerrero, 2014. 170 p. ISBN 978-84-617-1733-0. Conference: 2013, Cuenca.

- Iglesias Segura, Manuel. *La guitarra flamenca en Extremadura* [The Flamenco Guitar in Extremadura]. Mérida: Diputación de Badajoz, Área de Cultura y Acción Ciudadana, 2014. 2 v. (228 p.) + 1 CD-Audio. ISBN 978-84-616-9265-1.
- Imagen es música: recursos para la catalogación y estudio de fuentes de iconografía musical en España y Portugal: Proyecto Iconografía Musical UCM y CESEM/NIM, Universidad Nova de Lisboa* [Image is Music: Resources for the Study and Cataloging of Musical Iconography Sources of Spain and Portugal: Musical Iconography Project of UCM and CESEM/NIM, Universidad Nova de Lisboa]. Cristina Bordas Ibáñez e Isabel Rodríguez López (eds.). Pozuelo de Alarcón, Madrid: Asociación Española de Documentación Musical, 2012. 1 DVD-ROM (659 p.).
- Jiménez Cavallé, Pedro. *Ramón Garay (1761-1823): un clásico, autor de 10 sinfonías* [Ramon Garay (1761-1823): A Classic Composer, Author of 10 Symphonies]. Jaén: Publicaciones de la Universidad de Jaén, D.L., 2014. 1 CD-ROM (592 p.). (Fuera de colección, 201). ISBN 978-84-8439-772-4.
- Lamas Doménech, Rafael. *Escuchar e interpretar: ostracismos musicales en los albores de la conciencia moderna española* [Listening and Performing: Musical Ostracism in the Dawn of the Modern Spanish Conscience]. Madrid: Alianza Editorial, D.L., 2014. 175 p. ISBN 978-84-206-8981-4.
- León Perea, Miguel. *La música urbana moderna y cultura de masas: rock y pop* [The Modern Urban Music and Mass Culture: Rock and Pop]. Don Benito: Editorial Edita, 2014. 1 CD-ROM (24 p.). ISBN 978-84-16081-05-9.
- Lillo, Alejandro; Justo Serna. *Young Americans: la cultura del rock (1951-1965)* [Young Americans: The Culture of Rock (1951-1965)]. Madrid: Punto de Vista, 2014. 190 p. (Serie CoolTure, 1). ISBN 978-84-7737-910-2.
- Literatura y música del hampa en los siglos de oro* [Underworld Literature and Music in the Spanish Golden Age]. María Luisa Lobato y Alain Bègue (eds.). Madrid: Visor Libros, 2014. 270 p. (Biblioteca Filológica Hispana, 157). ISBN 978-84-9895-157-8.
- López Cano, Rubén. *Música y retórica en el barroco* [Music and Rhetoric in the Baroque]. Barcelona: Amalgama: 2012. 239 p. (Amalgama textos, 1) ISBN 978-84-89988-67-5.
- Luque Moreno, Jesús. *Hablar y cantar: la música y el lenguaje (concepciones antiguas)* [Speaking and Singing: Music and Language (Old Conceptions)]. Granada: Universidad de Granada, 2014. 476 p. ISBN 978-84-338-5650-0.
- Magriñà Salvat, Gaietà. *Obra inèdita: selecció d'escrits i música* [Unpublished Work: Selection of Writings and Music] Altafulla, Tarragona: Centre d'Estudis d'Altafulla, 2014. 195 p. ISBN 978-84-15342-52-6.
- Marín, Pepe. *La Paquera de Jerez: del llanto y del goce* [La Paquera de Jerez: From Crying to Pleasure], Jerez de la Frontera: Peripecias Libros, D.L., 2014. 83 p. ISBN 978-84-942424-2-7.

- Márquez, Israel V. *La música popular en el siglo XXI: otras voces, otros ámbitos* [Popular Music in the 21st Century: Other Voices, Other Areas]. Lleida: Editorial Milenio, 2014. 196 p. ISBN 978-84-9743-621-2.
- Martín Colinet, Consuelo. *Joaquín Rodrigo-Victoria Kamhi: vidas paralelas en el panorama musical del siglo XX* [Joaquín Rodrigo-Victoria Kamhi: Parallel Lives in the Music Scene of the 20th Century]. Barcelona: Arpegio Editorial, 2014. 551 p. ISBN 978-84-15798-10-1.
- Martin, Marie-Lorraine. *"La Celestina" de Maurice Ohana: estudio de la relación entre dramaturgia y composición* ["La Celestina" of Maurice Ohana: Study of the Relationship between Drama and Composition]. Traducción de Beatriz C. Montes. Valladolid: Nauclero, 2014. 153 p. ISBN 978-84-939041-3-5.
Translation of: *La Célestine de Maurice Ohana* (Paris: M.-L. Martin, 1997).
- Martínez Alberola, Francisco. *Música a Xàtiva entre dos segles: Josep Morata Garcia, mestre de capella de la Col·legiata de Santa Maria de Xàtiva (1792-1814)* [Music in Játiva between two Centuries: Josep Morata Garcia, Choirmaster of the Collegiate Church of Santa Maria of Xativa (1792-1814)]. Xàtiva, Valencia: Matéu, 2014. 205 p. ISBN 978-84-940106-4-4.
- Martínez Melero, Israel Fausto. *Perspectiva històrica en la interpretació de las suites de J. S. Bach para violonchelo solo* [Historical Perspective on the Interpretation of J.S. Bach's Suites for Solo Cello]. Cuenca: Ateneo Científico, Artístico y Literario de Cuenca, D.L., 2014. 163 p. ISBN 978-84-617-3263-0.
- Massot i Muntaner, Josep. *Els segadors: de cançó popular a himne nacional de Catalunya* [Els segadors: from Popular Song to National Anthem of Catalonia]. Barcelona: Publicacions de l'Abadia de Montserrat, 2014. 95 p. (Biblioteca Abat Oliva. Sèrie il·lustrada, 10). ISBN 978-84-9883-695-0.
- Mazuela-Anguita, Ascensión. *Artes del canto en el mundo ibérico renacentista: difusión y usos a través del "Arte del canto llano" (Sevilla, 1530) de Juan Martínez* [The Art of Singing in the Iberian World of the Renaissance: Dissemination and Uses through "The Art of Plainchant" (Seville, 1530) by Juan Martinez]. Madrid: Sociedad Española de Musicología (SEDEM), 2014. 535 p. (Publicaciones de la Sociedad Española de Musicología. Sección C, Estudios, 25). ISBN 978-84-86878-37-5.
- Méndez, Tony. *Músicos de Badajoz y provincia, años "60 y 70"* [Musicians of Badajoz and Province, in the 60s and 70s]. Badajoz: Diputación de Badajoz, D.L., 2014. 154 p.
- Mesa Martínez, Luis Gabriel. *Hacia una reconstrucción del concepto "músico profesional" en Colombia: antecedentes de la educación musical e institucionalización de la musicología* [Towards a Reconstruction of the Concept "Professional Musician" in Colombia: Antecedents of Musical Education and Institutionalization of Musicology]. Granada: Editorial de la Universidad de Granada, 2014. 1 CD-ROM (466 p.). (Tesis doctoral). ISBN 978-84-9028-688-3.

- Miranda Medina, Javier. *Fenomenología musical: del pensamiento y las aportaciones de Sergiu Celibidache a la dirección de orquesta y a la interpretación musical* [Musical Phenomenology: of Thought and Input from Sergiu Celibidache on Conducting and Musical Performance]. Sevilla: Punto Rojo Libros, 2014. 328 p. ISBN 978-84-16068-46-3.
- Mombiedro Sandoval, Pedro. *En clave de red: la música del siglo XX* [Network Key: Music of the Twentieth Century]. Cuenca: Alfonsópolis, D.L., 2014. 165 p. ISBN 978-84-15060-29-1.
- Montes, Beatriz C.; Cintia González Guerrero. *La música en el Burgos Napoleónico: un recorrido por los ambientes musicales de la ciudad* [The Music in the Napoleonic Burgos: A Tour of the Musical Environment of the City]. Burgos: Dossoles, Editorial, 2014. 128 p. (Dossoles. Historia, 16). ISBN 978-84-15907-18-3.
- Morant Navasquillo, Remigi. *Las escuelas de música en las Sociedades Musicales Valencianas* [Music Schools in the Musical Societies in Valencia]. València: Federació de Societats Musicals de la Comunitat Valenciana, 2014. 242 p. (Col·lecció Centre d'Estudis de la FSMCV, 1). ISBN 978-84-697-0645-9.
- Moreno, Eduardo. *La música en Laguardia: del siglo XII a la actualidad* [The Music at Laguardia: from the Twelfth Century to the Present]. Logroño: Piedra de Rayo, D.L., 2014. 171 p. (Libros del rayo, 32). ISBN 978-84-940390-4-1.
- Moysikh-mvsica: la música en el món antic i el món antic en la música* [Moysikh-mvsica: Music in the Ancient World and the Ancient World in Music]. Edició a cura de Jaume Almirall. Barcelona: Institut d'Estudis Catalans, 2014. 202 p. ISBN 978-84-9965-240-5.
- La música a la Ribera de Xúquer: volum monogràfic. Actes de la XV Assemblea d'Historia de la Ribera, Benimodo, 2012* [Music by the Júcar River: monograph. Proceedings of the 15th Assembly, Historia de la Ribera, Benimodo, 2012]. Edició a cura de Rafael López Andrada. Benimodo, València: Ayuntamiento de Benimodo, D.L., 2014. 462 p. ISBN 978-84-617-1037-9.
- La musa invisible: actas de las Jornadas sobre música y mujeres* [The Invisible Muse: Proceedings of the I Conference on Music and Women]. Madrid: Musicalis, D.L., 2014. 100 p. ISBN 978-84-935463-7-3.
Conference: Nov. 22-24, 2013, Madrid.
- La música acallada: "Liber amicorum": José María García Laborda* [The Silenced Music: "Liber amicorum": José María García Laborda]. Matilde Olarte Martínez, Paulino Capdepón Verdú (editores). Salamanca: Amarú, 2014. 591 p. ISBN 978-84-8196-355-7.
- Música y audición en los géneros audiovisuales* [Music and Hearing in the Audiovisual Media]. Josep Gustems Carnicer (ed.). Barcelona: Edicions de la Universitat de Barcelona, 2014. 177 p. (Comunicación activa, 13. Audiovisual). ISBN 978-84-475-3792-1.

- Musicología global, musicología local. VIII Congreso de la Sociedad Española de Musicología* [Global Musicology, Local Musicology. Eighth Congress of the Sociedad Española de Musicología]. Javier Marín López, Germán Gan Quesada, Elena Torres Clemente, Pilar Ramos López (eds.). Madrid: Sociedad Española de Musicología, D.L., 2013. 1 DVD-ROM (2418 p.). ISBN 978-84-86878-31-3.
- Neri, Leopoldo, Belén Pérez Castillo; Ignacio Yepes. *Narciso Yepes*. Córdoba: IMAE Gran Teatro, Ayuntamiento de Córdoba, 2014. 171 p. (Nombres propios de la guitarra, 12). ISBN 978-84-89409-47-7.
- Ordóñez Eslava, Pedro. *Sevilla y la Música Contemporánea: estudio de una historia viva* [Seville and Contemporary Music: Study of a Living History]. Sevilla: Instituto de la Cultura y las Artes, 2014. 158 p. (Temas libres, 61). ISBN 978-84-92417-83-4.
- Orozco Alonso, María Teresa. *Psicología y música* [Psychology and Music]. Madrid: Grupo 5, D.L., 2014. 167 p. (Psicología, bienestar y salud, 3). ISBN 978-84-941428-2-6.
- Ortega Mongil, David. *La armonía contra las cuerdas* [Harmony on the Ropes]. Salamanca: D: Ortega, 2014. 221 p. ISBN 978-1502963895.
- Ossa Martínez, Marco Antonio de la. *Ángel, musa y duende: Federico García Lorca y la música* [Angel, Muse and Spirit: Federico García Lorca and Music]. Madrid: Alpuerto, 2014. 250 p. (UCLM Coediciones, n. 132). ISBN 978-84-381-0483-5.
- Pajares Alonso, Roberto L. *Ética y estética* [Ethics and Aesthetics]. Madrid: Visión Libros, D.L., 2014. 1 v. (473 p) + 1 CD-ROM. (Historia de la música en 6 bloques, 6). ISBN 978-84-15965-67-1.
- Pardo, Carmen. *La escucha oblicua: una invitación a John Cage* [The Oblique Listening: An Invitation to John Cage]. Madrid: Sexto Piso, 2014. 199 p. (Ensayo Sexto Piso). ISBN 978-84-15601-66-1.
- Pellisa, Joan. *Guitarres i guitarrers d'escola catalana: dels gremis al Modernisme* [Catalan Guitars and Guitar School: From Guilds to Modernism]. Barcelona: Amalgama, 2013. 318 p. (Amalgama textos, 2). ISBN 978-84-89988-71-2.
- Peregil, Francisco. *Camarón de la Isla: el dolor de un príncipe* [Camarón de la Isla: The Pain of a Prince]. Madrid: Libros del K.O., 2014. 245 p. ISBN 978-84-16001-10-1.
- Pérez Díaz, Pompeyo. *Carmelo Cabral, guitarrista canario* [Carmelo Cabral, Canary Island Guitarist] [Arucas]: A.C: BienMeSabe.org, D.L., 2012. 1 CD-ROM (59 p.). (Publicaciones Bienmesabe, v. 8).
- Polo Pujadas, María Magdalena; Josep M. Mestres Quadreny. *Pensamiento y música a cuatro manos: la creatividad musical en los siglos XX y XXI* [Thought and Music for Four Hands: Musical Creativity in the Twentieth and Twenty-First Centuries]. Murcia: Universidad de Murcia, 2014. 152 p. (Edit.um artes). ISBN 978-84-16038-60-2.

- Ranocchiari, Dario. *Música y etnicidad en el Archipiélago de San Andrés y Providencia (Colombia)* [Music and Ethnicity in the Archipelago of San Andres and Providencia (Colombia)]. Granada: Editorial de la Universidad de Granada, 2014. 1 CD-ROM (398 p.). (Tesis doctoral). ISBN 978-84-9028-844-3.
- Reyes, J. M. *Jazz vs. Palladio*. Madrid: Mairela Libros, D.L., 2014. 301 p. ISBN 978-84-943132-5-7.
- Ribera Sevilla, Francisco José. *Manuel Carrascosa: la identidad musical de un pueblo* [Manuel Carrascosa: The Musical Identity of a People]. Alicante: Instituto Alicantino de Cultura Juan Gil-Albert: Diputación de Alicante, D.L., 2014. 179 p. ISBN 978-84-7784-667-3.
- Rodríguez Mendiola, María Asunción. *Las composiciones a la Virgen de la Asunción: el caso de Matías Navarro* [The Compositions to the Virgin of the Assumption: The Case of Matías Navarro]. Valencia: Tirant Humanidades, 2014. 415 p. (Prosopopeya). ISBN 978-84-16062-12-6.
- Romero Mazarrota, José Andrés. *Antonio Chover Salom: l'obra per a piano* [Antonio Chover Salom: The Works for Piano]. Valencia: Mancomunitat de la Valldigna, D.L., 2014. 172 p. ISBN 978-84-939227-3-3.
- Romero Ramírez, Juan Manuel. *El auge de la música en el contexto cultural jiennense entre 1920 y 1924: la "Asociación de Cultura Musical"* [The Musical Growth in the Cultural Context of Jaén Between 1920 and 1924: The "Association of Musical Culture"]. Jaén: Instituto de Estudios Jiennenses, 2014. 196 p. (Investigación). ISBN 978-84-92876-27-3.
- Roqué i Jutglà, Robert. *Els músics de Tortellà* [Musicians from Tortellà]. Besalú, Girona: GISC, D.L., 2013. 83 p. (Col·lecció Mos, v. 38). ISBN 978-84-616-7101-4.
- Ruperto Chapí: nuevas perspectivas* [Ruperto Chapi: New Perspectives]. Víctor Sánchez Sánchez, Javier Suárez-Pajares y Vicente Galbis López, Editores. Valencia: Institut Valencià de la Música, D.L., 2012. 2 v. ISBN 978-84-482-5797-2.
- Sainz Bermejo, Francesc. *Sentir y pensar con Serrat: reflexiones de un psicoanalista de hoy a partir de la obra del poeta y músico* [Feeling and Thinking with Serrat: Reflections of a Contemporary Psychoanalyst on the Poet and Musician's Work]. Lleida: Milenio, 2014. 132 p. (Ensayo, 59). ISBN 978-84-9743-629-8.
- Salas, Roger. *Papelería sobre la danza (y el ballet)* [Paperworks about Dance (and Ballet)]. Barcelona: Ediciones Cumbres, 2014-. (Cuadernos Terpsicore).
v. 1 (540 p). ISBN 978-84-940517-9-1.
v. 2 (687 p.) ISBN 978-84-942793-7-9.
- Salinas, Francisco. *De musica libri septem*; edición al cuidado de Amaya García Pérez y Bernardo García-Bernalt Alonso. Salamanca. Ediciones Universidad de Salamanca, 2013. 96, 438 p. (Colección VIII Centenario ; 11). ISBN 978-84-9012-362-1.

- San Nicasio Ramos, Pablo. *Contra las cuerdas: maestros de la guitarra flamenca en la intimidad de la entrevista* [Against the Ropes: Masters of Flamenco Guitar in the Privacy of the Interview]. Madrid: Óscar Herrero, 2014. I, 308 p. ISBN 978-84-9412-592-8.
- Sánchez Ochoa, Ramón. *Poesía de lo imposible; Gerardo Diego y la música de su tiempo* [Poetry of the Impossible: Gerardo Diego and the Music of his Time]. Valencia: Pre-textos, 2014. 348 p. ISBN 978-84-15576-88-4.
- Sánchez Rodríguez, Virginia. *La banda sonora musical en el cine español y su empleo en la configuración de tipologías de mujer (1960-1969)* [The Musical Soundtrack in Spanish Cinema and its Use in the Configuration of Types of Women (1960-1969)]. Salamanca: Ediciones Universidad de Salamanca: 2013. 1 CD-ROM (590 p.) + 1 booklet (8 p.). (Colección Vítor, 335). ISBN 978-84-9012-336-2.
- Sánchez Sánchez, Víctor. *Verdi y España* [Verdi and Spain]. Tres Cantos, Madrid: Akal, D.L., 2014. 276 p. (Akal/música, 48). ISBN 978-84-460-4017-0.
- Sánchez Serrano, Andrés. *El pasacalle en la "Instrucción de Música sobre la guitarra española" de Gaspar Sanz (1640 - ca. 1710)* [The Pasacalle in Instrucción de Música sobre la guitarra española by Gaspar Sanz (1640 - ca. 1710)]. La Laguna, Tenerife: Sociedad Latina de Comunicación Social, 2013. 2 v. (560 p.). (Cuadernos de bellas artes, 23-24). ISBN 978-84-15698-37-1.
- Santana Burgos, Laura. *Diálogos entre Francia y España: la traducción de los libretos de "Carmen" y de "El retablo de Maese Pedro"* [Dialogues Between France and Spain: The Translation of the Librettos of "Carmen" and "El retablo de Maese Pedro"]. Granada: Editorial de la Universidad de Granada, 2014. 1 CD-ROM (759 p.). (Tesis doctoral). ISBN 978-84-9028-750-7.
- Sapena Martínez, Sergio. *Salvador Chuliá: una vida dedicada a la música* [Salvador Chuliá: A Life Devoted to Music]. Majadahonda, Madrid: More Editorial Musical (Romeu), 2014. 209 p. ISBN 978-84-940820-9-2.
- Schlueter, Pedro. *Diego Martel Alemán (1872-1912): un barítono grancanario en la guerra de Filipinas* [Diego Martel German (1872-1912): A Canary Island Baritone During the Philippines War]. Rivas-Vaciamadrid (Madrid): Beginbook Ediciones, 2014. 268 p. (Colección Los Coincidentes, 5). ISBN 978-84-943203-2-3.
- Selva Ruiz, David. *El videoclip: comunicación comercial en la industria musical* [The Videoclip: Commercial Communication in the Music Industry]. Sevilla: Alfar, 2014. 565 p. (Alfar Universidad, 196). ISBN 978-84-7898-574-6.
- Sierra, Cibrán. *El cuarteto de cuerda: laboratorio para una sociedad ilustrada* [The String Quartet: Laboratory for an Enlightened Society]. Madrid: Alianza Editorial, 2014. 256 p. (Alianza música.Biblioteca básica). ISBN 978-84-206-9338-5.

- Silveira Laguna, Silvia. *R. Wagner: su vida, filosofía, estética y música* [R. Wagner: his Life, Philosophy, Aesthetics and Music]. Olías del Rey, Toledo: Laguna, 2014. 179 p. ISBN 978-84-939681-5-1.
- Simón, Pedro. *El ballet, una devoción: enfoques y precisiones* [The Ballet, a Devotion: Approaches and Clarifications]. Barcelona: Ediciones Cumbres, 2014. 608 p. (Cuadernos Terpsícore). ISBN 978-84-942793-0-0.
- Las sociedades musicales 2020. III Congreso General de Sociedades Musicales de la Comunidad Valenciana 2013* [Musical Societies 2020. Third General Congress of Musical Societies of Valencia 2013]. Equipo de Econcult (UVEG), coordinado por Pau Rausell. Valencia: Federación de Sociedades Musicales de la Comunidad Valenciana, 2014. ISBN 978-84-697-1244-3.
- Suez, Samir. *La solmisación: una herramienta para la interpretación de la música renacentista y barroca* [Solmization: A Tool for the Interpretation of Renaissance and Baroque Music]. Málaga: Si Bemol, Ediciones, 2014. 285 p. ISBN 978-84-92530-95-3.
- Tecnología y creación musical* [Technology and Musical Creation]. Xosé Aviñoa (ed.). Lleida: Milenio, 2014. 400 p. (Colección Actas). ISBN 978-84-9743-655-7.
- Temes Rodríguez, José Luis. *El siglo de la zarzuela, 1850-1950* [The Century of the Zarzuela, 1850-1950]. Madrid: Siruela, Ediciones, 2014. 504 p. (El ojo del tiempo, 76). ISBN 978-84-15937-62-3.
- Toldrà, Eduard. *Impressions incoherents de la meua vida frívola a Barcelona (Total, res!)* [Inconsistent Impressions of my Frivolous Life in Barcelona (Total, anything!)]. Barcelona: Cuaderns Crema, 2014. 437 p. (D'un dia a l'altre, 41). ISBN 978-84-7727-543-5.
- Torregrosa Martínez, Antonio. *Nuestras bandas de música: evolución de la música en Agost de 1861 a 2013* [Our Music Bands: Evolution of Music in Agost 1861 to 2013]. Alicante: Ajuntament d'Agost, D.L., 2014. 151 p.
- Torres Cortés, Norbert; Carles Trepapat. *Barcelona y la configuración de la guitarra clásico-flamenca* [Barcelona and the Configuration of the Classical-Flamenco Guitar]. Barcelona: Ediciones Carena, 2014. 105 p. ISBN 978-84-16054-16-9.
Lecture given May 30, 2013, El Dorado SFB. Performance by Carles Trepapat during the lecture at <http://edicionscarena.com/page-concierto-guitarra>.
- Torres Osuna, Cristian Daniel. *In estéreo: la industria de la música actual: valor económico y social, el caso de México* [In Stereo: the Music Industry Today: Social and Economic Values, the Case of Mexico]. Madrid: Fragua, D.L., 2014. 190 p. (Fragua comunicación, n. 136). ISBN 978-84-7074-600-0.
- Trías, Eugenio. *La imaginación sonora: argumentos musicales* [The Sound Imagination: Musical Arguments]. Barcelona: Galaxia Gutenberg: Círculo de Lectores, 2014. 675 p. ISBN 978-84-16252-07-7.

- Universo Morente: creación y vida de Enrique Morente: 28 de octubre, 2014-1 de marzo, 2015, Palacio de Carlos V, la Alhambra, Granada* [Morente's Universe: Enrique Morente's Life and Works: 28 October 2014-1 March 2015, Palace of Charles V, the Alhambra, Granada]. Comisaria y edición, Amaranta Ariño. Granada: Patronato de la Alhambra y Generalife, D.L., 2014. 264 p. ISBN 978-84-86827-81-6.
Exhibition catalog.
- Vázquez Montalbán, Manuel. *Cien años de canción y music-hall* [One Hundred Years of Song and Music-hall]. Sant Cugat del Vallès: Nortedur Editorial, 2014. 383 p. (Musikeon, 7). ISBN 978-84-938778-1-1.
- Vella, Alfonso. *Satie: la subversión de la fantasía* [Satie: the Subversion of Fantasy]. Barcelona: Península, 2013. 135 p. (Atalaya, 492). ISBN 978-84-9942-248-0.
- Vicente, Alfonso de. *Tomás Luis de Victoria en el siglo XVIII: dos estudios de historia de la fortuna póstuma* [Tomas Luis de Victoria in the Eighteenth Century: Two Studies of History of his Posthumous Fortune]. Madrid: A de Vicente, 2012. 118 p. (Cuadernos Tomás Luis de Victoria, 1). ISBN 978-84-616-1821-7.
- Villanueva Abelairas, Carlos. *Víctor Said Armesto: Una vida de romance* [Víctor Said Armesto; A Life of Romance]. Santiago de Compostela: Universidad de Santiago de Compostela, 2014. 492 p. ISBN 978-84-16183-10-4.
- Viribay Salazar, Aurelio. *La canción de concierto en el grupo de los ocho de Madrid: Estudio histórico y estilístico* [The Song Concert at the Grupo de los Ocho of Madrid: Historical and Stylistic Study]. Madrid: Doble J, Editorial, 2014. 469 p. (Música). ISBN 978-84-96875-42-5.
- Weber, Max. *Los fundamentos racionales y sociológicos de la música* [Rational and Sociological Basis of Music]. Madrid: Tecnos, 2014. (Clásicos del pensamiento. Tercer milenio ; 132). 186 p. ISBN 978-84-309-6190-0.
Translation of: *Rationalen und soziologischen Grundlagen der Musik* (München: Drei Masken Verlag, 1921).
- Zambrano Vázquez, Francisco. *José Nieto Sánchez: Pepe Nieto el de Orellana, 1902-1993* [José Nieto Sánchez: Pepe Nieto of Orellana, 1902-1993]. Mérida: Editora Regional de Extremadura: 2013. 188 p. ISBN 978-84-9852-382-9.
- Zedda, Alberto. *Divagaciones Rossinianas* [Rossinian Ramblings]. Madrid: Turner, 2014. 257 p. (Turner Música). ISBN 978-84-15832-26-3.
Translation of: *Divagazioni rossiniane* (Milano: Ricordi, 2012).

SWEDEN

- Armas Järnefelt: kompositör och kapellmästare i Finland och Sverige*. [Armas Järnefelt: The Composer and Conductor in Finland and Sweden]. Edited by Hannu Salmi and Lasse Zilliacus. [Stockholm]: Atlantis: 2014. 324 p. ISBN 978-91-7353-716-2.
- Arnberg, Sverker. *Blå kraft: Chet Baker, Charlie Parker, Stan Getz: nu träder jazzen åter fram i ljuset*. [Blue power: Chet Baker, Charlie Parker, Stan Getz: Now comes the Jazz back into the light]. Stockholm: Telegram 2014. 21 s. ISBN 978-9-17-423777-1.
- Axner, Torbjörn. *Ordo missæ: missalen och missaletillägg i Svenska kyrkan 1942-1967* [Ordo Missae: Missal and missaletillägg in the Swedish Church 1942-1967]. Skellefteå: Artos. 2014. 260, 48 pl. (Bibliotheca theologiae practicae, 0519-9859 ; 93). ISBN 978-9-17-580700-3 (Diss. Uppsala: Uppsala universitet, 2014).
- Bloxham Zettersten, Gerd. *Nya nordiska operahus* [New Nordic opera houses]. Göteborg: B4press. 2014. 53 s. ISBN 978-9-18-748125-3.
3. omarbetade upplagan.
- Bohlin, Folke. *Upptakter i den svenska vokalmusikens historia* [Discoveries in Swedish vocal music history]. Göteborg: Ejeby. 2014. 277 s. ISBN 978-9-18-831663-9.
- Borgström Källén, Carina. *När musik gör skillnad: genus och genrepraktiker i samspel* [When music makes a difference: gender and genre practitioners in interaction]. Göteborg: Högskolan för scen och musik, Konstnärliga fakulteten, Göteborgs universitet. 2014. 332 p. (ArtMonitor avhandling; 47). ISBN 978-9-19-817121-1.
- Brundin, Tomas. *Alice Tegnér: biografi, dagböcker, brev* [Alice Tegnér: biography, diaries, letters]. Karlshamn: Karlshamns museum. 2014. 683 s. + 1 CD (Karlshamns museums skriftserie, 1103-5072 ; 14). ISBN 978-9-19-799952-6.
- Carlsson, Sture; Karlsson, David; Lekvall, Lotta *Ringar på vattnet: Wermland Opera 2015-2019* [Ripples: Wermland Opera 2015-2019] Göteborg: Nätverkstan. 2014. 119 s. (Nätverkstans skriftserie ; 005) ISBN 978-9-18-671706-3.
- Danielsson, Annika. *Musik oss emellan: identitetsdimensioner i ungdomars musikaliska deltagande* [Music between us: the identity dimensions of young people 's musical participation]. Örebro: Örebro universitet. 2012. 177 p. (Örebro studies in music education, 1653-056X; 6) (Örebro studies in conditions of democracy; 8). ISBN 978-9-17-668880-9.
Dissertation.
Online publication: <http://oru.diva-portal.org/smash/record.jsf?pid=diva2%3A527517&dswid=-8091>.
- Dronjak, Oscar. *Legenden om Hammerfall* [Legend of Hammerfall]. Stockholm: Kalla kulor. 2014. 619 p. , [16] pl. ISBN 978-9-18-704968-2.
Reissue

- Dyrssen, Catharina; Hultqvist, Anders; Mossenmark, Staffan; Sjösten, Per. *Ljud och andra rum = Sound and other spaces*. English translation: Joel Speerstra. Göteborg: Ejeby. 2014. 155 p. ISBN 978-9-18-831672-1.
- Ehrlin, Anna. *Att lära av och med varandra: en etnografisk studie av musik i förskolan i en flerspråkig miljö* [To learn from and with each other: an ethnographic study of music in preschool in a multilingual environment]. Örebro: Örebro universitet. 2012. 196 p. (Örebro studies in music education, 1653-056X; 7) (Örebro studies in educational sciences with an emphasis on didactics; 3). ISBN 978-9-17-668886-1.
Diss. Online publication: <http://oru.diva-portal.org/smash/record.jsf?pid=diva2%3A552453&dswid=-4717>.
- Elva sidor av Taube: en antologi. [Eleven ways of looking at Taube: an anthology] David Anthin and Andreas Åhs (red.). Göteborg: Folkuniversitetets Akademiska press 2014. 287 p. ISBN 978-9-18-535912-7.
- Enefalk, Hanna. *Skillingstryck!: historien om 1800-talets försvunna massmedium* [Chapbooks !: The story of the 1800s vanished mass medium]. Uppsala: Uppsala universitet, Historiska institutionen. 2013. 176 p. (Opuscula Historica Upsaliensia, 0284-8783 ; 51). ISBN 978-9-19-796326-8.
- Fridell, Ingemar. *Från tanke till ton: åtta framstående klassiska pianister och pianopedagoger om sin syn på musik och musikutövande* [From thought to tone: eight prominent classical pianists and piano teachers about their views on music and musical performers]. Möklinta: Gidlund. 2014. 162 p. ISBN 978-9-17-844906-4.
- Fritz, Martin & Jan Ling. *Musiken på Heden: konserthus och orkesterförening i Göteborg 1905* [The music at Heden: Concert and Orchestra Association in Gothenburg 1905]. Sävedalen: Warne. 2014. 183 p. ISBN 978-9-18-559746-8.
- Gradvall, Jan. *ABBA: the photo book: [den fantastiska berättelsen i 600 klassiska och unika bilder]* [ABBA: The Photobook: [the amazing story of the 600 classic and unique pictures]]. Stockholm: Max Ström. 2014. 399 p. ISBN 978-9-17-126281-3.
- Gradvall, Jan. *Nyponbuskar, nyponbuskar, hela vägen nyponbuskar* [Rosehip bushes , rose hip bushes, all the way rosehip bushes]. Stockholm: Bonnier. 2014. 636 p. ISBN 978-9-10-013812-7.
- Gunnarson, Anna Charlotta. *Popmusik rimmar på politik: kamp och protester* [Pop music rhymes with politics: the struggle and protests]. Stockholm: Atlas. 2014. 249 p. ISBN 978-9-17-389457-9.
- Haapala, Tuomo. *Staden som scen: fantasi och samarbete* [The city as a stage: imagination and cooperation]. Stockholm: Mormor, 2013. 272 p. ISBN 978-9-18-584144-8.
- Hedwall, Lennart. *Tondiktaren Carl Jonas Love Almqvist: en musikalisk biografi* [The musical poet Carl Jonas Love Almqvist: a musical biography]. Möklinta: Gidlund. 2014. 774 s. + 2 CD. ISBN 978-9-17-844900-2.

- Hjulström, Håkan. *Diskoteken i Sverige: branschen som försvann* [Discotheques in Sweden: the business that disappeared]. Stockholm: Ekerlid. 2014. 167 p. ISBN 978-9-18-739142-2.
- Johansson, K. G. *Kanonljud: allt om prylarna som ger det rätta ljudet* [Cannon sound: all of the stuff that gives the right sound. Danderyd: Notfabriken, 2014. 80 p. ISBN 978-9-18-682567-6.
- Kjellander, Eva. *Jag och mitt fanskap: vad musik kan betyda för människor* [Me and my fanship: what music can mean to people]. Örebro: Örebro universitet, 2013. 239 p. (Örebro studies in music education, 1653-056X; 8) (Örebro studies in educational sciences with an emphasis on didactics; 6). ISBN 978-9-17-668917-2.
Online publication: <http://oru.diva-portal.org/smash/record.jsf?pid=diva2%3A604040&dswid=-5939>.
- Kullenberg, Tina. *Signing and Singing: Children in Teaching Dialogues*. Göteborg: Höskolan för scen och musik, Konstnärliga fakulteten, Göteborgs universitet. 2014. 270 p. (ArtMonitor avhandling ; 48) (Doctoral thesis (Centre for Educational Science and Teacher Research, CUL. Graduate School in Educational Science); 36) ISBN 978-9-19-817123-5. (Diss. Göteborg: Göteborgs universitet, 2014)
Online publication: <https://gupea.ub.gu.se/handle/2077/36807>.
- Kult, konst eller myt?: Richard Wagner i tvärvetenskaplig belysning [Cult , art or fiction?: Richard Wagner in interdisciplinary lighting]. Ursula Geisler, Henrik Rosengren , editors. Malmö: Universus Academic Press. 2013. 121 p. ISBN 978-9-18-743905-6.
- Lahger, Håkan. *Här föds svensk hiphop: ett reportage från Stockholms förorter: med intervjuer av Titiyo, Leila K. och Papa Dee* [Here are Swedish hip-hop born: a report from the Stockholm suburbs: interviews of Titiyo, Leila K. and Papa Dee]. Stockholm: Telegram. 2013. 23 p. ISBN 978-9-17-423262-2.
- Lahger, Håkan. *Joakim Thåström: rockens svarta diamant* [Thåström: the black diamond of rock]. Stockholm: Telegram. 2013. 35 p. ISBN 978-9-17-423260-8.
- Lalander, Philip.; Qvarsebo, Jonas. *Punk i Peking: motstånd, attityd och mening* [Punk in Beijing: resistance , attitude and meaning]. Malmö: Peking studio. 2014. 191 p. ISBN 978-9-16-376362-5.
- Lundell, Kristin. *Punkens gudmoder: en intervju med Patti Smith* [The Godmother of punk: an interview with Patti Smith. Stockholm: Telegram. 2014. 17 p. ISBN 978-9-17-423369-8.
- Månsson, Ingemar. *Figure humaine - människans ansikte* [Figure humaine - man's face]. Visby: Wessmans musikförlag. 2013. 108 p. (Kungl. Musikaliska akademiens skriftserie, 0347-5158 ; 127) ISBN 978-9-18-771024-7.
- Mörck, Erkki. *Striden om psalmboken* [The battle of the hymnbook]. Skellefteå: Artos. 2013. 351 p. ISBN 978-9-17-580667-9.

- Musik för alla: filosofiska och didaktiska perspektiv på musik, bildning och samhälle* [Music for All: philosophical and didactic perspective on music, education and society] / Øivind Varkøy, Johan Söderman (redaktör) [translation: Ingmar Johansson, Ulrika Jakobsson]. Lund: Studentlitteratur. 2014. 214 p. ISBN 978-9-14-408487-9.
- Nivbrant Wedin, Eva. *Utveckla språket med musik: Rörliga rytmer och toner att ta på* [Develop the language of music: moving rhythms and tones to touch]. Hestra: Isaberg Förlag. 2013. 157 p. ISBN 978-9-17-694888-0.
- Nygren, Lars. *s Stjärndrapa: berättelsen om operadivan Maria Calla* [The star fairy: The story of opera diva Maria Callas]. Visby: Nomen. 2014. 231 p. ISBN 978-9-17-465747-0.
- Piltz, Anders. *Den signade dag: den nordiska dagvisans ursprungsfunktion: texter, analyser, hypoteser* [The blessed day: the Nordic daily song's original function: texts, analyzes, hypotheses]. Skellefteå: Artos. 2012, 96 s. (Scripta ecclesiologica minora, 1400-710X; 14) ISBN 978-9-17-580581-8.
- Rösträtt: *musik på barns villkor* [Voice rights: Music on children's conditions]. Ylva Holmberg, (red.). Stockholm: Gehrman. 2014. 155 p. ISBN 978-9-17-748347-2.
- Solisten!: klassisk musik för 2000-talets barn* [The solisten!: classical music for the 2000s children]. Malmö: Unga Musik i Syd. 2014. Anna-Carin Fogelqvist and Marika Yamoun (red.). 97 s. + 1 CD. ISBN 978-9-16-376518-6.
- Den sjungande staden: en bok om körlivet i Lund* [The Singing city: a book about the choir life in Lund]. Lund: Palmkron. 2013. 165 p. ISBN 978-9-18-963828-0.
- Wallerstedt, Cecilia, Lagerlöf, Pernilla & Pramling, Niklas. *Lärande i musik: barn och lärare i tongivande samspel* [Learning in music: the children and teachers of influential interaction]. Malmö: Gleerup. 2014. 113 s. ISBN 978-9-14-068763-0.
1. uppl..
- Werner, Mats. *Lasse Werner - en lycklig skit: Den svenska jazzens gossen Ruda* [Lasse Werner - a happy guy: The Swedish jazz lad Ruda]. Möklinta: Gidlund. 2014. 397 s. + 1 CD, 1 DVD. ISBN 978-9-17-844894-4.
- Wirén, Patrik. - *Revolten, rörelsen, Refused* [The revolt, the motion, Refused]. Stockholm: Alfabet. 2014. 250 p., [8] pl. ISBN 978-9-15-011585-7.

TAIWAN

- Huang, Jianhua = 黃建華. *Liang Xunyi Jing hu yi shu* = 梁訓益京胡藝術 [A Talented Bowed Stringed Instrument Player Liang Xunji]. Taipei Shi: Xiu wei zi xun ke ji gu fen you xian gong si, 2014. 242p. (Sin rui yi shu 10 = 新銳藝術 10). ISBN 978-9-86-571627-1.

- Jiao, Yuanpu = 焦元溥. *Le zhi ben shi: gu dian le ling shang ru men* = 樂之本事: 古典樂聆賞入門 [A Road to the Classical Music]. Taipei Shi: Lian jing chu ban shi ye gu fen you xian gong si, 2014. 311p. ISBN 978-9-57-084457-3.
- Lien, Hsiensheng = 連憲升. *Yin yue de xian dai xing yu shu qing xing: Taiwan shi ye de dang dai Dong Ya yin yue* = 音樂的現代性與抒情性: 臺灣視野的當代東亞音樂 [Modernity and Lyricism in the Contemporary Music of Taiwan and East Asia]. Taipei Shi: Tang shan chu ban she, 2014. 383p. ISBN 978-9-86-307071-9.
- Lin, Poji = 林珀姬. *Lin Lizheng de gu qin shi jie* = 林立正的古琴世界 [The Qugin World of Lin Lizheng]. Taipei Shi: Taibei Shi wen hua ju, 2014. 159p. ISBN 978-9-86-040417-3.
- Lu, Wenya = 盧文雅. *Male yin yue zhong de shi jie guan yi xiang* = 馬勒音樂中的世界觀意象 [Gustav Mahler: His Music and His World View]. Taipei Shi: Guo li Taibei yi shu da xue, 2014. 333p. ISBN 978-9-86-041693-0.
- Wong, Shouning = 王受寧. *Er zhan qian hou zuo pai yin yue ying ju dui Taiwan de ying xiang* = 二戰前後左派音樂影劇對臺灣的影響 [The Impact of Leftist Music and Film in Taiwan Before and After the WWII]. Taipei Shi: Tang shan chu ban she, 2014. 127p. (Tang shan lun cong 96 = 唐山論叢 96). ISBN 978-9-86-307017-7.

TURKEY

- Akkaş, Salih. *Türkiyede Cumhuriyet Dönemi Kültür Ve Müzik Politikaları (1923-2000)* [Cultural and Musical Policies in the Turkish Republican Period (1923-2000)]. Istanbul: Son Çağ Yayınları, 2015. 384 p. ISBN 978-6-05-523076-0.
- Altar, Yadigar Sude. *Anadolu'da Kadın ve Müzik Kadın Kimliği ve Halk Kültüründe Kadının İfade Biçimleri* [Women and Music in Anatolia: Forms of Expression of Women and their Identity in Folk Culture]. Istanbul: Çerçeve Yayınları, 2015. 160 p. ISBN 978-6-05-525308-0.
- Ayas, Güneş. *Musiki İnkılabı'nın Sosyolojisi: Klasik Türk Müziği Geleneğinde Süreklilik ve Değişim* [Sociology of the Music Revolution: Continuity and Change in the Tradition of Classical Turkish Music]. Istanbul: Doğu Kitabevi, 2014. 416 pp. ISBN 978-6-05-529665-0.
- Balkılıç, Özgür. *Temiz ve Soylu Türküler Söyleyelim: Türkiye'de Milli Kimlik İnşasında Halk Müziği* [Let's Sing Pure and Noble Songs: Turkish Folk Music in the Construction of National Identity in Turkey]. Istanbul: Tarih Vakfı Yurt Yayınları, 2015. 216 pp. ISBN 978-9-75-333323-8.
- Bayramlı, Evren. *Müziğin Kadim Yolculuğu: Tarih Öncesinden Günümüze Harmoninin Hikayesi* [Music's Ancient Journey: The Story of Harmony from Prehistory to Today]. Istanbul: Maya Kitap, 2014. 184 p. ISBN 978-6-05-567592-9.

Ceren, Doğan. *Kalbini Göz Kılanlar* [Making their Hearts Eyes]. Istanbul: Chiviyazıları Yayınevi, 2014. 622 pp. ISBN 978-6-05-495909-9.

Derkunt, Ali Naki. *Ali Naki Derkunt'tan Türk Sanat Müziği Külliyyatı El Yazması* [Collected Manuscript Writings on Turkish Art Music of Ali Naki Derkunt]. Istanbul: Sokak Kitapları, 2014. 266 pp. ISBN 978-6-05-148324-5.

Dikbaş, Ertuğrul. *Rebetiko Ege'de Aşk ve Hüzün* [Rebetiko: Love and Melancholy in the Aegean]. Istanbul: Pera Kitap, 2014. 72 p. ISBN 978-6-05-997116-4.

Dilmener, Nail. *Bak Bir Varmış Bir Yokmuş – Hafif Türk Pop Tarihi* [Once Upon a Time – History of Turkish Popular Music], 4th edition. Istanbul: İletişim Yayınları, 2014. 427 pp. ISBN 978-9-75-050149-4.

Duygulu, Melih. *Türk Halk Müziği Sözlüğü* [Dictionary of Turkish Folk Music]. Istanbul: Pan Yayıncılık, 2014. 516 p. ISBN 978-6-05-451877-7.

Düzenli, Pehlül. *İslam Kültür Tarihinde Musiki* [Music in Islamic Cultural History]. Kayıhan Yayınları, 2014. 416 pp. ISBN 978-6-05-599675-8.

Eker, Yasin; Hıdır, Ahmet Sadık. *Müzik Söyleşileri* [Music Interviews]. Istanbul: Kapı Yayınları, 2015. ISBN 978-6-05-510796-3.

Erguner, Kudsi. *Ayrılık Çeşmesi / Bir Neyzenin Yolculuğu* [Fountain of Separation: The Journey of a Ney Player], 7th edition. Translated from French by Arzu Açıngün Erguner. Istanbul: İletişim Yayınları, 2014. 219 pp. ISBN 978-9-75-050091-6. .
Originally published by Le Bois d'Orion, 2000.

Erkan, Yusuf. *Cumhuriyet Dönemi Teke Yöresi Burdur Halk Sanatçıları Geleneksel Kuşak-Genç Kuşak* [The Teke Region in the Republican Period: Burdur Folk Arts (Traditional and Young Generations)]. Istanbul: Narçiçeği Yayıncılık, 2014. 392 pp. ISBN 978-6-05-645660-2.

Ersel, Hasan; Koloğlu Deniz; Pınar, Ali. *100. Doğum Yılında Cemal Reşit Rey* [100th Anniversary of the Birth of Cemal Reşit Rey]. Istanbul: Pan Yayıncılık, 2014. 560 pp. ISBN 978-6-05-451875-3.

Göktepe, Mehmet Emin. *Müzik Yapımı* [Music Production]. Ankara: Phoenix Yayınevi, 2014. 168 p. ISBN 978-6-05-465784-1.

Gündoğdu, Mehmet. *Mihr-i Kemençevi Piçoğlu Osman Efendi* [The Sun of Kemenche Players, Piçoğlu Osman Efendi]. Istanbul: Arı Sanat Yayınevi, 2014. 528 pp. ISBN 978-6-05-205120-7.

Haciosmanoğlu, Selma. *Osmanlı'da Çocuk Musikisi* [Ottoman Children's Music]. Istanbul: Fanus Yayınları, 2015. 272 p. ISBN 978-6-05-513605-5.

İbn Sînâ. *Mûsikî* [(Art) Music]. 2nd edition. Translated from Arabic by Ahmet Hakkı Turabi. Istanbul: Litera Yayıncılık, 2013. 147 p. ISBN 978-9-75-632906-1.
Parallel Turkish and Arabic format.

- İmik, Ünal. *Müzik ve Medya [Music and the Media]*. Ankara: Gece Kitaplığı, 2014. 115 pp. ISBN 978-6-05-324103-4.
- İncekan, Abdullah. *Şivan Perwer Umudun Sesi [Şivan Perwer Voice of Hope]*. İstanbul: Timaş Yayınları, 2015. 336 pp. ISBN 978-6-05-081929-8.
- İşte Benim Zeki Müren [Here I am, Zeki Müren]*. Compiled by Derya Bengi İstanbul: Yapı Kredi Yayınları, 2014. 368 pp. ISBN 978-9-75-083084-6. .
Exhibition catalogue.
- Karaduman, İrfan, editor. *İlm-i Edvâr-ı Mûsikî [(Sixteenth-century) Treatise on Music Theory]*. Transliterated from Ottoman Turkish into Modern Turkish. İstanbul: Asitan Kitap, 2014. 184 p. ISBN 978-6-05-548760-7.
Parallel Ottoman and modern Turkish format.
- Karahasanoğlu, Songül; Yavuz, Elif Damla. *Müzikte Araştırma Yöntemleri [Music Research Methods]*. İstanbul: İstanbul Teknik Üniversitesi, 2015. 154 p. ISBN 978-9-75-561456-4.
- Mimaroğlu, İlhan. *11 Çağdaş Besteci [11 Contemporary Composers]*. İstanbul: Pan Yayıncılık, 2014. 124 pp. ISBN 978-6-05-451863-0.
- Öget, Levent. *Levent Öget ile Caz Etraflı Konuşmalar [In-Depth Discussions on Jazz with Levent Öget]*. Ankara: Bence Kitap, 2015. 182 p. ISBN 978-6-05-462194-1.
- Özbek, Mehmet. *Türk Halk Müziği Terimleri Sözlüğü [Dictionary of Turkish Folk Music Terms]*. Ankara: Atatürk Kültür Merkezi Yayınları, 2014. 235 pp. ISBN 978-9-75-162850-3.
- Özek, Eren. *20.Yüzyıl Türk Müziği İcrasında Perde Anlayışı: Usta Müzisyenlerin İcraları Üzerine Yapılmış En Kapsamlı Frekans Analizleri [Comprehension of Frets in 20th-century Performances of Turkish Music: Thorough Analysis of Pitch/Frequency Variations in Performances by the Masters]*. İstanbul: Türk Musikisi Vakfı, 2014. 124 p. ISBN 978-6-05-852030-1.
- Özek, Eren. *21.Yüzyıl Türk Müziği İcrasında Perde Anlayışı: Usta Müzisyenlerin İcraları Üzerine Yapılmış En Kapsamlı Frekans Analizleri [Comprehension of Frets in 21st-century Performances of Turkish Music: Thorough Analysis of Pitch/Frequency Variations in Performances by the Masters]*. İstanbul: Türk Musikisi Vakfı, 2014. 180 p.. ISBN 978-6-05-852031-8.
- Öztürk, Birol. *Ahmet Kaya - Hoşçakal İki Gözüm [Ahmet Kaya – “Good Bye my Two Eyes”]*. İstanbul: Yason Yayıncılık, 2015. 288 pp. ISBN 978-6-05-986900-3.
- Öztürk, Birol. *Kazım Koyuncu - Didou Nana [Kazım Koyuncu – Didou Nana]*. İstanbul: Yason Yayıncılık, 2015. 248 pp. ISBN 978-6-05-324467-7. .
- Öztürk, Levent. *Divanname Geleneksel Türk Müziğinde Divanlar [The Divan Poetry Collections in Traditional Turkish Music]*. İstanbul: Ötüken Neşriyat, 2015. 232 pp. ISBN 978-6-05-155256-9.

- Pussy Riot. *Pussy Riot! Özgürlüğe Adanan Bir Punk Duası* [Pussy Riot!: A Punk Prayer Dedicated to Freedom]. Translated from English by Özlem İlyas. Istanbul: Güldünya Yayınları, 2014. 120 pp. ISBN 978-6-05-648841-2.
Originally published by The Feminist Press at the City University of New York, 2012.
Compilation of letters from prison, songs, poems, and courtroom statements, plus tributes to the band.
- Sanat Dolu Bir Yaşam: Meriç Soylu* [A Life Full of Art: Meriç Soylu]. Compiled by Murat Soylu. Istanbul: Türkiye İş Bankası Yayınları, 2015. 248 p.. ISBN 978-6-05-332385-3.
- Sevsay, Ertuğrul. *Orkestrasyon Çalgılama ve Orkestralama Sanatı* [The Art of Instrumentation and Orchestration]. Istanbul: Yapı Kredi Yayınları, 2015. 708 p.. ISBN 978-9-75-083110-2.
Earlier published in German (Bärenreiter, 2005) and English as *The Cambridge Guide to Orchestration* (Cambridge University Press, 2013).
- Tekin, Hatice Selen. *Müzik Bilimine Doktriner Yaklaşımlar* [Doctrinal Approaches to Musical Science]. Ankara: Müzik Eğitimi Yayınları, 2014. 192 p. ISBN 978-6-05-495709-5.
- Tekin, Hatice Selen. *Türk Müziği Nazariyatı ve Solfej – II: Mürekkep (Birleşik) Makamlar* [Turkish Music: Theory and Solfege II: Compound Makams]. Ankara: Müzik Eğitimi Yayınları, 2014. 240 p. ISBN 978-6-05-495710-1.
- Teoman. *Söz ve Müzik Teoman* [Teoman: Words and Music]. Edited by Rana Gürtuna. Istanbul: Alfa Yayınları, 2014. 248 pp. ISBN 978-9-75-297960-4.
- Tunca, Ozan. *60 Dakikada Klasik Müzik - Evde-Arabada-Her Yerde* [Classical Music in 60 Minutes: At Home, In the Car—Everywhere]. Ankara: Müzik Eğitimi Yayınları, 2014. 72 pp. + 1 CD. ISBN 978-6-05-636209-5.
- Ulu, Esin. *Kültürlerarası Hümanizmanın Müzikteki Simgesi* [Intercultural Symbols of Humanism in Music]. Ankara: Gece Kitaplığı, 2014. 256 p. ISBN 978-6-05-324117-1.
- Varga, Bálint András. *Iannis Xenakis ile Söyleşiler* [Conversations with Iannis Xenakis]. Translated from English by Murat Güneş. Istanbul: Lemis Yayın, 2014. 224 pp. ISBN 978-6-05-867292-5.
Originally published by Faber and Faber, 1996.
- Yazıcı, Burcu. *Lionel Tertis Ekseninde Viyolanın Tarihçesi* [A Short History of the Viola Based on Lionel Tertis]. Ankara: Liya Kitap, 2014. 86 pp. ISBN 978-6-05-498000-0.

UNITED KINGDOM

100 Years of British Music. London: Omnibus Press, 2014. 272 p. ISBN 978-1-78-305507-4 (cloth).

Photo book commissioned by PRS for Music in commemoration of a century of support for music's creators.

- 5 Seconds of Summer. *5 Seconds of Summer: Hey, Let's Make a Band!: The Official 5SOS Book*. London: HarperCollinsPublishers, 2014. 288 p. ISBN 978-0-00-759489-4 (cloth). ISBN 978-0-00-759490-0 (ebook).
- Abramov-van Rijk, Elena. *Singing Dante: The Literary Origins of Cinquecento Monody*. Farnham: Ashgate, 2014. 152 p. (Royal Musical Association Monographs). ISBN 978-1-47-243799-0 (cloth). ISBN 978-1-47-243801-0 (ebook). ISBN 978-1-47-243800-3 (PDF ebook).
- Advanced Musical Performance: Investigations in Higher Education Learning*. Edited by Ioulia Papageorgi, Graham Welch. Farnham: Ashgate, 2014. 386 p. (SEMPRE Studies in the Psychology of Music). ISBN 978-1-40-943689-8 (cloth). ISBN 978-1-47-240031-4 (ebook). ISBN 978-1-40-943690-4 (PDF ebook).
- African American Music: An Introduction*. Edited by Mellonee V. Burnim, and Portia K. Maultsby. Second edition. London: Routledge, 2014. 1 online resource. ISBN 978-1-31-793442-4 (ebook). ISBN 978-1-31-793443-1 (PDF ebook). ISBN 978-1-31-793441-7 (Mobipocket ebook).
- Albertine, Viv. *Clothes, Clothes, Clothes, Music, Music, Music, Boys, Boys, Boys*. London: Faber & Faber, 2014. 421 p. ISBN 978-0-57-129775-7 (paper).
- Alderman, John. *Sonic Boom: Napster, P2P and the Battle for the Future of Music*. London: Fourth Estate, 2014. 1 online resource. ISBN 978-0-00-740480-3 (ebook).
- Allan, Joe. *5 Seconds of Summer: The Unauthorized Biography*. London: Michael O'Mara Books, 2014. 222 p. ISBN 978-1-78-243367-5 (cloth). ISBN 978-1-78-243369-9 (paper). ISBN 978-1-78-243368-2 (ebook).
- Allan, Stewart. *5 Seconds of Summer: Test Your Super-Fan Status*. London: Buster Books, 2014. 95 p. ISBN 978-1-78-055336-8 (paper).
- Annis, Matt. *Start a Band!*. London: Franklin Watts, 2014. 32 p. (Find Your Talent). ISBN 978-1-44-513125-2 (paper).
- Ansdell, Gary. *How Music Helps in Music Therapy and Everyday Life*. Farnham: Ashgate, 2014. 351 p. (Music and Change: Ecological Perspectives). ISBN 978-1-40-943414-6 (cloth). ISBN 978-1-47-240571-5 (ebook). ISBN 978-1-40-943415-3 (PDF ebook).
- Anthony, Barry. *Murder, Mayhem and Music Hall: The Dark Side of Victorian London*. London: I.B. Tauris, 2014. 256 p. ISBN 978-1-78-076634-8 (cloth).
- Antokoletz, Elliott. *A History of Twentieth-Century Music in a Theoretic-Analytical Context*. London: Routledge, 2014. 1 online resource. ISBN 978-1-13-503729-1 (ebook). ISBN 978-1-13-503730-7 (PDF ebook). ISBN 978-1-13-503728-4 (Mobipocket ebook).
- Arnold, Gina. *Exile in Guyville*. London: Bloomsbury, 2014. 123 p. (33 1/3; 96). ISBN 978-1-44-116257-1 (paper). ISBN 978-1-62-356723-1 (ebook). ISBN 978-1-62-356732-3 (PDF ebook).

- Art, Theatre, and Opera in Paris, 1750-1850: Exchanges and Tensions*. Edited by Sarah Hibberd and Richard Wrigley. Farnham: Ashgate, 2014. 267 p. ISBN 978-1-40-943947-9 (cloth).
- Astbury, Raymond. *Black Entertainers in Victorian Dublin*. [England]: FeedaRead.com Publishing, 2014. 143 p. ISBN 978-1-78-407409-8 (paper).
- Atkinson, David. *The Anglo-Scottish Ballad and Its Imaginary Contexts*. Cambridge: Open Books Publishers, 2014.. 1 online resource. ISBN 978-1-78-374029-1 (PDF ebook).
- Auber, Daniel-François-Esprit. *Daniel-François-Esprit Auber: Le Concert à La Cour, ou La Débutante*. Edited by Robert Ignatius Letellier. Newcastle upon Tyne: Cambridge Scholars Publishing, 2014. 230 p. ISBN 978-1-44-385496-2 (paper).
- Avery, Kenneth S. *A Psychology of Early Sufi Samâ` : Listening and Altered States*. London: Routledge, 2014. 256 p. (Routledge Sufi Series). ISBN 978-0-41-575411-8 (paper).
- Bacharach, Burt; Greenfield, Robert. *Anyone Who Had a Heart: My Life and Music*. London: Atlantic Books, 2014. 291 p. ISBN 978-0-85-789803-6 (paper). ISBN 978-0-85-789804-3 (ebook).
- Baker, Ginger. *A Drummer's Tale*. London: Espresso Songs Ltd, 2014. Unpaged. ISBN 978-1-78-281189-3 (paper).
- Baker, Richard Anthony. *British Music Hall: An Illustrated History*. Barnsley: Pen & Sword Family History, 2014. 292 p. ISBN 978-1-78-383118-0 (paper).
- Baker, Stuart. *New Spirits: Images of a Revolution: Radical Jazz in the USA 1950-75*. London: Soul Jazz Records, 2014. 192 p. ISBN 978-0-95-726001-6 (cloth).
Alternative title: Black Fire! New Spirits!: Images of a Revolution: Radical Jazz in the USA 1960-75.
- Barber, Chris; Shipton, Alyn. *Jazz Me Blues: The Autobiography of Chris Barber*. Sheffield, UK: Equinox, 2014. 172 p. (Popular Music History). ISBN 978-1-84-553088-4 (cloth).
- Barrow, Tony. *Meet the Beatles*. London: Souvenir Press, 2014. Unpaged. ISBN 978-0-28-564289-8 (cloth).
- Barsby, Fran. *A Musician's Guide to Stretching*. [Birmingham?]: Poppy Harp, [2014?]. 38 p. ISBN 978-0-99-311830-2 (paper). £9.99.
- Bartlett, Karen. *Dusty: An Intimate Portrait of a Musical Legend*. London: The Robson Press, 2014. 340 p. ISBN 978-1-84-954641-6 (cloth).
- BBC Radio 6 Music's Alternative Jukebox: 500 Extraordinary Tracks That Tell the Story of Alternative Music*. London: Cassell, 2014. 304 p. ISBN 978-1-84-403784-1 (cloth). ISBN 978-1-84-403814-5 (ebook).
- Bean, J. P. *Singing from the Floor: a History of British Folk Clubs*. London: Faber & Faber, 2014. 426 p. ISBN 978-0-57-130545-2 (paper). ISBN 978-0-57-130546-9 (ebook).

- Beard, Chris Joe. *Taking the Purple: The Extraordinary Story of the Purple Gang - Granny Takes a Trip ... and All That!*. Higher Poynton: [Chris (Joe) Beard], 2014. 392 p. ISBN 978-0-99-286710-2 (paper).
- The Beatles Illustrated Lyrics*. Edited by Alan Aldridge. London: Omnibus Press, 2014. 221 p. ISBN 978-1-78-038825-0 (paper).
- The Beatles Lyrics: The Unseen Story Behind Their Music*. Edited by Hunter Davies. London: Weidenfeld & Nicolson, 2014. 384 p. ISBN 978-0-29-760812-7 (cloth). ISBN 978-0-29-760813-4 (ebook).
- The Beatles: How Our Boys Conquered America*. Compiled by Alan Jewell. Liverpool: Published by Trinity Mirror, 2014. 83 p. ISBN 977-2-05-454300-0 (paper).
- Beauclerk, Charles. *Piano Man: a Life of John Ogdon*. London: Simon & Schuster, 2014. 416 p. ISBN 978-0-85-720011-2 (cloth). ISBN 978-0-85-720012-9 (ebook).
- Beaumont, Mark. *Out of This World: The Story of Muse*. New & updated edition. London: Omnibus Press, 2014. 391 p. ISBN 978-1-78-305018-5 (paper).
- Beaumont, Mark. *The Killers: Days & Ages*. London: Omnibus Press, 2014. 436 p. ISBN 978-1-78-305045-1 (paper).
- Beethoven, Ludwig van. *Beethoven's Letters: a Critical Edition with Explanatory Notes*. Edited by Alfred Christlieb Kalischer; translated by J.S. Shedlock. Cambridge: Cambridge University Press, 2014. 2 vols. (Cambridge Library Collection. Music). ISBN 978-1-10-807847-4 (set). ISBN 978-1-10-807845-0 paper: v. 1). ISBN 978-1-10-807846-7 (paper: v. 2).
- Beethoven, Ludwig van. *Beethoven's Letters (1790-1826): from the Collection of Dr Ludwig Nohl*. Edited and translated by Grace Jane Wallace. Cambridge: Cambridge University Press, 2014. 2 vols. (Cambridge Library Collection. Music). ISBN 978-1-10-807850-4 (set). ISBN 978-1-10-807848-1 (paper: v. 1). ISBN 978-1-10-807849-8 (paper: v. 2).
- Bell, Ian. *Time Out of Mind: The Lives of Bob Dylan*. Edinburgh: Mainstream Publishing, 2014. 576 p. ISBN 978-1-78-057666-4 (paper).
- Benn, Jane. *The Rolling Stones; Photographs from the Daily Mail*. Croyley Green: Atlantic, 2014. 96 p. ISBN 978-0-95-582989-5 (paper).
- Berry, Mark. *After Wagner: Histories of Modernist Music Drama from Parsifal to Nono*. Woodbridge: The Boydell Press, 2014. 325 p. ISBN 978-1-84-383968-2 (cloth). ISBN 978-1-78-204407-9 (ebook).
- Bestley, Russell; Ogg, Alex. *The Art of Punk*. London: Omnibus Press, [2014?]. 224 p. ISBN 978-1-78-305736-8 (paper).
- Betts, Graham. *Infographic Guide to Music*. London: Cassell, 2014. 160 p. ISBN 978-1-84-403753-7 (cloth).

- Betts, Graham. *Music Made Beautiful*. London: Cassell, 2014. 160 p. ISBN 978-1-84-403827-5 (cloth). ISBN 978-1-84-403767-4 (ebook).
- Bickerdike, Jennifer Otter. *Fandom, Image and Authenticity: Joy Devotion and the Second Lives of Kurt Cobain and Ian Curtis*. Basingstoke: Palgrave Macmillan, 2014. 224 p. (Pop Music, Culture and Identity). ISBN 978-1-13-739352-4 (cloth). ISBN 978-1-13-739353-1 (PDF ebook).
- Billingham, Mark; Quantick, David; Waites, Martyn; Sherez, Stav. *Great Lost Albums*. London: Sphere, 2014. 288 p. ISBN 978-0-75-155706-0 (cloth). ISBN 978-0-75-155707-7 (ebook).
- Bingham, Hettie. *Adele*. London: Wayland, 2014. 32 p. (Real-Life Stories; 8). ISBN 978-0-75-028186-7 (cloth).
- Bingham, Hettie. *Gary Barlow*. London: Wayland, 2014. 32 p. (Real-Life Stories; 6). ISBN 978-0-75-028264-2 (cloth).
- Bingham, Hettie. *Will.I.Am*. London: Wayland, 2014. 32 p. (Real-Life Stories; 4). ISBN 978-0-75-028262-8 (cloth).
- Bingley, William. *Musical Biography: Or, Memoirs of the Lives and Writings of the Most Eminent Musical Composers and Writers, Who Have Flourished in the Different Countries of Europe During the Last Three Centuries*. Cambridge: Cambridge University Press, 2014. 2 vols. (Cambridge Library Collection. Music). ISBN 978-1-10-806426-2 (vol. 1; paper). ISBN 978-1-10-806427-9 (vol. 2; paper).
- Bird, Martin. *An Elgarian Who's Who*. Rickmansworth: Elgar Works, 2014. 561 p. (Edward Elgar Collected Correspondence. Series I; Vol. 2). ISBN 978-1-90-485653-5.
- Black British Jazz: Routes, Ownership and Performance*. Edited by Jason Toynbee, Catherine Tackley, and Mark Doffman. Farnham: Ashgate, 2014. 235 p. (Ashgate Popular and Folk Music Series). ISBN 978-1-47-241756-5 (cloth). ISBN 978-1-47-241758-9 (ebook). ISBN 978-1-47-241757-2 (PDF ebook).
- Black Popular Music in Britain Since 1945*. Edited by Jon Stratton and Nabeel Zuberi. Farnham: Ashgate, 2014. 240 p. (Ashgate Popular and Folk Music Series). ISBN 978-1-40-946913-1 (cloth). ISBN 978-1-40-946915-5 (ebook). ISBN 978-1-40-946914-8 (PDF ebook).
- Black, Leo. *Edmund Rubbra: Symphonist*. Woodbridge: The Boydell Press, 2014. 242 p. ISBN 978-1-84-383933-0 (paper).
- Black, Mary. *Down the Crooked Road: My Autobiography*. London: Transworld Ireland, 2014. 265 p. ISBN 978-1-84-827187-6 (cloth). ISBN 978-1-47-350882-8 (ebook).
- Blake, Mark. *Pretend You're in a War: The Who and the Sixties*. London: Aurum Press, 2014. 400 p. ISBN 978-1-78-131187-5 (cloth). ISBN 978-1-78-131318-3 (ebook).

- Blumenthal, Bob. *Jazz*. London: Collins, 2014. 1 online resource. (Need to Know?). ISBN 978-0-00-758203-7 (ebook).
- Bockris, Victor. *Transformer: The Complete Lou Reed Story*. London: HarperCollinsPublishers, 2014. 548 p. ISBN 978-0-00-758189-4 (paper). ISBN 978-0-00-758190-0 (ebook).
- Bogue, Ronald. *Deleuze on Music, Painting and the Arts*. London: Routledge, 2014. 1 online resource. (Deleuze and the Arts). ISBN 978-1-31-782768-9 (ebook). ISBN 978-1-31-782769-6 (PDF ebook). ISBN 978-1-31-782767-2 (Mobipocket ebook).
- Boom Boom, Boom Boom: American Rhythm & Blues in England 1962-1966*. Edited by Mark Stratford. Sheffield: Easy on the Eye, 2014. 160 p. ISBN 978-0-95-614394-5 (paper).
- Boone, Mary. *5 Seconds of Summer: She Looks So Perfect, 100% Unofficial*. London: Buster Books, 2014. 110 p. ISBN 978-1-78-055374-0 (paper).
- Borzillo, Carrie. *Nirvana: in the Words of the People Who Were There*. London: Andre Deutsch, 2014. 232 p. ISBN 978-0-23-300414-3 (cloth).
- Boss, Jack Forrest. *Schoenberg's Twelve-Tone Music: Symmetry and the Musical Idea*. Cambridge: Cambridge University Press, 2014. 437 p. (Music Since 1900). ISBN 978-1-10-704686-3 (cloth).
- Bowers, Judith. *Glasgow's Lost Theatre: The Story of the Britannia Music Hall*. Edinburgh: Birlinn, 2014. 194 p. ISBN 978-1-78-027212-2 (paper).
- Bowman, Judith. *Online Learning in Music: Foundations, Frameworks, and Practices*. Oxford: Oxford University Press, 2014. 267 p. ISBN 978-0-19-998817-4 (cloth). ISBN 978-0-19-998818-1 (paper).
- Bragg, Rick; Lewis, Jerry Lee. *Jerry Lee Lewis: His Own Story*. Edinburgh: Canongate, 2014. 498 p. ISBN 978-0-85-786157-3 (cloth). ISBN 978-0-85-786158-0 (paper). ISBN 978-0-85-786160-3 (ebook).
- Brahms in the Home and the Concert Hall: Between Private and Public Performance*. Edited by Katy Hamilton and Natasha Loges. Cambridge: Cambridge University Press, 2014. 242 p. ISBN 978-1-10-704270-4 (cloth). ISBN 978-1-31-605658-5 (PDF ebook).
- Brannigan, Paul; Winwood, Ian. *Birth, School, Metallica, Death: 1983-1991*. London: Faber & Faber, 2014. 378 p. ISBN 978-0-57-129415-2 (paper).
- Brannigan, Paul; Winwood, Ian. *Into the Black: The Inside Story of Metallica, 1991-2014*. London: Faber & Faber, 2014. 400 p. ISBN 978-0-57-129575-3 (cloth). ISBN 978-0-57-129576-0 (paper). ISBN 978-0-57-129577-7 (ebook).
- Bret, David. *Mario Lanza: Sublime Serenade*. London: Aurum Press, 2014. 1 online resource. ISBN 978-1-78-131344-2 (ebook).
- Bret, David. *Trailblazers: The Tragic Lives of Gram Parsons, Nick Drake & Jeff Buckley*. London: Aurum Press, 2014. 1 online resource. ISBN 978-1-78-131342-8 (ebook).

- Brodsky, Warren. *Driving with Music: Cognitive-Behavioural Implications*. Farnham: Ashgate, 2014. 402 p. (Human Factors in Road and Rail Transport). ISBN 978-1-47-241146-4 (cloth). ISBN 978-1-47-241148-8 (ebook). ISBN 978-1-47-241147-1 (PDF ebook).
- Brown, Andrew R. *Music Technology and Education*. Second edition. London: Routledge, 2014. 280 p. ISBN 978-0-41-572313-8 (cloth). ISBN 978-0-41-572314-5 (paper). ISBN 978-1-31-793499-8 (ebook). ISBN 978-1-31-793500-1 (PDF ebook). ISBN 978-1-31-793498-1 (Mobipocket ebook).
- Brown, James; Tucker, Bruce. *James Brown, the Godfather of Soul*. London: Head of Zeus, 2014. 1 online resource. ISBN 978-1-78-408285-7 (ebook).
- Brown, Julie. *Schoenberg and Redemption*. Cambridge: Cambridge University Press, 2014. 259 p. (New Perspectives in Music History and Criticism). ISBN 978-0-52-155035-2 (cloth).
- Bunt, Leslie; Stige, Brynjulf. *Music Therapy: An Art Beyond Words*. Second edition. London: Routledge, 2014. 255 p. ISBN 978-0-41-545068-3 (cloth). ISBN 978-0-41-545069-0 (paper). ISBN 978-1-31-581798-9 (ebook).
- Burkhalter, Thomas. *Local Music Scenes and Globalization: Transnational Platforms in Beirut*. London: Routledge, 2014. 304 p. (Routledge Studies in Ethnomusicology). ISBN 978-1-13-884971-6 (paper).
- Burney, Charles. *The Present State of Music in Germany, the Netherlands, and United Provinces, Or, the Journal of a Tour Through Those Countries Undertaken to Collect Materials for a General History of Music*. Second edition. Cambridge: Cambridge University Press, 2014. 2 vols. (Cambridge Library Collection. Music). ISBN 978-1-10-807550-3 (vol. 1; paper). ISBN 978-1-10-807551-0 (vol. 2; paper).
- Burrows, Terry. *The Beatles: Experience the Fab Four's Swinging Sixties*. London: Carlton Books, 2014. 94 p. ISBN 978-1-78-097601-3 (cloth).
- Burrows, Terry. *The Story of the Beatles*. Bournemouth, Dorset: Imagine Publishing Ltd, 2014. 161 p. ISBN 978-1-91-015543-1 (paper).
- Calcott, J. W. *A Musical Grammar in Four Parts*. Edited by Peter Dickinson. Woodbridge, Suffolk, UK: The Boydell Press, 2014. 327 p. (Classic Texts in Music Education). ISBN 978-1-84-383982-8 (paper).
- The Cambridge Companion to Duke Ellington*. Edited by Edward Green. Cambridge: Cambridge University Press, 2014. 320 p. (Cambridge Companions to Music). ISBN 978-0-52-170753-4 (paper).
- Campbell, Edward. *Boulez, Music and Philosophy*. Cambridge: Cambridge University Press, 2014. 281 p. (Music in the Twentieth Century; 27). ISBN 978-1-10-768723-3 (paper).

- Cathy Berberian: Pioneer of Contemporary Vocality*. Edited by Pamela Karantonis, Francesca Placanica, Anne Sivuoja-Kauppalaa, and Pieter Verstraete. Farnham: Ashgate, 2014. 238 p. ISBN 978-1-40-946983-4 (cloth). ISBN 978-1-40-946985-8 (ebook). ISBN 978-1-40-946984-1 (PDF ebook).
- Cavalera, Max; McIver, Joel. *My Bloody Roots: from Sepultura to Soulfly and Beyond: The Autobiography*. London: Jawbone, 2014. 288 p. ISBN 978-1-90-827963-7 (paper).
- Che, Cathay. *Deborah Harry: The Biography*. Updated edition. London: Andre Deutsch, 2014. 288 p. ISBN 978-0-23-300391-7 (cloth).
- Cheah, Joseph; Kim, Grace Ji-Sun. *Theological Reflections on Gangnam Style: a Racial, Sexual, and Cultural Critique*. Basingstoke: Palgrave Macmillan, 2014. 108 p. (Asian Christianity in the Diaspora). ISBN 978-1-13-737347-2 (cloth). ISBN 978-1-13-737036-5 (ebook). ISBN 978-1-13-737033-4 (PDF ebook).
- Cheng, William. *Sound Play: Video Games and the Musical Imagination*. Oxford: Oxford University Press, 2014. 240 p. ISBN 978-0-19-996996-8 (cloth). ISBN 978-0-19-996997-5 (paper).
- Choral Singing: Histories and Practices*. Edited by Ursula Geisler, Karin Johansson. Newcastle upon Tyne: Cambridge Scholars Publishing, 2014. 279 p. ISBN 978-1-44-386331-5 (cloth).
- Christensen, Thomas Street. *The Work of Music Theory: Selected Essays, University of Chicago, USA*. Farnham: Ashgate, 2014. 404 p. (Ashgate Contemporary Thinkers on Critical Musicology). ISBN 978-1-47-243055-7 (cloth).
- Christiansen, Rupert. *The Faber Pocket Guide to Opera*. New edition. London: Faber & Faber, 2014. 427 p. ISBN 978-0-57-130682-4 (paper).
- Classic Rock Presents Bad Co: Limited Edition Collector's Pack*. Edited by Mick Wall. London: Team Rock, 2014. 130 p. ISBN 978-1-78-389108-5 (paper).
- Cobbe, Alec; Nobbs, Christopher. *Three Hundred Years of Composers' Instruments: The Cobbe Collection*. [Great Britain]: The Cobbe Collection Trust, 2014. 159 p. ISBN 978-1-84-383957-6 (cloth). ISBN 978-1-84-383977-4 (paper).
- Cohen, Brigid Maureen. *Stefan Wolpe and the Avant-Garde Diaspora*. Cambridge: Cambridge University Press, 2014. 1 online resource. (New Perspectives in Music History and Criticism; 23). ISBN 978-1-13-969855-9 (PDF ebook).
- Cohen, Leonard. *Leonard Cohen on Leonard Cohen*. Edited by Jeff Burger. London: Omnibus Press, 2014. 604 p. ISBN 978-1-78-305567-8 (paper).
- Cohen, Nadia. *Kim & Kanye: The Love Story*. London: John Blake, 2014. 245 p. ISBN 978-1-78-418029-4 (paper).

- Cohen, Nadia. *One Direction: One & Only; Foreword, Mango Saul*. New edition. London: Flame Tree, 2014. 128 p. ISBN 978-1-78-361311-3 (cloth).
- Coles, Richard. *Fathomless Riches: Or How I Went from Pop to Pulpit*. London: Weidenfeld & Nicolson, 2014. 278 p. ISBN 978-0-29-787030-2 (cloth). ISBN 978-0-29-787030-2 (paper).
- Collaborative Creative Thought and Practice in Music*. Edited by Margaret S. Barrett. Farnham: Ashgate, 2014. 300 p. (SEMPRE Studies in the Psychology of Music). ISBN 978-1-47-241584-4 (cloth). ISBN 978-1-47-241586-8 (ebook). ISBN 978-1-47-241585-1 (PDF ebook).
- Collins, Stephen. *Complete Guide to Classical Music*. London: Teach Yourself, 2014. 240 p. (Teach Yourself: Reference). ISBN 978-1-47-360095-9 (paper).
- Combe, Dominic. *Welcome to 1919 and the 90th Anniversary of the C.L.P.G.S. [Wells Next the Sea?]*: City of London Phonograph and Gramophone Society, October 2014. 20 p. CD. (CLPGS Reference Series; 32). ISBN 978-0-90-088378-1 (paper).
- The Complete Works of Bob Bertram: Edinburgh Folk-Singer and Lyric Writer, 1928-2009*. Compiled by Norma Allan. [Edinburgh]: Amron Press, 2014. 269 p. CD. ISBN 978-0-95-612493-7 (paper).
- Cooke, Lowri Haf. *Pobol Y Cwm: Pen-Blwydd Hapus 40*. Llandysul: Gomer, 2014. 125 p. ISBN 978-1-84-851787-5 (cloth).
- Cordier, Adeline. *Post-War French Popular Music: Cultural Identity and the Brel-Brassens-Ferre Myth*. Farnham: Ashgate, 2014. 179 p. (Ashgate Popular and Folk Music Series). ISBN 978-1-40-942606-6 (cloth). ISBN 978-1-47-240333-9 (ebook). ISBN 978-1-40-942607-3 (PDF ebook).
- Corke, Margaret. *Approaches to Communication Through Music*. London: Routledge, 2014. 1 online resource. ISBN 978-1-13-661325-8 (ebook). ISBN 978-1-13-661326-5 (PDF ebook). ISBN 978-1-13-661323-4 (PDF ebook). ISBN 978-1-13-661321-0 (Mobipocket ebook). ISBN 978-1-13-661320-3 (Kindle ebook).
- Cossar, Neil. *This Day in Music*. London: Omnibus Press, 2014. 399 p. ISBN 978-1-78-305510-4 (paper).
- Coughing and Clapping: Investigating Audience Experience*. Edited by Karen Burland and Stephanie Pitts. Farnham: Ashgate, 2014. 203 p. (SEMPRE Studies in the Psychology of Music). ISBN 978-1-40-946981-0 (cloth). ISBN 978-1-47-241029-0 (ebook). ISBN 978-1-47-241028-3 (PDF ebook).
- Coxe, William. *Anecdotes of George Frederick Handel, and John Christopher Smith: with Select Pieces of Music, Composed By J.C. Smith, Never Before Published*. Cambridge: Cambridge University Press, 2014. 116 p. (Cambridge Library Collection. Music). ISBN 978-1-10-807094-2 (paper).
Originally published in 1799.

- Croft, Malcolm. *One Direction in 3D: Unofficial and Unauthorized*. London: Carlton Books, 2014. 47 p. ISBN 978-1-78-097564-1 (cloth).
- Cross, Jonathan. *Harrison Birtwistle: Man, Mind, Music*. London: Faber & Faber, 2014. 1 online resource. ISBN 978-0-57-131780-6 (ebook).
- Crosscurrents: American and European Music in Interaction, 1900-2000*. Edited by Felix Meyer, Carol J. Oja, Wolfgang Rathert, and Anne C. Shreffler. Suffolk: The Boydell Press, 2014. 527 p. ISBN 978-1-84-383900-2 (cloth).
- Crouch, Glenn. *The Rolling Stones*. London: Carlton Books, 2014. 95 p. ISBN 978-1-78-097602-0 (cloth).
- The Cultural Impact of Kanye West*. Edited by Julius Bailey. Basingstoke: Palgrave Macmillan, 2014. 261 p. ISBN 978-1-13-739581-8 (cloth). ISBN 978-1-13-739582-5 (PDF ebook).
- Cumpstey, Ian. *Warrior Lore: Scandinavian Folk Ballads*. [Carlisle]: Northern Displayers, Skadi Press, 2014. 66 p. ISBN 978-0-95-761201-3 (paper).
- Curtis, Deborah. *Touching from a Distance*. London: Faber & Faber, 2014. 206 p. ISBN 978-0-57-131360-0 (paper).
- Curtis, Ian. *So This Is Permanence: Lyrics and Notebooks*. Edited by Jon Savage. London: Faber & Faber, 2014. 274 p. ISBN 978-0-57-130955-9 (cloth).
- Cvoro, Uros. *Turbo-Folk Music and Cultural Representations of National Identity in Former Yugoslavia*. Farnham: Ashgate, 2014. 206 p. (Ashgate Popular and Folk Music Series). ISBN 978-1-47-242036-7 (cloth). ISBN 978-1-47-242038-1 (ebook). ISBN 978-1-47-242037-4 (PDF ebook).
- Daniels, Neil. *Killers: The Origins of Iron Maiden*. London: Soundcheck Books, 2014. 236 p. ISBN 978-0-95-757002-3 (paper).
- Daniels, Neil. *Let It Rock: The Making of Bon Jovi's Slippery When Wet*. London: Soundcheck Books, 2014. 135 p. ISBN 978-0-95-714428-6 (paper).
- Darling Chuck: The Carice Letters*. Edited by Martin Bird. Rickmansworth, Herts: Elgar Works, 2014. 493 p. (Edward Elgar Collected Correspondence. Series II, Vol. 1). ISBN 978-1-90-485654-2.
- Davies, Ray. *Americana: The Kinks, the Road and the Perfect Riff*. London: Virgin Books, 2014. 320 p. ISBN 978-0-75-355524-8 (paper).
- Deer, Joe. *Directing in Musical Theatre: An Essential Guide*. London: Routledge, 2014. 250 p. ISBN 978-0-41-562489-3 (cloth). ISBN 978-0-41-562490-9 (paper). ISBN 978-0-20-310385-2 (ebook).
- Dettmar, Kevin J.H. *Entertainment!*. London: Bloomsbury, 2014. 144 p. (331/3; 91). ISBN 978-1-62-356065-2 (paper). ISBN 978-1-62-356286-1 (ebook). ISBN 978-1-62-356285-4 (PDF ebook).

- Developing Creativities in Higher Music Education: International Perspectives and Practices.* Edited by Pamela Burnard. London: Routledge, 2014. 337 p. (Routledge Research in Higher Education Series). ISBN 978-0-41-570994-1 (cloth). ISBN 978-1-31-588522-3 (ebook).
- Digital Revolution: An Immersive Exhibition of Art, Design, Film, Music and Videogames.* Edited by Neil McConnon, Conrad Bodman, and Dani Admiss. [London]: Barbican, 2014. 208 p. ISBN 978-0-94-637299-7 (paper).
- Dingwall, John. *Emeli Sandé: Read All About It.* London: Omnibus Press, 2014. 192 pages,. ISBN 978-1-78-305357-5 (paper).
- Dislocated Memories: Jews, Music, and Postwar German Culture.* Edited by Tina Frühauf and Lily E. Hirsch. Oxford: Oxford University Press, 2014. 302 p. ISBN 978-0-19-936748-1 (cloth). ISBN 978-0-19-936749-8 (ebook).
- Doherty, Harry. *The Treasures of Queen.* London: Goodman, 2014. 93 p. CD. ISBN 978-1-84-796088-7 (cloth).
- Doran, John. *Jolly Lad: A MENK Anthology.* Devizes: Strange Attractor, 2014. 272 p. ISBN 978-1-90-722233-7 (paper).
- Douglas, Kelly Brown. *Black Bodies and the Black Church: a Blues Slant.* Basingstoke: Palgrave Macmillan, 2014. 226p. (Black Religion/Womanist Thought/Social Justice). ISBN 978-1-13-744154-6 (paper).
- Dowley, Tim. *Johann Sebastian Bach.* London: Omnibus Press, 2014. 168 p. CD. (Illustrated Lives of the Great Composers). ISBN 978-1-78-038447-4 (paper).
- Doyle, Tom-. *Man on the Run: Paul Mccartney in the 1970s.* Edinburgh: Polygon, 2014. 328 p. ISBN 978-1-84-697292-8 (paper). ISBN 978-0-85-790626-7 (ebook).
- Drake, Nick J. *A Deeper Note: The 'Informal' Theology of Contemporary Sung Worship.* Cambridge: Grove Books Limited, 2014. 28 p. (Grove Worship Series; W218). ISBN 978-1-85-174891-4 (paper).
- Drake, Nick. *Remembered for a While.* London: John Murray, 2014. 448 p. ISBN 978-1-44-479259-1 (cloth).
- Duguid, Timothy. *Metrical Psalmody in Print and Practice: English 'Singing Psalms' and Scottish 'Psalm Buiks', C. 1547-1640.* Farnham: Ashgate, 2014. 301 p. (St Andrews Studies in Reformation History). ISBN 978-1-40-946892-9 (cloth). ISBN 978-1-40-946894-3 (ebook). ISBN 978-1-40-946893-6 (PDF ebook).
- Dylan, Bob. *The Lyrics: Since 1962.* Commentary and annotations by Christopher Ricks. London: Simon & Schuster, 2014. 960 p. ISBN 978-1-47-113709-9 (cloth). Complete lyrics plus annotations.

- Egan, Sean. *Mammoth Book of Freddie Mercury and Queen*. London: Robinson, 2014. 512 p. ISBN 978-1-47-210926-2 (paper).
- Eggington, Tim. *The Advancement of Music in Enlightenment England: Benjamin Cooke and the Academy of Ancient Music*. Woodbridge: The Boydell Press, 2014. 303 p. (Music in Britain, 1600-2000). ISBN 978-1-84-383906-4 (cloth). ISBN 978-1-78-204406-2 (ebook).
- Elie, Paul. *Reinventing Bach*. London: Aurum, 2014. 512 p. ISBN 978-1-78-131249-0 (paper).
- Ellen, Mark. *Rock Stars Stole My Life!: a Big Bad Love Affair with Music*. London: Coronet, 2014. 1 online resource. ISBN 978-1-44-477552-5 (ebook).
- Elliott, Paul. *Black Sabbath: The Vault*. London: Carlton Books, 2014. 62 p. ISBN 978-1-78-097558-0 (cloth).
- Endeacott, Robert. *Peaches: a Chronicle of the Stranglers 1974-1990*. London: Soundcheck Books, 2014. 180 p. ISBN 978-0-95-757004-7 (paper).
- Engaging Haydn: Culture, Context, and Criticism*. Edited by Mary Hunter, Richard Will. Cambridge: Cambridge University Press, 2014. 362 p. ISBN 978-1-10-768613-7 (paper).
- European Music, 1520-1640*. Edited by James Haar. Woodbridge: The Boydell Press, 2014. 586 p. (Studies in Medieval and Renaissance Music). ISBN 978-1-84-383894-4 (paper).
- Evans, Mike. *The Blues: a Visual History: 100 Years of Music That Changed the World*. London: Unicorn Press, 2014. 256 p. ISBN 978-1-91-006549-5 (cloth).
- Expressiveness in Music Performance: Empirical Approaches Across Styles and Cultures*. Edited by Dorottya Fabian, Renee Timmers, and Emery Schubert. Oxford: Oxford University Press, 2014. 383 p. ISBN 978-0-19-965964-7 (cloth).
- Fairly, Jan. *Living Politics, Making Music: The Writings of Jan Fairley*. Edited by Simon Frith, Stan Rijven, and Ian Christie. Farnham: Ashgate, 2014. 208 p. (Ashgate Popular and Folk Music Series). ISBN 978-1-47-241266-9 (cloth). ISBN 978-1-47-241418-2 (ebook). ISBN 978-1-47-241417-5 (PDF ebook).
- Fearn, Raymond. *Italian Opera Since 1945*. London: Routledge, 2014. 1 online resource. (Contemporary Music Studies). ISBN 978-1-13-441925-8 (ebook). ISBN 978-1-13-441918-0 (PDF ebook). ISBN 978-1-13-441932-6 (Mobipocket ebook).
- Field Work: The Definitive Guide to Brand Activations At Music Festivals*. Edited by Giles Fitzgerald. London: Frukt Communications, [2014?]. 53 p.
- Fielder, Hugh. *Lady Gaga: a Monster Romance*. New edition. London: Flame Tree, 2014. 128 p. ISBN 978-1-78-361247-5 (cloth).
- Filan, Shane. *Shane Filan: My Side of Life*. London: Virgin Books, 2014. 308 p. ISBN 978-0-75-355603-0 (cloth). ISBN 978-0-75-355615-3 (paper). ISBN 978-0-75-355101-1 (ebook).

- Fink, Jesse. *The Youngs: The Brothers Who Built AC/DC*. Edinburgh: Black & White Publishing, 2014. 312 p. ISBN 978-1-84-502938-8 (cloth).
- Fisher, Alexander J. *Music, Piety, and Propaganda: The Soundscapes of Counter-Reformation Bavaria*. Oxford: Oxford University Press, 2014. 359 p. (The New Cultural History of Music). ISBN 978-0-19-976464-8 (cloth). ISBN 978-0-19-931135-4 (ebook). ISBN 978-0-19-931134-7 (online).
- Fleeger, Jennifer. *Sounding American: Hollywood, Opera, and Jazz*. Oxford: Oxford University Press, 2014. 220 p. (The Oxford Music/Media Series). ISBN 978-0-19-936648-4 (cloth). ISBN 978-0-19-936649-1 (paper).
- Fleetwood, Mick. *Play On: Now, Then and Fleetwood Mac*. London: Hodder & Stoughton, 2014. 352 p. ISBN 978-1-44-475228-1 (cloth). ISBN 978-1-44-475326-4 (ebook).
- Fletcher, Tom; Jones, Danny; Judd, Harry; Poynter, Dougie. *Mcfly: Unsaid Things...Our Story*. London: Bantam Press, 2014. 320 p. ISBN 978-0-59-307405-3 (paper).
- Fletcher, Tony. *Boy About Town*. London: Windmill Books, 2014. 360 p. ISBN 978-0-09-955855-2 (paper). ISBN 978-1-44-649278-9 (ebook).
- Foord, Stephen. *The General Theory of Reality: Spiritual Relativity in Music*. [England]: Stephen Alexander Foord, 2014. 85 p. ISBN 978-0-99-300610-4 (paper).
- Francès, Robert; Dowling, W. Jay. *The Perception of Music*. London: Psychology Press, 2014. 1 online resource. ISBN 978-1-31-776753-4 (ebook). ISBN 978-1-31-776754-1 (PDF ebook). ISBN 978-1-31-776752-7 (Mobipocket ebook).
- Frasca, Simona. *Italian Birds of Passage: The Diaspora of Neapolitan Musicians in New York*. Basingstoke: Palgrave Macmillan, 2014. 263 p. (Italian and Italian American Studies). ISBN 978-1-13-732241-8 (cloth). ISBN 978-1-13-732242-5 (PDF ebook).
- Fredman, Myer. *From Idomeneo to Die Zauberflöte: a Conductor's Commentary on the Operas of Wolfgang Amadeus Mozart*. Brighton: Sussex Academic Press, 2014. 216 p. ISBN 978-1-90-390012-3 (paper).
- Freitas, Roger. *Portrait of a Castrato: Politics, Patronage, and Music in the Life of Atto Melani*. Cambridge: Cambridge University Press, 2014. 431 p. (New Perspectives in Music History and Criticism; 19). ISBN 978-1-10-769610-5 (paper).
- From Soul to Hip Hop*. Edited by Tom Perchard. Farnham: Ashgate, 2014. 532 p. (The Library of Essays on Popular Music). 4. ISBN 978-0-75-462950-4 (cloth).
- Gaar, Gillian G. *Elvis the King: The Authorized Book from the Graceland Archives*. London: Carlton Books, 2014. 63 p. ISBN 978-1-78-097539-9 (cloth).
- Gaines, James R. *Evening in the Palace of Reason: Bach Meets Frederick the Great in the Age of Enlightenment*. London: Harper Perennial, 2014. 1 online resource. ISBN 978-0-00-736946-1 (ebook).

- Gál, Hans. *Music Behind Barbed Wire: a Diary of Summer 1940*. Translated by Anthony Fox and Eva Fox-Gál. [London]: Toccata Press, 2014. 243 p. CD. ISBN 978-0-90-768975-1 (cloth).
- Gänzl, Kurt. *Lydia Thompson: Queen of Burlesque*. London: Routledge, 2014. 1 online resource. (Forgotten Stars of the Musical Theatre). ISBN 978-1-13-535803-7 (ebook). ISBN 978-1-13-535796-2 (PDF ebook). ISBN 978-1-13-535810-5 (Mobipocket ebook).
- Gänzl, Kurt. *William B. Gill: from the Gold Fields to Broadway*. London: Routledge, 2014. 1 online resource. (Forgotten Stars of the Musical Theatre). ISBN 978-1-13-535831-0 (ebook). ISBN 978-1-13-535824-2 (PDF ebook). ISBN 978-1-13-535838-9 (Mobipocket ebook).
- Gardiner, John Eliot. *Music in the Castle of Heaven: a Portrait of Johann Sebastian Bach*. London: Penguin Books, 2014. 628 p. ISBN 978-0-14-197759-1 (paper).
- Garnice, Michael-. *The Ultimate Guide to Great Reggae: The Complete Story of Reggae Told Through Its Greatest Songs, Famous and Forgotten*. Sheffield: Equinox, 2014. 632 p. (Popular Music History). ISBN 978-1-78-179095-3 (cloth).
- Garry, Len-. *John, Paul & Me Before the Beatles: The True Story of the Very Early Days*. Second edition. Peterborough: Fastprint Publishing, 2014. 201 p. ISBN 978-1-78-456078-2 (paper).
- Gautier, Judith. *Wagner At Home*. Translated by Effie Dunreith Massie. Cambridge: Cambridge University Press, 2014. 280 p. (Cambridge Library Collection. Music). ISBN 978-1-10-807821-4 (paper).
English translation originally published in 1910.
- Gelly, Dave. *An Unholy Row: Jazz in Britain and Its Audience, 1945-1960*. Sheffield: Equinox, 2014. 167 p. (Popular Music History). ISBN 978-1-84-553712-8 (cloth).
- George Frideric Handel: Collected Documents, Volume 2, 1725-1734*. Edited by Donald Burrows, Helen Coffey, John Greenacombe, and Anthony Hicks. Cambridge: Cambridge University Press, 2014. 1 online resource. ISBN 978-1-31-605605-9 (PDF ebook).
- Gerbino, Giuseppe. *Music and the Myth of Arcadia in Renaissance Italy*. First paperback edition. Cambridge: Cambridge University Press, 2014. 445 p. (New Perspectives in Music History and Criticism; 18). ISBN 978-0-52-189956-7 (cloth). ISBN 978-1-10-765922-3 (paper).
- Gestures of Music Theater: The Performativity of Song and Dance*. Edited by Dominic Symonds and Millie Taylor. Oxford: Oxford University Press, 2014. 320 p. ISBN 978-0-19-999715-2 (cloth). ISBN 978-0-19-999716-9 (paper).

- Gilliam, Bryan Randolph. *Rounding Wagner's Mountain: Richard Strauss and Modern German Opera*. Cambridge: Cambridge University Press, 2014. 353 p. (Cambridge Studies in Opera). ISBN 978-0-52-145659-3 (cloth). ISBN 978-1-31-612097-2 (PDF ebook).
- Gilmore, Mikal. *Night Beat: a Shadow History of Rock & Roll*. London: Picador, 2014. 461 p. ISBN 978-1-44-726794-2 (paper).
- Gosling, John;. *Violin Manual: How to Assess, Buy, Set-Up and Maintain Your Violin*. Sparkford: Haynes Publishing, 2014. 152 p. ISBN 978-0-85-733379-7 (cloth).
- Gould, Jonathan. *Can't Buy Me Love: The Beatles, Britain and America*. London: Piatkus, 2014. 1 online resource. ISBN 978-0-34-940839-2 (ebook).
- Govan, Chloe. *Miley Cyrus: Good Girl, Bad Girl*. London: Omnibus Press, [2014?]. 207 p. ISBN 978-1-78-305546-3 (paper).
- Grant, Roger Mathew. *Beating Time & Measuring Music in the Early Modern Era*. Oxford: Oxford University Press, 2014. 309 p. (Oxford Studies in Music Theory). ISBN 978-0-19-936728-3 (cloth).
- The Greatest Albums You'll Never Hear: Unreleased Records By the World's Greatest Musicians*. General editor, Bruno MacDonald. London: Aurum Press, 2014. 256 p. ISBN 978-1-78-131219-3 (cloth).
- Green, Barry; Gallwey, W. Timothy. *The Inner Game of Music*. London: Pan Books, 2014. 1 online resource. ISBN 978-1-44-729171-8 (ebook).
- Green, Lucy. *Music Education As Critical Theory and Practice: Selected Essays*. Farnham: Ashgate, 2014. 351 p. (Ashgate Contemporary Thinkers on Critical Musicology). ISBN 978-1-40-946100-5 (cloth).
- Greenfield, Edward. *Portrait Gallery: a Life in Classical Music*. London: Elliott and Thompson Limited, 2014. 306 p. ISBN 978-1-90-965358-0 (cloth).
- Grey, Rebecca. *Union J: The Unauthorised Biography*. London: HarperCollinsPublishers, 2014. 256p. ISBN 978-0-00-752950-6 (paper).
- Gridley, Mark C. *Jazz Styles*. Eleventh edition, Pearson new international edition. Harlow: Pearson, 2014. 534 p. (Pearson Custom Library). ISBN 978-1-29-204259-6 (paper).
- Griffin, Sid. *Million Dollar Bash: Bob Dylan, the Band, and the Basement Tapes*. London: Jawbone, 2014. 320 p. ISBN 978-1-90-827969-9 (paper).
- The Grove Dictionary of Musical Instruments*. Edited by Laurence Libin. Second edition. Oxford: Oxford University Press, 2014. 5 volumes. ISBN 978-0-19-974339-1 (set). ISBN 978-0-19-935030-8 (v. 1). ISBN 978-0-19-935031-5 (v. 2). ISBN 978-0-19-935032-2 (v. 3). ISBN 978-0-19-935033-9 (v. 4). ISBN 978-019-935034-6 (vol. 5).

- Guralnick, Peter. *Sam Phillips: The Man Who Invented Rock 'N' Roll*. London: Weidenfeld & Nicolson, 2014. 576 p. ISBN 978-0-29-785653-5 (cloth). ISBN 978-0-29-785653-5 (paper).
- Hall, Alan. *Worshipping Caretakers: The Creation and Our Stewardship of It in Hymnody*. [Great Britain]: The Hymn Society of Great Britain and Ireland, 2014. 31 p. (Occasional Paper; Third Series, No. 7). ISBN 978-1-90-701807-7 (paper).
- Hall, Mirko M. *Musical Revolutions in German Culture: Musicking Against the Grain, 1800-1980*. Basingstoke: Palgrave Macmillan, 2014. 232 p. (Studies in European Culture and History). ISBN 978-1-13-745336-5 (cloth). ISBN 978-1-13-744995-5 (PDF ebook).
- Hall, Mitchell K. *The Emergence of Rock and Roll: Music and the Rise of American Youth Culture*. London: Routledge, 2014. 236 p. (Critical Moments in American History). ISBN 978-0-41-583312-7 (cloth). ISBN 978-0-41-583313-4 (paper). ISBN 978-1-13-505357-4 (ebook). ISBN 978-1-13-505358-1 (PDF ebook). ISBN 978-1-13-505356-7 (Mobipocket ebook).
- Handbook of Neurologic Music Therapy*. Edited by Michael H. Thaut, Volker Hoemberg. Oxford: Oxford University Press, 2014. 372 p. ISBN 978-0-19-969546-1 (cloth).
- Hang the DJ: An Alternative Book of Music Lists*. Edited by Angus Cargill. London: Faber & Faber, 2014. 1 online resource. ISBN 978-0-57-130717-3 (ebook).
- Hanley, Steve. *The Big Midweek: a Story of the Fall*. Pontefract: Route, 2014. 399 p. ISBN 978-1-90-192758-0 (cloth).
- Harley, James. *Iannis Xenakis: Kraanerg*. Farnham: Ashgate, 2014. 148 p. DVD. (Landmarks in Music Since 1950). ISBN 978-1-40-942331-7 (cloth).
- Harper, Colin. *Bathed in Lightning: John McLaughlin, the 60s and the Emerald Beyond*. London: Jawbone, 2014. 480 p. ISBN 978-1-90-827951-4 (paper).
- The Harpsichord and Clavichord: An Encyclopedia*. Edited by Igor Kipnis. London: Routledge, 2014. 576 p. (Encyclopedia of Keyboard Instruments). ISBN 978-1-13-879145-9 (paper).
- Harris, William Lewarne. *Knocking on a Bolted Door: An Autobiographical Symphony*. Edited by Steven Harris. London: Lewarne Publishing, August 2014. 183 p. ISBN 978-0-99-261971-8 (paper).
- Harrison, Ann. *Music: The Business: The Essential Guide to the Law and the Deals*. Fully Revised and Updated 6th edition. London: Virgin Books, 2014. 395 p. ISBN 978-0-75-355570-5 (cloth). ISBN 978-0-75-355071-7 (ebook).
- Havers, Richard. *Blue Note: Uncompromising Expression: The Finest in Jazz Since 1939*. London: Thames & Hudson, 2014. 399 p. ISBN 978-0-50-051744-4 (cloth).
- Hawes, Alison. *Music and Fashion*. Kings Lynn: Badger Learning, [2014?]. 32 p. (Wow! Facts). ISBN 978-1-78-147551-5 (paper).

- Haynes, Jo. *Music, Difference and the Residue of Race*. London: Routledge, 2014. 196 p. (Routledge Research in Race and Ethnicity; 5). ISBN 978-1-13-880957-4 (paper).
- Hebdige, Dick. *Cut 'N' Mix: Culture, Identity and Caribbean Music*. London: Routledge, 2014. 1 volume. (Comedia). ISBN 978-1-13-883445-3 (cloth).
- Hecht, Stuart Joel. *Transposing Broadway: Jews, Assimilation, and the American Musical*. Basingstoke: Palgrave Macmillan, 2014. 240 p. (Palgrave Studies in Theatre and Performance History). ISBN 978-1-13-743365-7 (paper).
- Heffer, Simon. *Vaughan Williams*. London: Faber & Faber, 2014. 152 p. (Faber Finds). ISBN 978-0-57-131539-0 (paper). ISBN 978-0-57-131548-2 (ebook).
- Heimarck, Brita Renée. *Balinese Discourses on Music and Modernization: Village Voices and Urban Views*. London: Routledge, 2014. 394 p. (Current Research in Ethnomusicology; 5). ISBN 978-1-13-881056-3 (paper).
- Heinrich Schenker: Selected Correspondence*. Edited by Ian Bent, William Drabkin & David Bretherton. Woodbridge: The Boydell Press, 2014. 524 p. ISBN 978-1-84-383964-4 (cloth).
- Helliwell, Ian. *Tape Leaders: a Compendium of Early British Electronic Music Composers*. Devizes: Strange Attractor, 2014. 224 p. CD. ISBN 978-1-90-722232-0 (cloth).
- Hendrix, Jimi. *Starting At Zero*. London: Bloomsbury, 2014. 203 p. ISBN 978-1-40-884215-7 (paper).
- Henley, Darren; Jackson, Sam. *50 Moments That Rocked the Classical Music World*. London: Elliott and Thompson Limited, 2014. 232 p. ISBN 978-1-90-873972-8.
- Henley, Darren; Jackson, Sam; Lihoreau, Tim. *The Big Book of Classical Music: 1,000 Years of Music in 366 Days*. London: Elliott and Thompson, 2014. 415 p. ISBN 978-1-90-965326-9 (cloth).
- Henry, Clarence Bernard. *Quincy Jones: a Research and Information Guide*. London: Routledge, 2014. 272 p. (Routledge Music Bibliographies). ISBN. 978-0-415-80661-9 (cloth).
- Herbert, Emily. *Bruno Mars*. London: Omnibus Press, 2014. 192 p. ISBN 978-1-78-305355-1 (paper).
- Hermes, Will. *Love Goes to Buildings on Fire: Five Years in New York That Changed Music Forever*. London: Viking, 2014. 368 p. ISBN 978-0-24-100375-6 (paper). ISBN 978-0-24-196878-9 (ebook).
- Heyer, John Hajdu. *The Lure and Legacy of Music At Versailles: Louis XIV and the Aix School*. Cambridge: Cambridge University Press, 2014. 299 p. ISBN 978-0-52-151988-5 (cloth). ISBN 978-1-31-612099-6 (PDF ebook).

- Hick, Brian. *Organs of 1066 Country: Hastings, Vol. 1*. St Leonards On Sea: Larkpress, April 2014. 72 p. ISBN 978-0-99-286200-8 (v. 1: paperback).
- Hilburn, Robert. *Johnny Cash: The Life*. London: Phoenix, 2014. 688 p. ISBN 978-1-78-022095-6 (paper).
- Hill, Tim. *The Beatles Are Coming*. Croyley Green: Atlantic, 2014. 96 p. ISBN 978-1-90-924226-5 (cloth).
- Hill, Tim. *The Legend of Pink Floyd*. Croyley Green: Atlantic, 2014. 96 p. ISBN 978-0-95-582987-1 (paper).
- Hingley, Tom. *Carpet Burns: My Life with Inspiral Carpets*. Pontefract: Route, 2014. 272 p. ISBN 978-1-90-192759-7 (paper).
- Hitchins, Ray. *Vibe Merchants: The Sound Creators of Jamaican Popular Music*. Farnham: Ashgate, 2014. 240 p. (Ashgate Popular and Folk Music Series). ISBN 978-1-47-242186-9 (cloth). ISBN 978-1-47-242188-3 (ebook). ISBN 978-1-47-242187-6 (PDF ebook).
- Hobsbawm, Eric. *The Jazz Scene*. London: Faber & Faber, 2014. 1 online resource. ISBN 978-0-57-132011-0 (ebook). ISBN 978-0-57-132010-3 (paper).
- Hodgson, Peter John. *Benjamin Britten: a Guide to Research*. London: Routledge, 2014. 256 p. (Routledge Music Bibliographies). ISBN 978-0-41-576370-7 (paper).
- Holtzman, Linda; Sharpe, Leon; Gardner, Joseph Farand. *Media Messages: What Film, Television, and Popular Music Teach Us About Race, Class, Gender, and Sexual Orientation*. Second edition. London: Routledge, 2014. 1 online resource. ISBN 978-1-31-746492-1 (ebook). ISBN 978-1-31-746493-8 (PDF ebook). ISBN 978-1-31-746491-4 (Mobipocket ebook).
- Homan, Shane; Cloonan, Martin; Cattermole, Jennifer. *Popular Music Industries and the State: Policy Notes*. London: Routledge, 2014. 258 p. (Routledge Studies in Popular Music). ISBN 978-0-41-582451-4 (cloth).
- Honniball, Spencer. *Beg, Steal Or Borrow: The Official Baby Shambles Story*. London: Cassell Illustrated, 2014. 1 online resource. ISBN 978-1-84-403779-7 (ebook).
- Horgan, Kate. *The Politics of Songs in Eighteenth-Century Britain, 1723-1795*. London: Pickering & Chatto, 2014. 262 p. (Poetry and Song in the Age of Revolution; Book 4). ISBN 978-1-84-893479-5 (cloth). ISBN 978-1-78-144095-7 (ebook).
- Hornby, Nick. *31 Songs*. New edition. London: Penguin Books, 2014. 242 p. ISBN 978-0-24-196979-3 (paper).
- Hosken, Daniel W. *An Introduction to Music Technology*. Second edition. London: Routledge, 2014. 408 p. ISBN 978-0-41-582572-6 (cloth). ISBN 978-0-41-582573-3 (paper). ISBN 978-1-13-596689-8 (ebook). ISBN 978-1-13-596682-9 (PDF ebook). ISBN 978-1-13-596696-6 (Mobipocket ebook).

- Houston, Cissy. *Remembering Whitney: a Mother's Story of Life, Loss and the Night the Music Stopped*. London: Harper, 2014. 303 p. ISBN 978-0-00-750141-0 (paper).
- Hudson, Alice. *Elvis: Mortal Icon*. Fulham, London, United Kingdom: Flame Tree Publishing, 2014. 128 p. ISBN 978-1-78-361121-8.
- Hudson, Alice. *Taylor Swift: from the Heart*. New edition. London: Flame Tree, 2014. 128 p. ISBN 978-1-78-361312-0 (cloth).
- Hudson, Alice. *Taylor Swift: I Love You, Pop Celebrity Icon*. Updated edition. London: Flame Tree, 2014. 1 online resource. ISBN 978-1-78-361596-4 (ebook).
- Hullah, John. *The History of Modern Music: a Course of Lectures Delivered At the Royal Institution of Great Britain*. Cambridge: Cambridge University Press, 2014. 284 p. (Cambridge Library Collection. Music). ISBN 978-1-10-806401-9 (paper).
Originally published in 1862.
- Hunt, John. *Austro-Hungarian Pianists: Lili Kraus, Friedrich Gulda, Ingrid Haebler*. London: Travis & Emery Music Bookshop, 2014. 184 p. (John Hunt Discographies). ISBN 978-1-90-139529-7 (paper).
- Husk, William Henry. *An Account of the Musical Celebrations on St Cecilia's Day in the Sixteenth, Seventeenth and Eighteenth Centuries*. Cambridge: Cambridge University Press, 2014. 250 p. (Cambridge Library Collection. Music). ISBN 978-1-10-808032-3 (paper).
Originally published in 1857.
- Huxtable, Paul. *Sound System Culture: Celebrating Huddersfield's Sound Systems*. London: One Love Books, 2014. 127 p. ISBN 978-0-95-677734-8 (cloth).
- Idol, Billy. *Dancing with Myself*. London: Simon & Schuster, 2014. 326 p. ISBN 978-0-85-720558-2 (cloth). ISBN 978-0-85-720559-9 (paper). ISBN 978-0-85-720561-2 (ebook).
- The Improvisation Studies Reader: Spontaneous Acts*. Edited by Ajay Heble, Rebecca Caines. London: Routledge, 2014. 480 p. ISBN 978-0-41-563871-5 (cloth). ISBN 978-0-41-563872-2 (paper). ISBN 978-1-13-618713-1 (ebook). ISBN 978-1-13-618714-8 (PDF ebook). ISBN 978-1-13-618709-4 (Mobipocket ebook).
- International Who's Who in Classical Music/Popular Music 2014*. London: Routledge, 2014. 2 vols. ISBN 978-1-85-743721-8 (cloth).
- Italiaander, Gary. *Reflections: a Tribute to Larry Adler*. London: Delancey, 2014. 1 online resource. ISBN 978-1-90-720526-2 (ebook). ISBN 978-1-90-720525-5 (paper).
- Ivanov, Martin. *Rhythm Alchemy: in Search of the Philosopher's Stone*. Translated by David Mossop & Martin Ivanov. Forres: Findhorn Press, 2014. 218 p. CD. ISBN 978-1-84-409648-0 (paper).

- Janovitz, Bill. *Rocks Off: 50 Tracks That Tell the Story of the Rolling Stones*. Edinburgh: Polygon, 2014. 404 p. ISBN 978-1-84-697299-7 (paper). ISBN 978-0-85-790790-5 (ebook).
- Jasen, David A. *Ragtime: An Encyclopedia, Discography, and Sheetography*. London: Routledge, 2014. 570 p. ISBN 978-1-13-801179-3 (paper).
- Jeffrey, John J. *Scottish Theatres & Concert Halls in 2013-2014: a Tour of Scotland's Wonderful Venues, Book 3*. Inverness, Scotland: For The Right Reasons, 2014. 100 p. ISBN 978-1-91-020535-8 (paper).
- Jenness, David; Velsey, Don. *Classic American Popular Song: The Second Half-Century, 1950-2000*. London: Routledge, 2014. 1 online resource. ISBN 978-1-13-679744-6 (ebook). ISBN 978-1-13-679745-3 (PDF ebook). ISBN 978-1-13-679740-8 (Mobipocket ebook).
- Jennings, Lauren McGuire. *Senza Vestimenta: The Literary Tradition of Trecento Song*. Farnham: Ashgate, 2014. 303 p. (Music and Material Culture). ISBN 978-1-47-241888-3 (cloth). ISBN 978-1-47-241890-6 (ebook). ISBN 978-1-47-241889-0 (PDF ebook).
- Jepson, Louisa. *Harry Styles: Every Piece of Me*. London: Simon & Schuster, 2014. 258 p. ISBN 978-1-47-112848-6 (paper). ISBN 978-1-47-112849-3 (ebook).
- Jepson, Louisa. *Taylor Swift*. London: Simon & Schuster, 2014. 304 p. ISBN 978-1-47-113089-2 (paper). ISBN 978-1-47-113090-8 (ebook).
- The Jewish Experience in Classical Music: Shostakovich and Asia*. Edited by Alexander Tentser. Newcastle upon Tyne: Cambridge Scholars Publishing, 2014. 110 p. (Arizona Center for Judaic Studies Publication. Series 1). ISBN 978-1-44-385467-2 (cloth).
- John Lennon: The Collected Artwork*. Text by Scott Gutterman. London: Bantam Press, 2014. Unpaged. ISBN 978-0-59-307344-5 (cloth).
- Jones, Dylan. *Elvis Has Left the Building: The Day the King Died*. London: Duckworth Overlook, 2014. 307 p. ISBN 978-0-71-564856-8 (cloth).
- Jones, Grace. *I'll Never Write My Memoirs*. London: Simon & Schuster, 2014. 304 p. ISBN 978-1-47-113521-7 (cloth).
- Jones, Richard. *Fflach O Ail Symudiad*. Talybont: Y Lolfa, 2014. 152 p. CD. ISBN 978-1-84-771880-8 (paper).
- Jones, Ron. *The Beatles' Liverpool*. [New edition]. [Birkenhead]: Liverpool History Press, January 2014. 112 p. ISBN 978-0-95-738332-6 (paper).
- Joni Mitchell: Both Sides Now: Conversations with Malka Marom*. Interviews with Malka Marom. London: Omnibus Press, 2014. 259 p. ISBN 978-1-78-305586-9 (cloth).
- Jovanovic, Rob. *Throwing Frisbees At the Sun: a Book About Beck*. London: Jawbone, 2014. 320 p. ISBN 978-1-90-827960-6 (paper).

- Joyson, Vernon. *The Tapestry of Delights: The Ultimate Guide to UK Rock & Pop of the Beat, R&B, Psychedelic and Progressive Eras 1963-1976*. Expanded two volume edition. Telford: Borderline Productions, 2014. 2 volumes. ISBN 978-1-89-985520-9 (set: cloth). ISBN 978-1-89-985519-3 (set: paper).
- Justin Bieber Confidential: Unofficial and Unauthorized*. London: Carlton Books, 2014. 93 p. ISBN 978-1-78-097541-2 (cloth).
- Kater, Michael H. *Never Sang for Hitler: The Life and Times of Lotte Lehmann, 1888-1976*. Cambridge: Cambridge University Press, 2014. 414 p. ISBN 978-1-10-767504-9 (paper).
- Keister, Jay. *Shaped By Japanese Music: Kikuoka Hiroaki & Nagauta Shamisen in Tokyo*. London: Routledge, 2014. 296 p. (Current Research in Ethnomusicology). ISBN 978-1-13-881019-8 (paper).
- Keith Richards on Keith Richards: Interviews & Encounters*. Edited by Sean Egan. London: Omnibus Press, 2014. 274 p. ISBN 978-1-78-305356-8 (paper).
- Kelen, Christopher, . *Anthem Quality: National Songs: a Theoretical Study*. Bristol: Intellect, 2014. 204 p. ISBN 978-1-84-150737-8 (cloth). ISBN 978-1-78-320369-7 (ebook). ISBN 978-1-78-320368-0 (PDF ebook).
- Kennaway, George. *Playing the Cello, 1780-1930*. Farnham: Ashgate, 2014. 274 p. ISBN 978-1-40-943833-5 (cloth). ISBN 978-1-47-240033-8 (ebook). ISBN 978-1-40-943834-2 (PDF ebook).
- Kennedy, J. B. *The Musical Structure of Plato's Dialogues*. London: Routledge, 2014. 1 online resource. ISBN 978-1-31-754797-6 (ebook). ISBN 978-1-31-754798-3 (PDF ebook). ISBN 978-1-31-754796-9 (Mobipocket ebook).
- Kennedy, Matthew. *Roadshow!: The Fall of Film Musicals in the 1960s*. Oxford: Oxford University Press, 2014. 307 p. ISBN 978-0-19-992567-4 (cloth).
- Kenny, Francis. *The Making of John Lennon: The Untold Story of the Rise and Fall of the Beatles*. Edinburgh: Luath Press, 2014. 319 p. ISBN 978-1-90-837390-8 (cloth).
- Kidson, Frank. *The Beggar's Opera: Its Predecessors and Successors*. Cambridge: Cambridge University Press, 2014. 132 p. ISBN 978-1-10-742907-9 (paper).
Originally published in 1922.
- Kildea, Paul Francis. *Benjamin Britten: a Life in the Twentieth Century*. London: Penguin Books, 2014. 665 p. ISBN 978-1-84-614233-8 (paper).
- King's College Chapel 1515-2015: Art, Music and Religion in Cambridge*. Edited by Jean Michel Massing and Nicolette Zeeman. London: Harvey Miller Publishers, 2014. 422 p. ISBN 978-1-90-940021-4 (cloth).
- Knoblauch, Steven H. *The Musical Edge of Therapeutic Dialogue*. London: Routledge, 2014. 184 p. ISBN 978-1-13-800546-4 (paper).

- Kobbe, Gustav. *Wagner and His Isolde*. Cambridge: Cambridge University Press, 2014. 288 p. (Cambridge Library Collection. Music). ISBN 978-1-10-807855-9 (paper). Originally published in 1905.
- Kocienda, G. *The Magic of Music*. Cambridge: Cambridge University Press, 2014. 24 p. (Cambridge Discovery Education Interactive Readers. Level A2). ISBN 978-1-10-766558-3 (paper).
- Kolyada, Yelena. *A Compendium of Musical Instruments and Instrumental Terminology in the Bible*. London: Routledge, 2014. 1 online resource. ISBN 978-1-31-749039-5 (ebook). ISBN 978-1-31-749040-1 (PDF ebook). ISBN 978-1-31-749038-8 (Mobipocket ebook).
- Korolenko, Jason. *Relentless: Thirty Years of Sepultura*. New edition. London: Rocket 88, 2014. 224 p. ISBN 978-1-90-661592-5 (paper).
- Kot, Greg. *I'll Take You There: Mavis Staples, the Staple Singers, and the March Up Freedom's Highway*. London: Simon & Schuster, 2014. 308 p. ISBN 978-1-45-164785-3 (cloth). ISBN 978-1-45-164787-7 (ebook).
- K-Pop: The International Rise of the Korean Music Industry*. Edited by JungBong Choi, Roald Maliangkay. London: Routledge, 2014. 194 p. (Media, Culture and Social Change in Asia). ISBN 978-1-13-877596-1 (cloth). ISBN 978-1-31-768179-3 (ebook). ISBN 978-1-31-768180-9 (PDF ebook). ISBN 978-1-31-768178-6 (Mobipocket ebook).
- Kreissle, Heinrich von. *The Life of Franz Schubert*. Edited and translated by Arthur D. Coleridge. Cambridge: Cambridge University Press, 2014. 2 vols. (Cambridge Library Collection. Music). ISBN 978-1-10-807798-9 (set). ISBN 978-1-10-807796-5 paper: v. 1). ISBN 978-1-10-807797-2 (paper: v. 2).
- Kreuzer, Gundula Katharina. *Verdi and the Germans: from Unification to the Third Reich*. Cambridge: Cambridge University Press, 2014. 362 p. (New Perspectives in Music History and Criticism). ISBN 978-0-52-151919-9 (cloth). ISBN 978-1-10-763840-2 (paper).
- Kroll, Mark. *Ignaz Moscheles and the Changing World of Musical Europe*. Woodbridge: The Boydell Press, 2014. 384 p. ISBN 978-1-84-383935-4 (cloth). ISBN 978-1-78-204390-4 (ebook).
- Kurtzman, Jeffrey G. *Studies in Sixteenth and Seventeenth-Century Italian Sacred Music*. Farnham: Ashgate, 2014. Various pagings. (Variorum Collected Studies Series; CS1041). ISBN 978-1-40-946982-7 (cloth).
- Lang, Lang. *Journey of a Thousand Miles: My Story*. London: Aurum Press, 2014. 1 online resource. ISBN 978-1-78-131428-9 (ebook).
- Lang, Zoë Alexis. *The Legacy of Johann Strauss: Political Influence and Twentieth-Century Identity*. Cambridge: Cambridge University Press, 2014. 248 p. ISBN 978-1-10-702268-3 (cloth). ISBN 978-1-13-969879-5 (PDF ebook).

- Langley, Hubert. *Doctor Arne*. Cambridge: Cambridge University Press, 2014. 130 p. ISBN 978-1-10-743786-9 (paper).
- Lavocah, Michael. *Tango Masters: Aníbal Troilo*. Norwich: Milonga Press, 2014. 197 p. ISBN 978-0-95-732765-8 (paper).
- Lavocah, Michael. *Tango Stories: Musical Secrets*. Second edition. Norwich: Milonga Press, 2014. 242 p. ISBN 978-0-95-732764-1 (paper).
- Lee-Browne, Martin; Guinery, Paul. *Delius and His Music*. Woodbridge: The Boydell Press, 2014. 524 p. ISBN 978-1-84-383959-0 (cloth). ISBN 978-1-78-204379-9 (ebook).
- Legacies of Ewan Maccoll: The Last Interview*. Edited by Allan Moore and Giovanni Vacca. Farnham: Ashgate, 2014. 1 online resource. (Ashgate Popular and Folk Music Series). ISBN 978-1-47-240214-1 (ebook). ISBN 978-1-40-942431-4 (PDF ebook).
- Legacies of Ewan Maccoll: The Last Interview*. Edited by Allan F. Moore, Giovanni Vacca. Farnham: Ashgate, 2014. 267 p. (Ashgate Popular and Folk Music Series). ISBN 978-1-40-942430-7 (cloth). ISBN 978-1-47-240214-1 (ebook). ISBN 978-1-40-942431-4 (PDF ebook).
- Lehmann, Christian. *The Key to Music's Genetics: Why Music Is Part of Being Human*. London: Thames River Press, 2014. 174 p. ISBN 978-1-78-308028-1 (cloth). ISBN 978-1-78-308032-8 (ebook). ISBN 978-1-78-308030-4 (PDF ebook). ISBN 978-1-78-308034-2 (Mobipocket ebook).
- Leibovitz, Liel. *A Broken Hallelujah: Leonard Cohen's Secret Chord*. Dingwall: Sandstone Press, 2014. 192 p. ISBN 978-1-90-873786-1 (cloth). ISBN 978-1-91-012414-7 (ebook).
- Leigh, Spencer. *Best of the Beatles the Sacking of Pete Best*. Alnwick: McNidder & Grace, 2014. 180 p. ISBN 978-0-85-716101-7 (paper).
- Leneman, Helen. *Moses: The Man and the Myth in Music*. Sheffield: Sheffield Phoenix Press, 2014. 300 p. (The Bible in the Modern World, 1747-9630; 61). ISBN 978-1-90-969744-7 (cloth).
- Leonard Cohen: An Illustrated Record*. Edited by The Editors of Plexus. London: Plexus, 2014. 160 p. ISBN 978-0-85-965519-4 (paper).
- Leonard Cohen: Everybody Knows*. Edited by Harvey Kubernik. London: Omnibus Press, 2014. 223 p. ISBN 978-1-78-305317-9 (cloth).
- Leonard, Kendra Preston. *Louise Talma: a Life in Composition*. Farnham: Ashgate, 2014. 263 p. ISBN 978-1-47-241643-8 (cloth). ISBN 978-1-47-241645-2 (ebook). ISBN 978-1-47-241644-5 (PDF ebook).
- Letellier, Robert Ignatius. *Meyerbeer's Les Huguenots: An Evangel of Religion and Love*. Newcastle upon Tyne: Cambridge Scholars Publishing, 2014. 284 p. ISBN 978-1-44-385666-9 (cloth).

- Letellier, Robert Ignatius. *Operetta: a Sourcebook, Vol. 1*. Newcastle upon Tyne: Cambridge Scholars Publishing, 2014. 810 p. ISBN 978-1-44-386690-3 (cloth).
- Levin, Flora R. *Greek Reflections on the Nature of Music*. Cambridge: Cambridge University Press, 2014. 366 p. ISBN 978-1-10-745987-8 (paper).
- Levitin, Daniel J. *The World in Six Songs: How the Musical Brain Created Human Nature*. London: Aurum, 2014. 1 online resource. ISBN 978-1-78-131112-7 (ebook).
- Lewis, Jerry Lee; Bragg, Rick. *Jerry Lee Lewis: His Own Story*. Edinburgh: Canongate, 2014. 512 p. ISBN 978-0-85-786157-3 (cloth). ISBN 978-0-85-786160-3 (ebook).
- Leyshon, Andrew. *Reformatted: Code, Networks, and the Transformation of the Music Industry*. Oxford: Oxford University Press, 2014. 199 p. ISBN 978-0-19-957241-0 (cloth).
- Lihoreau, Tim; Ross, Daniel; Henley, Darren. *Charting the Classics: Classical Music in Diagrams*. London: Elliott and Thompson Limited, 2014. 96 p. (Classic Fm). ISBN 978-1-78-396099-6 (cloth).
- Link, Roland. *What You See Is What You Get: Stiff Little Fingers 1977-1983*. Newtownards: Colourpoint Books, 2014. 120 p. ISBN 978-1-78-073056-1 (paper).
- Litpop: Writing and Popular Music*. Edited by Rachel Carroll and Adam Hansen. Farnham: Ashgate, 2014. 260 p. (Ashgate Popular and Folk Music Series). ISBN 978-1-47-241097-9 (cloth). ISBN 978-1-47-241099-3 (ebook). ISBN 978-1-47-241098-6 (PDF ebook).
- The Lively Arts of the London Stage, 1675-1725*. Edited by Kathryn Lowerre. Farnham: Ashgate, 2014. 306 p. (Performance in the Long Eighteenth Century). ISBN 978-1-40-945533-2 (cloth). ISBN 978-1-47-240359-9 (ebook). ISBN 978-1-40-945532-5 (PDF ebook).
- Lloyd, Alun M. *A Ei Di I Landybie?: Braslun O Hanes Eisteddfod Genedlaethol Cymru 1944. [And You Go to Llandebie?: a Sketch of the History of the National Eisteddfod 1944]*. Llandybie: Cyhoeddwy'r Dinefwr, 2014. 152 p. ISBN 978-1-90-432331-0 (paper).
- Lloyd, Stephen. *Constant Lambert: Beyond the Rio Grande*. Woodbridge: Boydell Press, 2014. 584 p. ISBN 978-1-84-383898-2 (cloth).
- Loewenstein, Rupert, Prince. *A Prince Among Stones: That Business with the Rolling Stones and Other Adventures*. London: Bloomsbury, 2014. 262 p. ISBN 978-1-40-883134-2 (paper).
- Longhurst, Brian. *Popular Music and Society*. 3rd edition. Cambridge: Polity, 2014. 311 p. ISBN 978-0-74-565364-8 (cloth). ISBN 978-0-74-565365-5 (paper).
- Lydon, John. *Anger Is an Energy: My Life Uncensored*. London: Simon & Schuster, 2014. 536 p. ISBN 978-1-47-113719-8 (cloth). ISBN 978-1-47-113720-4 (paper). ISBN 978-1-47-113722-8 (ebook).

- Lyndon, Dan. *Arts and Music*. London: Franklin Watts, 2014. 48 p. (Black History). ISBN 978-1-44-513444-4 (paper).
- Maconie, Stuart. *Cider with Roadies*. London: Ebury Digital, 2014. 1 online resource. ISBN 978-1-47-350286-4 (ebook).
- Maconie, Stuart. *The People's Songs: The Story of Modern Britain in 50 Songs*. London: Ebury Press, 2014. 428 p. ISBN 978-0-09-193380-7 (paper).
- Madden, Michael. *Mike Sanchez: Big Town Playboy*. York: Music Mentor, [2014?]. 306 p. ISBN 978-0-95-626797-9 (paper).
- Maddocks, Fiona. *Harrison Birtwhistle: Wild Tracks: a Conversation Diary with Fiona Maddocks*. London: Faber & Faber, 2014. 318 p. ISBN 978-0-57-130811-8.
- Made in Brazil: Studies in Popular Music*. Edited by Martha Tupinambá de Ulhôa, Claudia Azevedo, and Felipe Trotta. London: Routledge, 2014. 1 online resource. (Routledge Global Popular Music Series). ISBN 978-1-13-595485-7 (ebook). ISBN 978-1-13-595478-9 (PDF ebook). ISBN 978-1-13-595492-5 (Mobipocket ebook).
- Made in Japan: Studies in Popular Music*. Edited by Toru Mitsui. London: Routledge, 2014. 270 p. (Routledge Global Popular Music Series). ISBN 978-0-41-563757-2 (cloth). ISBN 978-1-13-595541-0 (ebook). ISBN 978-1-13-595534-2 (PDF ebook). ISBN 978-1-13-595548-9 (Mobipocket ebook).
- Magee, Jeffrey. *Irving Berlin's American Musical Theater*. Oxford: Oxford University Press, 2014. 394 p. (Broadway Legacies). ISBN 978-0-19-938101-2 (paper).
- Maggs, Alan; Read, Peter. *Welsh Choirs on Tour: What Goes on Tour, Stays on Tour ... Or Does It?*. Talybont, Ceredigion: Y Lolfa, 2014. 140 p. ISBN 978-1-84-771691-0 (paper).
- Mahone, Austin. *Just How It Happened*. London: Sphere, 2014. 208 p. ISBN 978-0-75-155620-9 (cloth). ISBN 978-0-75-155621-6 (ebook).
- Maloney, Jim. *The Vamps: Test Your Super-Fan Status*. London: Buster Books, 2014. 96 p. ISBN 978-1-78-055337-5 (paper).
- Maqām: Historical Traces and Present Practice in Southern European Music Traditions*. Edited by Jürgen Elsner, Gisa Jähnichen and Jasmina Talam; editorial secretary Amra Toska. Newcastle upon Tyne: Cambridge Scholars Publishing, 2014. 217 p. ISBN 978-1-44-385987-5 (cloth).
- Marsh, Peter K. *The Horse-Head Fiddle and the Cosmopolitan Reimagination of Mongolia*. London: Routledge, 2014. 188 p. (Current Research in Ethnomusicology). ISBN 978-1-13-882080-7 (paper).
- Marshall, Tim. *Dirty Northern B*St*Rds! and Other Tales from the Terraces: The Story of Britain's Football Chants*. London: Elliott and Thompson, 2014. 216 p. ISBN 978-1-78-396060-6 (paper).

- Marx, Adolf Bernhard. *The School of Musical Composition, Practical and Theoretical: with Additional Notes and a Special Preface for the English Edition*. Translated by Augustus Wehrhan. Cambridge: Cambridge University Press, 2014. 572 p. (Cambridge Library Collection. Music). ISBN 978-1-10-806399-9 (paper).
English translation originally published in 1852.
- Maslon, Laurence. *The Sound of Music Companion*. London: Pavilion, 2014. 192 p. ISBN 978-1-90-981587-2 (cloth).
- Maunder, C. R. F. *The Scoring of Early Classical Concertos, 1750-1780*. Woodbridge: The Boydell Press, 2014. 300 p. ISBN 978-1-84-383893-7 (cloth).
- Maurey, Yossi. *Medieval Music, Legend, and the Cult of St Martin: The Local Foundations of a Universal Saint*. Cambridge: Cambridge University Press, 2014. 318 p. ISBN 978-1-10-706095-1 (cloth). ISBN 978-1-31-605689-9 (PDF ebook).
- Mawer, Deborah. *French Music and Jazz in Conversation: from Debussy to Brubeck*. Cambridge: Cambridge University Press, 2014. 319 p. (Music Since 1900). ISBN 978-1-10-703753-3 (cloth). ISBN 978-1-31-619094-4 (PDF ebook).
- May, Brian; Bradley, Simon. *Brian May's Red Special: The Story of the Home-Made Guitar That Rocked Queen and the World*. London: Carlton Books, 2014. 144 p. ISBN 978-1-78-097276-3 (cloth).
- McGee, Alan. *Creation Stories: Riots, Raves and Running a Label*. London: Pan Books, 2014. 325 p. ISBN 978-1-44-722591-1 (paper).
- McGowan, David. *Weird Scenes Inside the Canyon: Laurel Canyon, Covert Ops & the Dark Heart of the Hippie Dream*. [London]: Headpress, 2014. 315 p. ISBN 978-1-90-939412-4 (paper). ISBN 978-1-90-939413-1 (ebook).
- McHugh, Dominic. *Loverly: The Life and Times of My Fair Lady*. Oxford: Oxford University Press, 2014. 265 p. (Broadway Legacies). ISBN 978-0-19-938100-5 (paper).
- McIver, Joel. *Justice for All: The Truth About Metallica*. [New revised edition]. London: Omnibus Press, 2014. 428 p. ISBN 978-1-78-305541-8 (paper).
- McIver, Joel. *Know Your Enemy: Rage Against the Machine*. London: Omnibus Press, 2014. 244 p. ISBN 978-1-78-305046-8 (paper).
- McIver, Joel. *Sabbath Bloody Sabbath*. New revised edition. London: Omnibus Press, 2014. 405 p. ISBN 978-1-78-305517-3 (paper).
- McKechnie, Kara. *Opera North: Historical and Dramaturgical Perspectives on Opera Studies*. United Kingdom: Emerald Publishing, 2014. 460 p. ISBN 978-1-78-350501-2 (cloth).
- McKellican, James F. *The Caird Hall 'Jewel': The Harrison & Harrison Organ*. [Dundee]: Friends of the Caird Hall Organ, 2014. 19 p.

- McMahon, Orlene Denice. *Listening to the French New Wave: The Film Music and Composers of Postwar French Art Cinema*. Oxford: Peter Lang, 2014. 295 p. (New Studies in European Cinema; 16). ISBN 978-3-03-431750-4 (paper). ISBN 978-3-03-530588-3 (PDF ebook).
- McNeil, Rhoderick. *The Australian Symphony from Federation to 1960*. Farnham: Ashgate, 2014. 237 p. ISBN 978-1-40-944124-3 (cloth). ISBN 978-1-47-240337-7 (ebook). ISBN 978-1-40-944125-0 (PDF ebook).
- McNeill, Fraser G. *AIDS, Politics, and Music in South Africa*. Cambridge: Cambridge University Press, 2014. 308 p. (International African Library; 42). ISBN 978-1-10-741756-4 (paper).
- Mengozi, Stefano. *The Renaissance Reform of Medieval Music Theory: Guido of Arezzo Between Myth and History*. Cambridge: Cambridge University Press, 2014. 306 p. ISBN 978-1-10-744257-3 (paper).
- Microphone Fiends: Youth Music and Youth Culture*. Edited by Tricia Rose, Andrew Ross. London: Routledge, 2014. 1 online resource. ISBN 978-1-13-520840-0 (ebook). ISBN 978-1-13-520841-7 (PDF ebook). ISBN 978-1-13-520836-3 (Mobipocket ebook).
- Middleton, Haydn. *Let's Form a Band!*. Oxford: Oxford University Press, 2014. 24 p. (Project X Origins). ISBN 978-0-19-830228-5 (paper).
- Midler, Bette. *A View from a Broad*. New edition. London: Simon & Schuster, 2014. 140 p. ISBN 978-1-47-677355-1 (cloth). ISBN 978-1-47-677440-4 (ebook).
- Miller, R. J. *Contemporary Orchestration: a Practical Guide to Instruments, Ensembles, and Musicians*. London: Routledge, 2014. 1 online resource. ISBN 978-1-31-780624-0 (ebook). ISBN 978-1-31-780625-7 (PDF ebook). ISBN 978-1-31-780623-3 (Mobipocket ebook).
- Miller, Terry E.; Shahriari, Andrew C. *World Music: a Global Journey*. Concise edition. London: Routledge, 2014. 1 online resource. ISBN 978-1-31-797459-8 (ebook). ISBN 978-0-41-571780-9 (paper). ISBN 978-1-31-797460-4 (PDF ebook). ISBN 978-1-31-797458-1 (Mobipocket ebook).
- Millward, Stephen. *Different Tracks: Music and Politics in 1970*. Kibworth Beauchamp: Matador, 2014. 269 p. ISBN 978-1-78-306476-2 (paper).
- Mod Memories = Cuimhneachain Bhon a' Mhód: Four Decades of Pure Nostalgia*. Broadford, Isle of Skye: West Highland Publishing Company Ltd., [2014?]. 64 p.
- The Modern Percussion Revolution: Journeys of the Progressive Artist*. Edited by Kevin Lewis, Gustavo Aguilar. London: Routledge, 2014. 320 p. (Routledge Research in Music). ISBN 978-0-41-571695-6 (cloth). ISBN 978-1-31-797654-7 (ebook). ISBN 978-1-31-797655-4 (PDF ebook). ISBN 978-1-31-797653-0 (Mobipocket ebook).

- Morgan, Robert P. *Becoming Heinrich Schenker: Music Theory and Ideology*. Cambridge: Cambridge University Press, 2014. 294 p. ISBN 978-1-10-706769-1 (cloth). ISBN 978-1-31-605707-0 (PDF ebook).
- Morrison, Simon Alexander. *The Love and Wars of Lina Prokofiev*. London: Vintage Books, 2014. 328 p. ISBN 978-0-09-958178-9 (paper).
- Morrison, Van. *Lit Up Inside: Selected Lyrics*. Edited by Eamonn Hughes. London: Faber & Faber, 2014. 208 p. ISBN 978-0-57-131619-9 (cloth). ISBN 978-0-57-131621-2 (ebook).
- Moscheles, Charlotte. *Life of Moscheles: with Selections from His Diaries and Correspondence*. Edited and translated by Arthur Duke Coleridge. Cambridge: Cambridge University Press, 2014. 2 vols. (Cambridge Library Collection. Music). ISBN 978-1-10-807788-0 (set). ISBN 978-1-10-807786-6 (paper: v. 1). ISBN 978-1-10-807787-3 (paper: v. 2).
Originally published in 1872–3.
- Moynahan, Brian. *Leningrad: Siege and Symphony*. London: Quercus, 2014. 542 p. ISBN 978-0-85-738302-0 (paper). ISBN 978-0-85-738415-7 (ebook).
- Muir, Janet. *Masks and Faces: The Life and Career of Harry Braham*. Gosport: Chaplin Books, 2014. 166 p. ISBN 978-1-90-918350-6 (paper).
- Müller, Melissa, Piechocki, Reinhard. *A Garden of Eden in Hell: The Life of Alice Herz-Sommer*. Translated by Giles MacDonogh. London: Pan Books, 2014. 341 p. ISBN 978-1-44-727661-6 (paper).
- Murray, Tessa. *Thomas Morley: Elizabethan Music Publisher*. Woodbridge: Boydell Press, 2014. 265 p. (Music in Britain, 1600-2000). ISBN 978-1-84-383960-6.
- Music and Identity in Ireland and Beyond*. Edited by Mark Fitzgerald and John O'Flynn. Farnham: Ashgate, 2014. 325 p. ISBN 978-1-47-240966-9 (cloth). ISBN 978-1-47-240968-3 (ebook). ISBN 978-1-47-240967-6 (PDF ebook).
- Music and Minorities from Around the World: Research, Documentation and Interdisciplinary Study*. Edited by Ursula Hemetek, Essica Marks and Adelaida Reyes. Newcastle upon Tyne, UK: Cambridge Scholars Publishing, 2014. 218 p. ISBN 978-1-44-386620-0 (cloth).
- Music and Modern Art*. Edited by James Leggio. London: Routledge, 2014. 1 online resource. (Border Crossings). ISBN 978-1-13-566969-0 (ebook). ISBN 978-1-13-566962-1 (PDF ebook). ISBN 978-1-13-566976-8 (Mobipocket ebook).
- Music and Protest in 1968*. Edited by Beate Kutschke and Barley Norton. Cambridge: Cambridge University Press, 2014. 342 p. (Music Since 1900). ISBN 978-1-10-750431-8 (paper).

- Music and Sound in Documentary Film*. Edited by Holly Rogers. London: Routledge, 2014. 224 p. (Routledge Music and Screen Media Series). ISBN 978-0-41-572861-4 (cloth). ISBN 978-0-41-572866-9 (paper). ISBN 978-1-31-791603-1 (ebook). ISBN 978-1-31-791604-8 (PDF ebook). ISBN 978-1-31-791602-4 (Mobipocket ebook).
- Music and Technologies 2*. Edited by Darius Kučinskas; assistant editor: Georg Kennaway. Newcastle upon Tyne: Cambridge Scholars Publishing, 2014. 117 p. CD-ROM. ISBN 978-1-44-387074-0 (cloth).
- Music and the Nerves, 1700-1900*. Edited by James Kennaway. Houndmills, Basingstoke, Hampshire: Palgrave Macmillan, 2014. 236 p. ISBN 978-1-13-733950-8 (cloth). ISBN 978-1-13-733951-5 (PDF ebook).
- Music Education: Navigating the Future*. Edited by Clint Randles. London: Routledge, 2014. 1 online resource. (Routledge Studies in Music Education). ISBN 978-1-31-769216-4 (ebook). ISBN 978-1-31-769217-1 (PDF ebook). ISBN 978-1-31-769215-7 (Mobipocket ebook).
- Music in Video Games: Studying Play*. Edited by K.J. Donnelly, William Gibbons, and Neil Lerner. London: Routledge, 2014. 246 p. (Routledge Music and Screen Media Series). ISBN 978-0-41-563443-4 (cloth). ISBN 978-0-41-563444-1 (paper).
- Music Inside Out: Going Too Far in Musical Essays*. Essays by John Rahn; commentary by Benjamin Boretz. London: Routledge, 2014. 1 online resource. (Critical Voices in Art, Theory and Culture). ISBN 978-1-13-439629-0 (ebook). ISBN 978-1-13-439622-1 (PDF ebook). ISBN 978-1-13-439636-8 (Mobipocket ebook).
- The Music of Fantasy Cinema*. Edited by Janet K. Halfyard. Sheffield UK: Equinox Publishing Ltd, 2014. 244 p. (Genre, Music and Sound). ISBN 978-1-90-804993-3 (cloth). ISBN 978-1-78-179100-4 (paper).
- Music Technology in Therapeutic and Health Settings*. Edited by Wendy L. Magee. London: Jessica Kingsley Publishers, 2014. 399 p. ISBN 978-1-84-905273-3 (paper).
- Music, Culture and Identity in the Muslim World: Performance, Politics and Piety*. Edited by Kamal Salhi. London: Routledge, 2014. 301 p. (Routledge Advances in Middle East and Islamic Studies; 22). ISBN 978-0-41-566562-9 (cloth). ISBN 978-1-31-586723-6 (ebook).
- Music, Text and Translation*. Edited by Helen Julia Minors. London: Bloomsbury, 2014. 242 p. (Bloomsbury Advances in Translation). ISBN 978-1-47-257654-5 (paper).
- Nannyonga-Tamusuza, Sylvia A. *Baakisimba: Gender in the Music and Dance of the Baganda People of Uganda*. London: Routledge, 2014. 1 online resource. (Current Research in Ethnomusicology). (Outstanding Dissertations). ISBN 978-1-13-545659-7 (ebook). ISBN 978-1-13-545652-8 (PDF ebook). ISBN 978-1-13-545666-5 (Mobipocket ebook).
- Napier-Bell, Simon. *Ta-Ra-Ra-Boom-De-Ay: The Business of Popular Music*. London: Unbound, 2014. 386 p. ISBN 978-1-78-352031-2 (cloth). ISBN 978-1-78-352032-9 (limited edition). ISBN 978-1-78-352030-5 (ebook).

- Nash, Alanna. *The Colonel: The Extraordinary Story of Colonel Tom Parker and Elvis Presley*. London: Aurum Press, 2014. 1 online resource. ISBN 978-1-78-131201-8 (ebook).
- Nash, Graham. *Wild Tales: a Rock & Roll Life*. London: Viking, 2014. 360 p. ISBN 978-0-24-196804-8 (paper). ISBN 978-0-24-196805-5 (ebook).
- Neal, Mark Anthony. *Songs in the Key of Black Life: a Nation of Rhythm and Blues*. London: Routledge, 2014. 1 online resource. ISBN 978-1-13-520679-6 (ebook). ISBN 978-1-13-520680-2 (PDF ebook). ISBN 978-1-13-520675-8 (Mobipocket ebook).
- Needs, George. *George Clinton & the Cosmic Odyssey of the P-Funk Empire*. London: Omnibus Press, 2014. 352 p. ISBN 978-1-78-305154-0 (cloth).
- Networks of Music and Culture in the Late Sixteenth and Early Seventeenth Centuries: a Collection of Essays in Celebration of Peter Philips's 450th Anniversary*. Edited by David J. Smith and Rachelle Taylor. Farnham: Ashgate, 2014. 298 p. ISBN 978-1-47-241198-3 (cloth). ISBN 978-1-47-241200-3 (ebook). ISBN 978-1-47-241199-0 (PDF ebook).
- The New Penguin Book of English Folk Songs*. Edited by Steve Roud and Julia Bishop. London: Penguin Books, 2014. 542 p. ISBN 978-0-14-119462-2 (paper).
- Newkey-Burden, Chas. *Taylor Swift: Unauthorised: The Whole Story*. London: HarperCollinsPublishers, 2014. 220 p. ISBN 978-0-00-754421-9 (paper).
- Newlove, Jean; Dalby, John; Shortland, Fred. *My Kirsty: End of the Fairytale: The Short Life and Tragic Death of Kirsty Maccoll*. London, England: John Blake, 2014. 338 p. ISBN 978-1-78-418026-3 (paper).
- Nicholson, Stuart. *Ella Fitzgerald: a Biography of the First Lady of Jazz*. Updated edition. London: Routledge, 2014. 1 online resource. ISBN 978-1-13-678813-0 (ebook). ISBN 978-1-13-678814-7 (PDF ebook). ISBN 978-1-13-678808-6 (Kindle ebook).
- Nicholson, Stuart. *Is Jazz Dead?: (Or Has It Moved to a New Address)*. London: Routledge, 2014. 1 online resource. ISBN 978-1-13-673100-6 (ebook). ISBN 978-1-13-673093-1 (PDF ebook). ISBN 978-1-13-673107-5 (Mobipocket ebook).
- Nolan, David. *Ed Sheeran: A+: The Unauthorised Biography*. Updated edition. London: John Blake, 2014. 227 p. ISBN 978-1-78-219884-0 (paper).
- Nolan, David. *Jake Bugg: The Biography*. London: John Blake, 2014. 226 p. ISBN 978-1-78-219725-6 (cloth).
- Norman, Jessye. *Stand Up Straight and Sing!*. London: The Robson Press, 2014. 316 p. ISBN 978-1-84-954685-0 (cloth).
- Norris, Peter. *A Cockney At Work: The Story of Gus Elen and His Songs*. Guildford, Surrey: Grosvenor House Publishing, 2014. 459 p. ISBN 978-1-78-148709-9 (cloth).
- Nu Metal*. Edited by Terry Bezer. London: Team Rock, 2014. 131 p. ISBN 978-1-78-389066-8 (paper).

- O'Dair, Marcus. *Different Every Time: The Authorised Biography of Robert Wyatt*. London: Serpent's Tail, 2014. 460 p. ISBN 978-1-84-668759-4 (cloth). ISBN 978-1-84-765649-0 (ebook).
- Odeniran, Isaac. *Jordan's Demeanours: a Research Into the History of Black Gospel Music in the United Kingdom Since 1948*. Peterborough, England: Fast-Print Publishing, 2014. 261 p. ISBN 978-1-78-456092-8 (paper).
- O'Dornan, David. *Danny O'Donoghue: The Biography*. London: John Blake, 2014. 278 p. ISBN 978-1-78-219762-1 (cloth).
- Oh, My Horses!: Elgar and the Great War*. Edited by Lewis Foreman. Rickmansworth: Elgar Works, 2014. 495 p. CD. (The Music of Elgar; 2). ISBN 978-0-95-463015-7 (cloth).
- O'Leary, Dermot. *Now Playing: The Soundtrack to My Life*. London: Hodder & Stoughton, 2014. 304 p. ISBN 978-1-44-479018-4 (cloth).
- Oliver, Paul. *Broadcasting the Blues: Black Blues in the Segregation Era*. London: Routledge, 2014. 1 online resource. ISBN 978-1-13-546723-4 (ebook). ISBN 978-1-13-546716-6 (PDF ebook). ISBN 978-1-13-546730-2 (Mobipocket ebook).
- Oliver, Sarah. *Around the World with Justin Bieber: True Stories from Beliebers Everywhere*. London: John Blake, 2014. 274 p. ISBN 978-1-78-219898-7 (paper).
- Oliver, Sarah. *She Can't Stop: Miley Cyrus: The Biography*. London: John Blake, 2014. 250 p. ISBN 978-1-78-219992-2 (paper).
- Oliver, Sarah. *Zayn Malik / Liam Payne: The Biography*. London: John Blake, 2014. 110, 122 p. ISBN 978-1-78-219751-5 (paper).
- O'Marde, Dorbrene. *King Short Shirt: Nobody Go Run Me: The Life and Times of Sir Mclean Emanuel*. Hertford: Hansib, 2014. 244 p. ISBN 978-1-90-619071-2 (paper).
- One Direction. *One Direction: The Autobiography*. London: HarperCollinsPublishers, 2014. 352 p. ISBN 978-0-00-757731-6 (cloth). ISBN 978-0-00-757733-0 (ebook).
- The Organ: An Encyclopedia*. Edited by Douglas Bush, Richard Kassel. 2nd ed. London: Routledge, 2014. 696 p. ISBN 978-1-13-879146-6 (paper).
- Osborne, Richard. *Herbert Von Karajan: a Life in Music*. London: Pimlico, 2014. 864 p. ISBN 978-1-84-595217-4 (paper).
- Osborne, Richard. *Vinyl: a History of the Analogue Record*. Farnham: Ashgate, 2014. 224 p. (Ashgate Popular and Folk Music Series). ISBN 978-1-47-243433-3 (paper).
- Osbourne, Sharon. *Unbreakable: My New Autobiography*. London: Sphere, 2014. 400 p. ISBN 978-0-75-154294-3 (paper).
- O'Shea, Mick. *5 Seconds of Summer: All Exposed*. London: Plexus, 2014. 96 p. ISBN 978-0-85-965532-3 (paper).

- O'Shea, Mick. *Niall Horan: Photo-Biography*. London: Plexus, 2014. 96 p. ISBN 978-0-85-965523-1 (paper).
- Overell, Rosemary. *Affective Intensities in Extreme Music Scenes: Cases from Australia and Japan*. Basingstoke: Palgrave Macmillan, 2014. 211 p. (Pop Music, Culture and Identity). ISBN 978-1-13-740676-7 (cloth). ISBN 978-1-13-740677-4 (PDF ebook).
- The Oxford Handbook of Film Music Studies*. Edited by David Neumeyer. Oxford: Oxford University Press, 2014. 683 p. ISBN 978-0-19-532849-3 (cloth).
- The Oxford Handbook of Interactive Audio*. Edited by Karen Collins, Bill Kapralos, and Holly Tessler. Oxford: Oxford University Press, 2014. 594 p. ISBN 978-0-19-979722-6 (cloth).
- The Oxford Handbook of Mobile Music Studies*. Edited by Sumanth Gopinath and Jason Stanyek. Oxford: Oxford University Press, 2014. 2 volumes. ISBN 978-0-19-537572-5 (v. 1). ISBN 978-0-19-991365-7 (v. 2).
- The Oxford Handbook of Neo-Riemannian Music Theories*. Edited by Edward Gollin and Alexander Rehding. Oxford: Oxford University Press, 2014. 605 p. (Oxford Handbooks in Music). ISBN 978-0-19-936783-2 (paper).
- The Oxford Handbook of Sondheim Studies*. Edited by Robert Gordon. Oxford: Oxford University Press, 2014. 481 p. ISBN 978-0-19-539137-4 (cloth).
- Page, Janet Kathleen. *Convent Music and Politics in Eighteenth-Century Vienna*. Cambridge: Cambridge University Press, 2014. 307 p. ISBN 978-1-10-703908-7 (cloth).
- Pannke, Peter. *Saints and Singers: Sufi Music in the Indus Valley*. Oxford: Oxford University Press, 2014. 152 p. CD and CD. ISBN 978-0-19-547877-8 (cloth)..
- Paphides, Pete. *A Nick Drake Companion*. London: John Murray, 2014. 1 online resource. ISBN 978-1-47-361319-5 (ebook).
- Parker, Jennifer. *Mcbusted: The Story of the World's Biggest Superband*. London: Simon & Schuster, 2014. 276 p. ISBN 978-1-47-114065-5 (cloth). ISBN 978-1-47-114067-9 (ebook).
- Parkes, Simon; Rafaeli, J.S. *Live At the Brixton Academy*. London: Serpent's Tail, 2014. 418 p. ISBN 978-1-84-668955-0 (paper). ISBN 978-1-84-765993-4 (ebook).
- Passman, Donald S. *All You Need to Know About the Music Business*. Illustrations by Randy Glass. Eighth UK edition, revised and updated. London: Penguin Books, 2014. 517 p. ISBN 978-0-24-100163-9 (paper). ISBN 978-0-24-196815-4 (ebook).
- Patrick, Disco; Vogt, Patrick. *Disco Cover Art*. London: Soul Jazz Records, 2014. 383 p. ISBN 978-0-95-726002-3 (cloth).
- Paul, Gill. *Rock 'N' Roll Love Stories: True Tales of the Passion and Drama Behind the Stage Acts*. Lewes: Ivy Press, 2014. 192 p. ISBN 978-1-78-240146-9 (cloth).

Pegler, Martin. *Soldiers' Songs and Slang of the Great War*. Oxford: Osprey Publishing, 2014. 384 p. ISBN 978-1-47-280415-0 (paper). ISBN 978-1-47-280929-2 (ebook). ISBN 978-1-47-280928-5 (PDF ebook).

Performing New Media: 1890-1915. Edited by Kaveh Askari, et al. New Barnet: John Libbey Publishing, 2014. 327 p. ISBN 978-0-86-196714-8 (paper).

Perry, Joe; Ritz, David. *Rocks: My Life in and Out of Aerosmith*. London: Simon & Schuster, 2014. 416 p. ISBN 978-1-47-113861-4 (cloth). ISBN 978-1-47-113934-5 (paper). ISBN 978-1-47-113863-8 (ebook).

The Pete Seeger Reader. Edited by Ronald D. Cohen and James Capaldi. Oxford: Oxford University Press, 2014. 268 p. (Readers on American Musicians). ISBN 978-0-19-986201-6 (cloth).

The Piano: An Encyclopedia. Edited by Robert Palmieri. Second edition. London: Routledge, 2014. 552 p. ISBN 978-1-13-879144-2 (paper).

Pilcher, Matthew. *Beethoven's Vocal Works: a Research and Information Guide*. London: Routledge, 2014. 304 p. (Routledge Music Bibliographies). ISBN 978-0-41-588926-1 (cloth).

Pinnock, Jonathan. *Take It Cool: in Search of the Greatest Reggae Singer You've Never Heard Of*. Port of Ness: Two Ravens, 2014. 225 p. ISBN 978-1-90-612066-5 (paper).

Playford, John. *The English Dancing Master*. Alton: Dance, 2014. 122 p. ISBN 978-1-85-273161-8 (paper). Unabridged reprint of the 1933 edition, based on the original edition of 1651.

Poey, Delia. *Cuban Women and Salsa: to the Beat of Their Own Drum*. Basingstoke: Palgrave Macmillan, 2014. 208 p. ISBN 978-1-13-738281-8 (cloth). ISBN 978-1-13-738282-5 (PDF ebook).

Pointer, Anna. *Beyoncé: Running the World: The Biography*. London: Coronet, 2014. 336 p. ISBN 978-1-47-360733-0 (cloth). ISBN 978-1-47-360732-3 (ebook).

Popular Music and Cultural Policy. Edited by Shane Homan, Martin Cloonan, and Jen Cattermole. London: Routledge, 2014. 138 p. ISBN 978-1-13-878776-6 (cloth).

Popular Music Matters: Essays in Honour of Simon Frith. Edited by Lee Marshall and Dave Laing. Farnham: Ashgate, 2014. 242 p. (Ashgate Popular and Folk Music Series). ISBN 978-1-47-242179-1 (cloth). ISBN 978-1-47-242181-4 (ebook). ISBN 978-1-47-242180-7 (PDF ebook).

Popular Musical Theatre in London and Berlin: 1890 to 1939. Edited by Len Platt, Tobias Becker, and David Linton. Cambridge: Cambridge University Press, 2014. 227 p. ISBN 978-1-10-705100-3 (cloth). ISBN 978-1-31-605678-3 (PDF ebook).

- Potter, John; Sorrell, Neil. *A History of Singing*. Cambridge: Cambridge University Press, 2014. 358 p. ISBN 978-1-10-763009-3 (paper).
- Powell, Neil. *Benjamin Britten: a Life for Music*. London: Windmill Books, 2014. 512 p. ISBN 978-0-09-953736-6 (paper).
- Power, Martin. *Hot Wired Guitar: The Life of Jeff Beck*. Updated edition. London: Omnibus Press, 2014. 489 p. ISBN 978-1-78-305592-0 (paper).
- Praeger, Ferdinand. *Wagner As I Knew Him*. Cambridge: Cambridge University Press, 2014. 364 p. (Cambridge Library Collection. Music). ISBN 978-1-10-807822-1 (paper). Reprint of 1892 edition.
- Rachel, Daniel. *Isle of Noises: Conversations with Great British Songwriters*. London: Macmillan, 2014. 590 p. ISBN 978-1-44-722677-2 (paper).
- Rare Record Price Guide 2016*. London: Omnibus Press, 2014. 1,440 p. ISBN 978-0-95-606398-4 (paper).
- Ravenscroft, Thomas. *The Music Treatises of Thomas Ravenscroft: 'Treatise of Practicall Musicke' and a Briefe Discourse*. Edited by Ross W. Duffin. Farnham: Ashgate, 2014. 244 p. (Music Theory in Britain, 1500-1700). ISBN 978-0-75-466730-8 (cloth).
- Reed, Jeremy. *Waiting for the Man: The Life & Music of Lou Reed*. Updated and fully revised. London: Omnibus Press, 2014. 272 p. ISBN 978-1-78-305569-2 (cloth).
- Reed, John. *House of Fun: The Story of Madness*. London: Omnibus Press, 2014. 536 p. ISBN 978-1-78-305555-5 (paper).
- Rees, Paul. *Robert Plant: a Life*. London: Harper, 2014. 360 p. ISBN 978-0-00-751489-2 (paper).
- Renshaw, Martin; Harding, Vicki. *Tilney All Saints Parish Church: Ceremony, Music and Musicians During the Fourteenth, Fifteenth and Sixteenth Centuries*. Kings Lynn: Tilney All Saints Local History Group, 2014. 26 p. ISBN 978-0-95-600286-0 (paper).
- Research Methodologies in Music Education*. Edited by Kay Ann Hartwig. Newcastle upon Tyne: Cambridge Scholars Publishing, 2014. 200 p. ISBN 978-1-44-385416-0 (cloth).
- Rethinking Difference in Music Scholarship*. Edited by Olivia Bloechl, Melanie Lowe, and Jeffrey Kallberg. Cambridge: Cambridge University Press, 2014. 450 p. ISBN 978-1-10-702667-4 (cloth). ISBN 978-1-31-619078-4 (ebook).
- Rhodes, James. *Instrumental*. Edinburgh: Canongate, 2014. 304 p. ISBN 978-1-78-211337-9 (cloth). ISBN 978-1-78-211338-6 (ebook).
- Rice, John. *Rock Bands*. Stevenage: Badger Learning, 2014. 32 p. (Wow! Facts). ISBN 978-1-78-464000-2 (paper).

- Richard Wagner's Beethoven (1870)*. Newly translated and with an introduction by Roger Allen. Woodbridge, Suffolk: The Boydell Press, 2014. 214 p. ISBN 978-1-84-383958-3.
- Richard Wagner's Letters to His Dresden Friends: Theodor Uhlig, Wilhelm Fischer, and Ferdinand Heine*. Translated by J.S. Shedlock. Cambridge: Cambridge University Press, 2014. 532 p. (Cambridge Library Collection. Music). ISBN 978-1-10-807824-5 (paper). English translation originally published in 1888.
- Rieu, Marjorie. *André Rieu: My Music, My Life*. Translated by Diane Webb. Revised edition. London: Hardie Grant Books (UK), 2014. 168 p. ISBN 978-1-78-488007-1 (cloth).
- Roach, Kevin. *Julia*. [Liverpool]: Beatles Liverpool and More Publishing, 2014. 112 p. ISBN 978-0-99-262512-2 (paper).
- Roach, Kevin. *The McCartneys in the Town Where They Were Born*. 2nd edition. [Liverpool]: Beatles Liverpool and More Publishing, 2014. 109 p. ISBN 978-0-99-262511-5 (paper).
- Roberts, Chris. *Michael Jackson: The King of Pop*. London: Carlton Books, 2014. 144 p. ISBN 978-1-78-097545-0 (cloth).
- Rock Guitar Heroes: The Illustrated Encyclopedia of Artists, Guitars and Great Riffs*. Edited by Rusty Cutchin. New edition. London: Flame Tree, 2014. 191 p. (Revealed). ISBN 978-1-78-361223-9 (cloth). ISBN 978-1-78-136205-1 (ebook).
- Rock Song Index: The 7500 Most Important Songs of the Rock and Roll Era*. Compiled by Bruce Pollock. Second edition. London: Routledge, 2014. 1 online resource. ISBN 978-1-13-546303-8 (ebook). ISBN 978-1-13-546296-3 (PDF ebook). ISBN 978-1-13-546310-6 (Mobipocket ebook).
- Roesner, David. *Musicality in Theatre: Music As Model, Method and Metaphor in Theatre-Making*. Farnham: Ashgate, 2014. 305 p. (Ashgate Interdisciplinary Studies in Opera). ISBN 978-1-40-946101-2 (cloth). ISBN 978-1-47-240731-3 (ebook). ISBN 978-1-40-946102-9 (PDF ebook).
- Rosenberg, Ruth E. *Music, Travel, and Imperial Encounter in 19th-Century France: Musical Apprehensions*. London: Routledge, 2014. 1 online resource. (Routledge Studies in Ethnomusicology). ISBN 978-1-31-767795-6 (ebook). ISBN 978-1-31-767796-3 (PDF ebook). ISBN 978-1-31-767794-9 (Mobipocket ebook).
- Rotondo, Andrea M. *Tom Petty: Rock 'N' Roll Guardian*. London: Omnibus Press, 2014. 368 p. ISBN 978-1-78-038742-0 (paper). ISBN 978-0-85-712868-3 (ebook).
- The Routledge Companion to Music and Visual Culture*. Edited by Tim Shephard and Anne Leonard. London: Routledge, 2014. 391 p. ISBN 978-0-41-562925-6 (cloth). ISBN 978-0-20-362998-7 (ebook).
- Roxburgh, Edwin. *Conducting for a New Era*. Woodbridge: The Boydell Press, 2014. 235 p. ISBN 978-1-84-383802-9 (cloth). ISBN 978-1-78-204309-6 (ebook).

- Roxburgh, Edwin. *Conducting for a New Era*. Woodbridge: The Boydell Press, 2014. 221 p. ISBN 978-1-84-383802-9 (cloth). ISBN 978-1-78-204309-6 (ebook).
- Rusbridger, Alan. *Play It Again: An Amateur Against the Impossible*. London: Vintage Books, 2014. 403 p. ISBN 978-0-09-955474-5 (paper).
- Ruther, Tobias. *Heroes: David Bowie and Berlin*. Translated by Anthony Matthews. London: Reaktion Books, 2014. 184 p. (Reverb). ISBN 978-1-78-023377-2 (paper).
- Sadler, Graham. *The Rameau Compendium*. Woodbridge: The Boydell Press, 2014. 269 p. ISBN 978-1-84-383905-7 (cloth).
- Saint-Dizier, Patrick. *Musical Rhetoric: Foundations and Annotation Schemes*. London, UK: ISTE, 2014. 179 p. (Focus Series, 2051-2481). (Computer Engineering Series). ISBN 978-1-84-821561-0 (cloth).
- Sanchez, Luis A. *The Beach Boys' Smile*. London: Bloomsbury, 2014. 130 p. (331/3; 94). ISBN 978-1-62-356258-8 (paper). ISBN 978-1-62-356799-6 (ebook). ISBN 978-1-62-356956-3 (PDF ebook).
- Santana, Carlos. *The Universal Tone*. London: Orion, 2014. 320 p. ISBN 978-1-40-915653-6 (cloth). ISBN 978-1-40-915656-7 (ebook).
- Santorelli, Dina. *Daft Punk: a Trip Inside the Pyramid*. London: Omnibus Press, 2014. 147 p. ISBN 978-1-78-305547-0 (cloth).
- Satie, Erik. *A Mammal's Notebook: The Writings of Erik Satie*. Edited by Ornella Volta. London: Atlas, 2014. 223 p. ISBN 978-1-90-056566-0 (cloth).
- Savage, Roger. *Masques, Mayings and Music-Dramas: Vaughan Williams and the Early Twentieth-Century Stage*. Woodbridge: The Boydell Press, 2014. 390 p. ISBN 978-1-84-383919-4 (cloth).
- Savage, Steve. *Mixing and Mastering in the Box: The Guide to Making Great Mixes and Final Masters on Your Computer*. Oxford: Oxford University Press, 2014. 299 p. ISBN 978-0-19-992930-6 (cloth). ISBN 978-0-19-992932-0 (paper).
- Scharf, Natasha. *The Art of Gothic: Music: Fashion: Alt Culture*. London: Omnibus Press, [2014?]. 224 p. ISBN 978-1-78-305263-9 (cloth).
- Schindler, Anton. *The Life of Beethoven: Including His Correspondence with His Friends, Numerous Characteristic Traits, and Remarks on His Musical Works*. Vol. 1. Edited and translated by Ignaz Moscheles. Cambridge: Cambridge University Press, 2014. 323 p. (Cambridge Library Collection. Music). ISBN 978-1-10-807742-2 (paper). ISBN 978-1-10-807744-6 (set).
Originally published in 1841.
- Schleifer, Ronald. *Modernism and Popular Music*. Cambridge: Cambridge University Press, 2014. 254 p. ISBN 978-1-10-765530-0 (paper).

- Schuttenhelm, Thomas. *The Orchestral Music of Michael Tippett: Creative Development and the Compositional Process*. Cambridge: Cambridge University Press, 2014. 338 p. (Music Since 1900). ISBN 978-1-10-700024-7 (cloth). ISBN 978-1-13-969854-2 (PDF ebook).
- Scott, Paul. *Robbie and Gary: It's Complicated: The Unauthorized Biography*. London: Sidgwick & Jackson, 2014. 352 p. ISBN 978-0-28-307210-9 (paper).
- Seaman, Gerald R. *Nikolay Andreevich Rimsky-Korsakov: a Research and Information Guide*. Second edition. London: Routledge, 2014. 366 p. (Routledge Music Bibliographies). ISBN 978-0-41-581011-1 (cloth). ISBN 978-1-31-764618-1 (ebook). ISBN 978-1-31-764619-8 (PDF ebook). ISBN 978-1-31-764617-4 (Mobipocket ebook).
- Seares, Margaret. *Johann Mattheson's Pièces De Clavecin and Das Neu-Eröffnete Orchestre: Mattheson's Universal Style in Theory and Practice*. Farnham: Ashgate, 2014. 117 p. (Royal Musical Association Monographs; 25). ISBN 978-1-47-243846-1 (cloth).
- Sell, Karen. *The Disciplines of Vocal Pedagogy: Towards an Holistic Approach*. Farnham: Ashgate, 2014. 266 p. ISBN 978-1-47-245249-8 (paper).
- Service, Tom. *Music As Alchemy: Journeys with Great Conductors and Their Orchestras*. London: Faber & Faber, 2014. 292 p. ISBN 978-0-57-124048-7 (paper).
- Sexualities, Textualities, Art and Music in Early Modern Italy: Playing with Boundaries*. Edited by Melanie L. Marshall, Linda L. Carroll, and Katherine A. McIver. Farnham: Ashgate, 2014. 241 p. ISBN 978-1-40-946468-6 (cloth).
- Shapiro, Marc. *Lorde: The Biography*. London: Omnibus Press, 2014. 144 p. ISBN 978-1-78-305671-2 (paper).
- Sheeran, Ed. *Ed Sheeran: a Visual Journey*. London: Cassell, 2014. 208 p. ISBN 978-1-84-403794-0 (cloth). ISBN 978-1-84-403820-6 (ebook).
- Short, Michael. *Gustav Holst: The Man and His Music*. New, revised edition. Hastings, Sussex: Circaidy Gregory Press, 2014. 300 p. ISBN 978-1-90-645182-0 (paper).
- Sinclair, Donald. *Teaghlach Machair = the Machair Family*. Kershader, South Lochs, Isle of Lewis: The Islands Book Trust, 2014. 87 p. ISBN 978-1-90-744344-2 (paper).
- Slaughter, Todd; Nixon, Anne E. *The Elvis Archives: Elvis' Life and Career, Illustrated with Over 100 Rare Or Exclusive Photographs*. London: Omnibus Press, 2014. 124 p. ISBN 978-1-78-305388-9 (paper).
- Sloan, P. F.; Feinberg S. E. *What's Exactly the Matter with Me?: Memoirs of a Life in Music*. London: Jawbone, 2014. 288 p. ISBN 978-1-90-827957-6 (paper).
- Slonimsky, Nicolas. *Slonimsky's Book of Musical Anecdotes*. London: Routledge, 2014. 1 online resource. ISBN 978-1-13-536867-8 (ebook). ISBN 978-1-13-536860-9 (PDF ebook). ISBN 978-1-13-536874-6 (Mobipocket ebook).

Social Networks and Music Worlds. Edited by Nick Crossley, Siobhan McAndrew, and Paul Widdop. London: Routledge, 2014. 276 p. (Routledge Advances in Sociology). ISBN 978-0-41-571888-2 (cloth). ISBN 978-1-31-796475-9 (ebook). ISBN 978-1-31-796476-6 (PDF ebook). ISBN 978-1-31-796474-2 (Mobipocket ebook).

Songs of the Nativity: Being Christmas Carols, Ancient and Modern. Edited by William Henry Husk. Cambridge: Cambridge University Press, 2014. 232 p. (Cambridge Library Collection. Music). ISBN 978-1-10-808288-4 (paper).
Originally published in 1864.

Songwriter: The Complete Guide to Songwriting. Edited by Rob Laing. Bath: Future Publishing Limited, 2014. 146 p. ISBN 978-1-85-870863-8 (paper).

Soto-Morettini, Donna. *Popular Singing and Style*. 2nd edition. London: Bloomsbury, 2014. 263 p. ISBN 978-1-47-251864-4 (paper). ISBN 978-1-47-251865-1 (ebook). ISBN 978-1-47-251866-8 (PDF ebook).

Sounds and the City: Popular Music, Place and Globalization. Edited by Brett Lashua, Karl Spracklen, and Stephen Wagg. Houndmills, Basingstoke, Hampshire: Palgrave Macmillan, 2014. 323 p. (Leisure Studies in a Global Era). ISBN 978-1-13-728310-8.

The Sounds of Silent Films: New Perspectives on History, Theory and Practice. Edited by Claus Tieber, Anna Katharina Windisch. Basingstoke: Palgrave Macmillan, 2014. 1 online resource. (Palgrave Studies in Audio-Visual Culture). ISBN 978-1-13-741072-6 (PDF ebook).

Soundscapes from the Americas: Ethnomusicological Essays on the Power, Poetics, and Ontology of Performance. Farnham: Ashgate, 2014. 194 p. (SOAS Musicology Series). ISBN 978-1-47-241583-7 (cloth). ISBN 978-1-47-241588-2 (ebook). ISBN 978-1-47-241587-5 (PDF ebook).

Southall, Brian. *Bob Dylan*. London: Carlton Books, 2014. 93 p. ISBN 978-1-78-097270-1 (cloth).

Spence, Simon. *Happy Mondays: Excess All Areas: a Biography*. London: Aurum Press, 2014. 331 p. ISBN 978-1-78-131264-3 (cloth). ISBN 978-1-78-131323-7 (ebook).

Spencer, David. *Dear Bill and John: Did You Know That ... ?*. [Great Britain]: Words by Design, 2014. 117 p. ISBN 978-1-90-907531-3 (paper).

Spicer, Paul. *Sir George Dyson: His Life and Music*. Woodbridge: The Boydell Press, 2014. 450 p. ISBN 978-1-84-383903-3 (cloth).

Spring, Ian. *Hamish Henderson and Scottish Folk Song*. Edinburgh: Hog's Back Press, 2014. 333 p. ISBN 978-0-95-407042-7 (paper).

Spruytenburg, Robert. *The Lasalle Quartet: Conversations with Walter Levin*. Translated from the German by Richard Howe. Woodbridge: Boydell Press, 2014. 398 p. ISBN 978-1-84-383835-7 (cloth).

- Spunt, Barry. *Heroin and Music in New York City*. Basingstoke: Palgrave Macmillan, 2014. 245 p. ISBN 978-1-13-730856-6 (cloth). ISBN 978-1-13-731429-1 (PDF ebook).
- Steen, Michael. *Bach*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831800-7 (ebook).
- Steen, Michael. *Beethoven*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831799-4 (ebook).
- Steen, Michael. *Brahms*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831811-3 (ebook).
- Steen, Michael. *Chopin*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831810-6 (ebook).
- Steen, Michael. *Handel*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831801-4 (ebook).
- Steen, Michael. *Haydn*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831807-6 (ebook).
- Steen, Michael. *Mahler*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831808-3 (ebook).
- Steen, Michael. *Mendelssohn*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831804-5 (ebook).
- Steen, Michael. *Mozart*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831798-7 (ebook).
- Steen, Michael. *Puccini*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831806-9 (ebook).
- Steen, Michael. *Schubert*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831803-8 (ebook).
- Steen, Michael. *Tchaikovsky*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831802-1 (ebook).
- Steen, Michael. *Verdi*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831805-2 (ebook).
- Steen, Michael. *Wagner*. London: Icon Books, 2014. 1 online resource. (The Great Composers). ISBN 978-1-84-831809-0 (ebook).
- Stohrer, Sharon. *The Singer's Companion*. London: Routledge, 2014. 1 online resource. ISBN 978-1-31-795816-1 (ebook). ISBN 978-1-31-795817-8 (PDF ebook). ISBN 978-1-31-795815-4 (Mobipocket ebook).

- Stratton, Jon. *When Music Migrates: Crossing British and European Racial Faultlines, 1945-2010*. Farnham: Ashgate, 2014. 221 p. (Ashgate Popular and Folk Music Series). ISBN 978-1-4724-2978-0 (cloth). ISBN 978-1-47-242980-3 (ebook). ISBN 978-1-47-242979-7 (PDF ebook).
- Street Howe, Zoë. *Stevie Nicks: Visions, Dreams & Rumours*. London: Omnibus Press, 2014. 404 p. ISBN 978-1-78-305150-2 (cloth).
- Streeton, Jane; Raymond, Philip. *Singing on Stage: An Actor's Guide*. London: Methuen Drama, 2014. 160 p. (Performance Books). ISBN 978-1-40-814547-0 (paper). ISBN 978-1-40-814534-0 (ebook). ISBN 978-1-47-252067-8 (PDF ebook).
- Subcultures, Popular Music and Social Change*. Edited by the Subcultures Network. Newcastle upon Tyne: Cambridge Scholars Publishing, 2014. 304 p. ISBN 978-1-44-385945-5 (cloth).
- Subotić, Dragutin. *Yugoslav Popular Ballads: Their Origin and Development*. Cambridge: Cambridge University Press, 2014. 308 p. ISBN 978-1-10-743776-0 (paper).
- Sullivan, Caroline. *Madonna: Ambition, Music, Style*. London: Carlton Books, 2014. 256 p. ISBN 978-1-78-097563-4 (cloth).
- Sullivan, Paul. *Remixology: Tracing the Dub Diaspora*. London: Reaktion Books, 2014. 263 p. (Reverb; 8). ISBN 978-1-78-023199-0 (paper). ISBN 978-1-78-023210-2 (ebook).
- Sumner, Bernard. *Chapter and Verse: New Order, Joy Division and Me*. London: Bantam Press, 2014. 343 p. ISBN 978-0-59-307317-9 (cloth). ISBN 978-0-59-307318-6 (paper). ISBN 978-1-44-817132-3 (ebook).
- The Superfan's Guide to One Direction*. Updated third edition. London: Magbook, 2014. 74 p. ISBN 978-1-78-106326-2 (paper).
- Susanni, Paolo; Antokoletz, Elliott. *Music and Twentieth-Century Tonality: Harmonic Progression Based on Modality and the Interval Cycles*. London: Routledge, 2014. 158 p. (Routledge Studies in Music Theory). ISBN 978-1-13-879350-7 (paper).
- Sutherland, Adam. *Jay-Z: Megastar Rapper*. London: Wayland, 2014. 32 p. (Inspirational Lives). ISBN 978-0-75-028862-0 (paper).
- Swafford, Jan. *Beethoven: Anguish and Triumph*. London: Faber & Faber, 2014. 1,104 p. ISBN 978-0-57-131255-9 (cloth). ISBN 978-0-57-131257-3 (ebook).
- Taraborrelli, J. Randy. *Madonna: An Intimate Biography*. Updated edition. London: Sidgwick & Jackson, 2014. 471 p. ISBN 978-0-28-307209-3 (paper).
- Taylor, Corey. *A Funny Thing Happened on the Way to Heaven: (Or, How I Made Peace with the Paranormal and Stigmatized Zealots and Cynics in the Process)*. London: Ebury Press, 2014. 233 p. ISBN 978-0-09-194966-2 (paper).

- Taylor, Millie; Symonds, Dominic. *Studying Musical Theatre: Theory and Practice*. Basingstoke: Palgrave Macmillan, 2014. 273 p. ISBN 978-1-13-727095-5 (cloth). ISBN 978-1-13-727094-8 (paper).
- Taylor, Sedley. *The Indebtedness of Handel to Works By Other Composers: a Presentation of Evidence*. Cambridge: Cambridge University Press, 2014. 212 p. ISBN 978-1-10-742145-5 (paper).
- Teachout, Terry. *Pops: The Wonderful World of Louis Armstrong*. London: Aurum Press, 2014. 1 online resource. ISBN 978-1-78-131339-8 (ebook).
- Terry, Paul. *Introduction to Opera*. London: Rhinegold Education, 2014. 192 p. ISBN 978-1-78-038247-0 (paper).
- Thacker, Toby. *British Culture and the First World War: Experience, Representation and Memory*. London: Bloomsbury Academic, 2014. 358 p. ISBN 978-1-44-112163-9 (cloth). ISBN 978-1-44-118074-2 (paper). ISBN 978-1-44-113058-7 (PDF ebook). ISBN 978-1-44-113437-0 (ebook).
- Thorn, Tracey. *Bedsit Disco Queen: How I Grew Up and Tried to Be a Pop Star*. London: Virago, 2014. 364 p. ISBN 978-1-84-408868-3 (paper).
- Toft, Robert. *With Passionate Voice: Re-Creative Singing in 16th-Century England and Italy*. Oxford: Oxford University Press, 2014. 329 p. ISBN 978-0-19-938202-6 (cloth). ISBN 978-0-19-938203-3 (paper).
- Tristram, Geoff. *JB's: The Story of Dudley's Legendary Live Music Venue: in Words and Pictures*. [Stourbridge]: The Drawing Room Press, 2014. 178 p. ISBN 978-0-99-262083-7 (paper).
- Truin, Peter, creator. *Sailor Song: The Shanties & Ballads of the High Seas*. London: Conway, 2014. 160 p. CD. ISBN 978-1-84-486250-4 (cloth).
- Trynka, Paul. *Sympathy for the Devil: The Birth of the Rolling Stones and the Death of Brian Jones*. London: Bantam Press, 2014. 366 p. ISBN 978-0-59-307122-9 (cloth). ISBN 978-0-59-307123-6 (paper). ISBN 978-1-44-815405-0 (ebook).
- Turek, Ralph; Daniel McCarthy. *Theory for Today's Musician*. Second edition. London: Routledge, 2014. 720 p. ISBN 978-0-41-566332-8 (cloth). ISBN 978-1-13-509542-0 (ebook). ISBN 978-1-13-509543-7 (PDF ebook). ISBN 978-1-13-509538-3 (Mobipocket ebook).
- Turner, Alwyn W. *The Last Post: Music, Remembrance and the Great War*. London: Aurum Press Ltd, 2014. 220 p. ISBN 978-1-78-131285-8 (cloth). ISBN 978-1-78-131319-0 (ebook).
- The Ultimate Bass Guide*. Edited by Joel McIver; sub-editor, Nick Robbins. Leamington Spa, Warwickshire: Blaze Publishing Ltd, 2014. 162 p.
Issued as part of *Bass Guitar Magazine*.

- Urkevich, Lisa. *Music and Traditions of the Arabian Peninsula: Saudi Arabia, with Kuwait, Bahrain, and Qatar*. London: Routledge, 2014. 386 p. ISBN 978-0-41-588870-7 (cloth).
- Vesper and Compline Music for Multiple Choirs*. Edited by Jeffrey Kurtzman. London: Routledge, 2014. 1 online resource. (Seventeenth Century Italian Sacred Music in Twenty Five). ISBN 978-1-13-562573-3 (ebook). ISBN 978-1-13-562566-5 (PDF ebook). ISBN 978-1-13-562580-1 (Mobipocket ebook).
- Vollsnes, Arvid O. *Ludvig Irgens-Jensen: The Life and Music of a Norwegian Composer*. Translated by Beryl Foster. London: Toccata Press, 2014. 368 p. CD. ISBN 978-0-90-768973-7 (cloth).
- Wade-Matthews, Max. *Music: An Illustrated History: An Encyclopedia of Musical Instruments and the Art of Music-Making*. Wigston, Leicestershire: Southwater, 2014. 256 p. ISBN 978-1-78-019404-2 (paper).
- Wagner, Richard. *Family Letters of Richard Wagner*. Edited and translated by William Ashton Ellis. Cambridge: Cambridge University Press, 2014. 328 p. (Cambridge Library Collection. Music). ISBN 978-1-10-807860-3 (paper).
Originally published in 1911.
- Wagner, Richard. *Letters of Richard Wagner to Emil Heckel: with a Brief History of the Bayreuth Festivals*. Edited by Karl Heckel; translated by William Ashton Ellis. Cambridge: Cambridge University Press, 2014. 168 p. (Cambridge Library Collection. Music). ISBN 978-1-10-807859-7 (paper).
Originally published in 1899.
- Wagner, Richard. *Letters to Wesendonck et al.* Edited and translated by William Ashton Ellis. Cambridge: Cambridge University Press, 2014. 202 p. (Cambridge Library Collection. Music). ISBN 978-1-10-807952-5 (paper).
Originally published in 1899.
- Wagner, Richard. *Richard to Minna Wagner: Letters to His First Wife*. Edited and translated by William Ashton Ellis. Cambridge: Cambridge University Press, 2014. 2 vols. (Cambridge Library Collection. Music). ISBN 978-1-10-807853-5 (set). ISBN 978-1-10-807851-1 (paper: v. 1). ISBN 978-1-10-807852-8 (paper: v. 2).
Originally published in 1909.
- Walker, Margaret. *India's Kathak Dance in Historical Perspective*. Farnham: Ashgate, 2014. 159 p. (SOAS Musicology Series). ISBN 978-1-40-944950-8 (cloth). ISBN 978-1-47-240393-3 (ebook). ISBN 978-1-40-944951-5 (PDF ebook).
- Wall, Mick. *Black Sabbath: Symptom of the Universe*. London: Orion, 2014. 400 p. ISBN 978-1-40-911846-6 (paper).
- Wall, Mick. *Lou Reed: The Life*. London: Orion, 2014. 256 p. ISBN 978-1-40-915304-7 (paper).
- Wall, Mick. *Love Becomes a Funeral Pyre: a Biography of the Doors*. London: Orion, 2014. 512 p. ISBN 978-1-40-915122-7 (cloth). ISBN 978-1-40-915125-8 (ebook).

- Wallace, Max; Halperin, Ian. *Love & Death: The Murder of Kurt Cobain: a Major Investigation Into the Death of a Rock Icon, Including Exclusive Access to the Case Tapes of Courtney Love's Former P.I. and a Host of Compelling New Evidence*. [New] edition. London: Allison & Busby, 2014. 349 p. ISBN 978-0-74-901605-0 (paper). ISBN 978-0-74-901610-4 (ebook).
- Walsh, Stephen. *Igor Stravinsky: a Creative Spring: Russia and France, 1882-1934*. London: Pimlico, 2014. 720 p. ISBN 978-1-84-595221-1 (paper).
- Warren, Jeff R. *Music and Ethical Responsibility*. Cambridge: Cambridge University Press, 2014. 205 p. ISBN 978-1-10-704394-7 (cloth).
- Watkins, Holly. *Metaphors of Depth in German Musical Thought: from E.T.A. Hoffmann to Arnold Schoenberg*. Cambridge: Cambridge University Press, 2014. 350 p. (New Perspectives in Music History and Criticism). ISBN 978-1-10-746098-0 (paper).
- Watson, Allan. *Cultural Production in and Beyond the Recording Studio*. London: Routledge, 2014. 232 p. (Routledge Studies in Human Geography; 47). ISBN 978-0-41-585606-5 (cloth).
- Watson, Allan. *Cultural Production in and Beyond the Recording Studio*. London: Routledge, 2014. 1 online resource. (Routledge Studies in Human Geography). ISBN 978-1-13-500630-3 (ebook). ISBN 978-1-13-500631-0 (PDF ebook). ISBN 978-1-13-500629-7 (Mobipocket ebook).
- Watt, Henry J. *The Foundations of Music*. Cambridge: Cambridge University Press, 2014. 256 p. ISBN 978-1-10-763441-1 (paper).
Originally published in 1919.
- Weeks, Todd Bryant. *Luck's in My Corner: The Life and Music of Hot Lips Page*. London: Routledge, 2014. 1 online resource. ISBN 978-1-13-589762-8 (ebook). ISBN 978-1-13-589763-5 (PDF ebook). ISBN 978-1-13-589758-1 (Mobipocket ebook).
- Welch, Chris. *Led Zeppelin*. London: Carlton Books, 2014. 94 p. ISBN 978-1-78-097000-4 (cloth).
- Werner, Craig Hansen. *A Change Is Gonna Come: Music, Race & the Soul of America*. Edinburgh: Canongate, 2014. 1 online resource. ISBN 978-1-78-211581-6 (ebook).
- Weston, Donna; Bennett, Andy. *Pop Pagans: Paganism and Popular Music*. London: Routledge, 2014. 1 online resource. (Studies in Contemporary and Historical Paganism). ISBN 978-1-31-754665-8 (ebook). ISBN 978-1-31-754666-5 (PDF ebook). ISBN 978-1-31-754664-1 (Mobipocket ebook).
- Wheels, Chris. *Understanding Kanye West: The Art of Passion*. [Great Britain]: Chris Wheels, 2014. 1 online resource. ISBN 978-0-99-300780-4. (ebook).
- White, George R. *British Hit Eps: 1955-1989*. Second edition. York: Music Mentor, 2014. 312 p. ISBN 978-0-95-626796-2 (paper).

- White, Ryan. *Springsteen: Album By Album*. Introduction by Peter Ames Carlin. London: Carlton Books, 2014. 287 p. ISBN 978-1-78-097570-2.
- Whyatt, Bert. *Jazz: So Much in My Life: Amongst Much Else, of Course*. Kilkerran, Scotland: The Grimsay Press, 2014. 161 p. ISBN 978-1-84-530154-5 (paper).
- Williamson, Victoria. *You Are the Music: How Music Reveals What It Means to Be Human*. London: Icon Books, 2014. 262 p. ISBN 978-1-84-831653-9 (paper). ISBN 978-1-84-831687-4 (ebook).
- Wilson, Scott. *Melancology: Black Metal Theory and Ecology*. Winchester: Zero Books, 2014. 246 p. ISBN 978-1-78-099189-4 (paper). ISBN 978-1-78-099190-0 (ebook).
- Winehouse, Janis. *Loving Amy: A Mother's Story*. London: Bantam Press, 2014. 297 p. ISBN 978-0-59-307351-3 (cloth). ISBN 978-0-59-307352-0 (paper). ISBN 978-1-47-350816-3 (ebook).
- Winters, Ben. *Music, Performance, and the Realities of Film: Shared Concert Experiences in Screen Fiction*. London: Routledge, 2014. 1 online resource. (Routledge Research in Music; 9). ISBN 978-1-13-502255-6 (ebook). ISBN 978-1-13-502256-3 (PDF ebook). ISBN 978-1-13-502254-9 (Mobipocket ebook).
- Winterson, Julia; Harris, Paul. *Music Theory: The Essential Guide*. London: Faber Music, 2014. 140 p. ISBN 978-0-57-153632-0 (paper)..
- Wittry, Diane. *Baton Basics: Communicating Music Through Gestures*. Oxford: Oxford University Press, 2014. 225 p. ISBN 978-0-19-935415-3 (cloth). ISBN 978-0-19-935416-0 (paper).
- Wolstencroft, Simon-. *You Can Drum But You Can't Hide*. Trowbridge: Strata Books, 2014. 217 p. ISBN 978-0-95-736907-8 (paper). ISBN 978-0-95-736906-1 (ebook).
- Wood, Jo (Josephine). *It's Only Rock 'N' Roll: 30 Years with a Rolling Stone*. London: Harper, 2014. 315 p. ISBN 978-0-00-745849-3 (paper).
- Woodstock*. Edited by Dagon James. London: Reel Art, 2014. 192 p. ISBN 978-1-90-952614-3 (cloth).
- Wood-Woolley, Tim. *The Great War and the Cylinder Record Industry*. [London]: CLPGS, 2014. 28 p. CD. (CLPGS Reference Series; 34). ISBN 978-0-90-088383-5 (paper).
- Young, David. *How to Direct a Musical*. London: Routledge, 2014. 1 online resource. ISBN 978-1-13-585757-8 (ebook).
- Young, James O. *Critique of Pure Music*. Oxford: Oxford University Press, 2014. 199 p. ISBN 978-0-19-968271-3 (cloth).
- Young, Neil. *Special Deluxe*. London: Viking, 2014. 383 p. ISBN 978-0-24-100689-4 (cloth). ISBN 978-0-24-197112-3 (ebook).

Youth Culture, Popular Music and the End of 'Consensus'. Edited by the Subcultures Network. London: Routledge, 2014. 180 p. ISBN 978-1-13-879992-9 (cloth).

Zagorski-Thomas, Simon. *The Musicology of Record Production*. Cambridge: Cambridge University Press, 2014. 269 p. ISBN 978-1-10-707564-1 (cloth).

Zank, Stephen. *Maurice Ravel*. London: Routledge, 2014. 426 p. (Routledge Music Bibliographies). ISBN 978-0-41-576367-7 (paper).

Zinovieff, Sofka. *The Mad Boy, Lord Berners, My Grandmother and Me*. London: Jonathan Cape, 2014. 436 p. ISBN 978-0-22-409659-1 (cloth).

UNITED STATES

Abel, Mark. *Groove: An Aesthetic of Measured Time*. Boston: Brill, 2014. vi, 275 p. (Historical Materialism Book Series; 73) ISBN 978-9-00-424293-7 (cloth).

Absher, Amy. *The Black Musician and the White City: Race and Music in Chicago, 1900-1967*. Ann Arbor: University of Michigan Press, 2014. xi, 202 p. ISBN 978-0-47-211917-2 (cloth), ISBN 978-0-47-202998-3 (e-book).

Aesthetics of Music: Musicological Perspectives. Edited by Stephen C. Downes. New York: Routledge, 2014. x, 311 p. ISBN 978-0-41-569909-9 (cloth).

Affron, Charles, and Mirella Jona Affron. *Grand Opera: The Story of the Met*. Oakland, CA: University of California Press, 2014. xviii, 449 p. ISBN 978-0-52-025033-8 (cloth).

Alan Jay Lerner: A Lyricist's Letters. Edited by Dominic McHugh. New York: Oxford University Press, 2014. xiii, 314 p. ISBN 978-0-19-994927-4 (cloth).

Albertine, Viv. *Clothes, Clothes, Clothes: Music, Music, Music: Boys, Boys, Boys: A Memoir*. New York: Thomas Dunne Books, 2014. ix, 421 p. ISBN 978-1-25-006599-5 (cloth).

Alden, Ginger. *Elvis and Ginger*. New York: Ace Books, 2014. xiv, 383 p. , 16 p. of plates. ISBN 978-0-42-526633-5 (cloth).

Alger, Dean. *The Original Guitar Hero and the Power of Music: The Legendary Lonnie Johnson, Music, and Civil Rights*. Denton, TX: University of North Texas Press, 2014. xvii, 365 p. (North Texas Lives of Musicians Series: 8) ISBN 978-1-57-441546-9 (cloth), ISBN 978-1-57-441556-8 (ebook).

Allen, Tony, and Michael E. Veal. *Tony Allen: An Autobiography of the Master Drummer of Afrobeat*. Durham, NC: Duke University Press, 2013. 199 p. ISBN 978-0-82-235577-9 (cloth), ISBN 978-0-82-235591-5 (paper).

Allman, Galadrielle. *Please Be With Me: A Song for My Father, Duane Allman*. New York: Spiegel & Grau, 2014. xxv, 370 p. , 16 p. of plates. ISBN 978-1-40-006894-4.

- Amico, Stephen. *Roll Over, Tchaikovsky!: Russian Popular Music and Post-Soviet Homosexuality*. Urbana, IL: University of Illinois Press, 2014. xii, 316 p. (New Perspectives on Gender in Music) ISBN 978-0-25-203827-3 (cloth), ISBN 978-0-25-209614-3 (e-book).
- Anderson, Michael Alan. *St. Anne in Renaissance Music: Devotion and Politics*. New York: Cambridge University Press, 2014. xvii, 345 p. ISBN 978-1-10-705624-4 (cloth).
- Anderson, Tim J. *Popular Music in A Digital Music Economy: Problems and Practices for an Emerging Service Industry*. New York: Routledge, 2014. x, 201 p. (Routledge Research in Music: 8) ISBN 978-0-41-589063-2.
- The Arab Avant-Garde: Music, Politics, Modernity*. Edited by Thomas Burkhalter, Kay Dickinson, and Benjamin J. Harbert. Middletown, CT: Wesleyan University Press, 2013. vii, 284 p. (Music/Culture) ISBN 978-0-81-957385-8 (cloth), ISBN 978-0-81-957386-5 (paper).
- Arnold, Gina. *Exile in Guyville*. New York: Bloomsbury Academic, 2014. 123 p. 33 1/3 ISBN 978-1-44-116257-1 (paper).
- Arx, Victoria A. von. *Piano Lessons With Claudio Arrau: A Guide to His Philosophy and Techniques*. New York: Oxford University Press, 2014. xiii, 486 p. ISBN 978-0-19-992434-9 (paper), ISBN 978-0-19-992432-5 (cloth).
- Astor, Peter. *Blank Generation*. New York: Bloomsbury Publishing, 2014. x, 128 p. 33 1/3 ISBN 978-1-62-356122-2 (paper).
- Audissino, Emilio. *John Williams's Film Music: Jaws, Star Wars, Raiders of the Lost Ark, and the Return of the Classical Hollywood Music Style*. Madison, WI: University of Wisconsin Press, 2014. xxvi, 317 p. (Wisconsin Film Studies) ISBN 978-0-29-929734-3 (paper).
- Bailey, Julius. *Philosophy and Hip-Hop: Ruminations on Postmodern Cultural Form*. New York: Palgrave Macmillan, 2014. xxii, 196 p. ISBN 978-1-13-742993-3.
- Bailey, Philip, Keith Zimmerman, and Kent Zimmerman. *Shining Star: Braving the Elements of Earth, Wind & Fire*. New York: Viking, 2014. x, 245 p. ISBN 978-0-67-078588-9 (cloth).
- Baker, Geoffrey. *El Sistema: Orchestrating Venezuela's Youth*. New York: Oxford University Press, 2014. 362 p. ISBN 978-0-19-934155-9 (cloth).
- Bañagale, Ryan Raul. *Arranging Gershwin: Rhapsody in Blue and the Creation of an American Icon*. New York: Oxford University Press, 2014. xv, 209 p. ISBN 978-0-19-997837-3.
- Baram, Marcus. *Gil Scott-Heron: Pieces of A Man*. New York: St. Martin's Press, 2014. 305 p. ISBN 978-1-25-001278-4 (cloth).

- Batchelor, Bob. *Bob Dylan: A Biography*. Santa Barbara, CA: Greenwood, 2014. xxx, 158 p. (Greenwood Biographies) ISBN 978-0-31-338102-7 (cloth), ISBN 978-0-31-338103-4 (ebook).
- Bauer, William I. *Music Learning Today: Digital Pedagogy for Creating, Performing, and Responding to Music*. New York: Oxford University Press, 2014. xvii, 201 p. ISBN 978-0-19-989059-0, ISBN 978-0-19-989061-3.
- Bebergal, Peter. *Season of the Witch: How the Occult Saved Rock and Roll*. New York: Jeremy P. Tarcher/Penguin, 2014. xxxiii, 252 p. ISBN 978-0-39-916766-9.
- Beck, Charles R. *What to Listen for in Opera: An Introductory Handbook*. Jefferson, NC: McFarland & Co., 2014. viii, 278 p. ISBN 978-0-78-649609-9 (paper).
- Beckerman, Joel. *The Sonic Boom: How Sound Transforms the Way We Think, Feel, and Buy*. Boston: Houghton Mifflin Harcourt, 2014. xx, 188 p. ISBN 978-0-54-419174-7 (cloth).
- Benson, Joan. *Clavichord for Beginners*. Bloomington; Indianapolis: Indiana University Press, 2014. xii, 126 p. + 1 CD + 1 DVD. (Publications of the Early Music Institute) ISBN 978-0-25-301158-9 (paper).
- Benson, Joan. *Clavichord for Beginners*. Bloomington; Indianapolis: Indiana University Press, 2014. xii, 126 p. + 1 CD + 1 DVD. (Publications of the Early Music Institute) ISBN 978-0-25-301158-9 (paper).
- Benton, Carol W. *Thinking About Thinking: Metacognition for Music Learning*. Lanham, MD: Rowman & Littlefield, 2014. xiii, 165 p. ISBN 978-1-47-580511-6 (cloth), ISBN 978-1-47-580512-3 (paper).
- Berger, Edward. *Softly, With Feeling: Joe Wilder and the Breaking of Barriers in American Music*. Philadelphia, PA: Temple University Press, 2014. xviii, 378 p. ISBN 978-1-43-991127-3 (cloth), ISBN 978-1-43-991129-7 (e-book).
- Berger, Edward. *Softly, With Feeling: Joe Wilder and the Breaking of Barriers in American Music*. Philadelphia, PA: Temple University Press, 2014. xviii, 378 p. ISBN 978-1-43-991127-3 (cloth), ISBN 978-1-43-991129-7 (e-book).
- Berry, Paul. *Brahms Among Friends: Listening, Performance, and the Rhetoric of Allusion*. New York: Oxford University Press, 2014. ix, 389 p. (AMS Studies in Music) ISBN 978-0-19-998264-6 (cloth).
- Beviglia, Jim. *Counting Down Bob Dylan: His 100 Finest Songs*. Lanham, MD: Scarecrow Press, 2013. xiv, 201 p. (Counting Down) ISBN 978-0-81-088823-4 (cloth).
- Beviglia, Jim. *Counting Down Bruce Springsteen: His 100 Finest Songs*. Lanham, MD: Rowman & Littlefield, 2014. xvii, 201 p. ISBN 978-1-44-223065-1 (cloth), ISBN 978-1-44-223066-8 (e-book).

- Bithell, Caroline. *A Different Voice, A Different Song: Reclaiming Community Through the Natural Voice and World Song*. Oxford; New York: Oxford University Press, 2014. xxii, 351 p. ISBN 978-0-19-935454-2 (cloth), ISBN 978-0-19-935455-9 (paper), ISBN 978-0-19-935456-6 (online file), ISBN 978-0-19-935457-3 (e-book).
- Bonds, Mark Evan. *Absolute Music: The History of an Idea*. New York: Oxford University Press, 2014. xiii, 375 p. ISBN 978-0-19-934363-8 (cloth), ISBN 978-0-19-934365-2 (e-book), ISBN 978-0-19-934364-5 (online content).
- Boss, Jack. *Schoenberg's Twelve-Tone Music: Symmetry and the Musical Idea*. New York: Cambridge University Press, 2014. xxviii, 437 p. ISBN 978-1-10-704686-3 (cloth).
- Bowman, Judith. *Online Learning in Music: Foundations, Frameworks, and Practices*. New York: Oxford University Press, 2014. xi, 267 p. ISBN 978-0-19-998817-4, ISBN 978-0-19-998818-1.
- Brand, Benjamin. *Holy Treasure and Sacred Song: Relic Cults and Their Liturgies in Medieval Tuscany*. New York: Oxford University Press, 2014. xxii, 296 p. ISBN 978-0-19-935135-0 (cloth).
- Brodbeck, David. *Defining Deutschtum: Political Ideology, German Identity, and Music-Critical Discourse in Liberal Vienna*. New York: Oxford University Press, 2014. xviii, 365 p. (The New Cultural History of Music) ISBN 978-0-19-936270-7 (cloth).
- Brothers, Thomas. *Louis Armstrong, Master of Modernism*. New York: W.W. Norton & Co., 2014. xi, 594 p. ISBN 978-0-39-306582-4 (cloth).
- Brothers, Thomas. *Louis Armstrong, Master of Modernism*. New York: W.W. Norton & Co., 2014. xi, 594 p. ISBN 978-0-39-306582-4 (cloth).
- Brown, Jake. *Behind the Boards II: The Making of Rock 'N' Roll's Greatest Records Revealed*. Milwaukee, WI: Hal Leonard Books, 2014. viii, 292 p. ISBN 978-1-48-035060-1.
- Brown, Jake. *Nashville Songwriter: The Inside Stories Behind Country Music's Greatest Hits*. Dallas, TX: BenBella Books, 2014. ix, 326 p. ISBN 978-1-94-036317-2 (paper), ISBN 978-1-94-036350-9 (e-book).
- Brown, Yamma, and Robin Gaby Fisher. *Cold Sweat: My Father James Brown and Me*. Chicago: Chicago Review Press, 2014. 202 p. ISBN 978-1-88-305285-0 (cloth).
- Budiansky, Stephen. *Mad Music: Charles Ives, the Nostalgic Rebel*. Lebanon, NH: ForeEdge, 2014. 306 p. ISBN 978-1-61-168399-8 (cloth).
- Bunt, Leslie, and Brynjulf Stige. *Music Therapy: An Art Beyond Words*. 2d ed. New York: Routledge, 2014. vii, 255 p. ISBN 978-0-41-545068-3 (cloth), ISBN 978-0-41-545069-0 (paper).

- Bunt, Leslie, and Brynjulf Stige. *Music Therapy: An Art Beyond Words*. 2d ed. New York: Routledge, 2014. vii, 255 p. ISBN 978-0-41-545068-3 (cloth), ISBN 978-0-41-545069-0 (paper).
- Burgan, Jerry, and Alan Rifkin. *Wounds to Bind: A Memoir of the Folk-Rock Revolution*. Lanham, MD: Rowman & Littlefield, 2014. xiii, 232 p. , 24 p. of plates. ISBN 978-0-81-088861-6 (cloth).
- Burgess, Richard James. *The History of Music Production*. New York: Oxford University Press, 2014. xiv, 245 p. ISBN 978-0-19-935716-1 (cloth), ISBN 978-0-19-935717-8 (paper).
- Burkholder, J. Peter, Donald Jay Grout, and Claude V. Palisca. *A History of Western Music*. 9th ed. New York: W.W. Norton & Co., 2014. xlii, 1009, 143 p. ISBN 978-0-39-391829-8 (cloth).
- Butler, Mark J. *Playing With Something That Runs: Technology, Improvisation, and Composition in DJ and Laptop Performance*. New York: Oxford University Press, 2014. xiii, 262 p. ISBN 978-0-19-539361-3 (cloth), ISBN 978-0-19-539362-0 (paper).
- Byl, Julia. *Antiphonal Histories: Resonant Past in the Toba Batak Musical Present*. Middletown, CT: Wesleyan University Press, 2014. xiii, 316 p. (Music Culture) ISBN 978-0-81-957478-7 (cloth), ISBN 978-0-81-957479-4 (paper).
- Calico, Joy Haslam. *Arnold Schoenberg's A Survivor From Warsaw in Postwar Europe*. Berkeley: University of California Press, 2014. xv, 254 p. (California Studies in 20th-Century Music: 17) ISBN 978-0-52-028186-8 (cloth).
- The Cambridge History of World Music*. Edited by Philip Vilas Bohlman. New York: Cambridge University Press, 2013. xxvi, 851 p. ISBN 978-0-52-186848-8.
- The Cambridge Verdi Encyclopedia*. Edited by Roberta Montemorra Marvin. New York: Cambridge University Press, 2013. xvii, 599 p. ISBN 978-0-52-151962-5 (cloth).
- The Cambridge Wagner Encyclopedia*. Edited by Nicholas Vazsonyi. New York: Cambridge University Press, 2013. xv, 883 p. ISBN 978-1-10-700425-2 (cloth).
- Campbell, Edward. *Music After Deleuze*. New York: Bloomsbury Academic, 2013. 194 p. (Deleuze Encounters) ISBN 978-1-44-115702-7 (paper), ISBN 978-1-44-110181-5 (cloth).
- Carr, Maureen A. *After the Rite: Stravinsky's Path to Neoclassicism (1914-1925)*. New York: Oxford University Press, 2014. xxiv, 328 p., 8 p. of plates. ISBN 978-0-19-974293-6 (cloth).
- Chafe, Eric. *J.S. Bach's Johannine Theology: The St. John Passion and the Cantatas for Spring 1725*. New York: Oxford University Press, 2014. xii, 608 p. ISBN 978-0-19-977334-3 (cloth).

- Chafe, Eric. *J. S. Bach's Johannine Theology: The St. John Passion and the Cantatas for Spring 1725*. New York: Oxford University Press, 2014. xii, 608 p. ISBN 978-0-19-977334-3 (cloth).
- Cline-Ransome, Lesa, and James Ransome. *Benny Goodman & Teddy Wilson: Taking the Stage As the First Black and White Jazz Band in History*. New York: Holiday House, 2014. 1 v. (unpaged). ISBN 978-0-82-342362-0 (cloth).
- Clinton, George, and Ben Greenman. *Brothers Be "Yo Like George, Ain't That Funkin' Kinda Hard on You?": A Memoir*. New York: Atria Books, 2014. x, 404 p. ISBN 978-1-47-675107-8 (cloth), ISBN 978-1-47-675108-5 (paper).
- Cockburn, Bruce, and Greg King. *Rumours of Glory: A Memoir*. New York: HarperOne, 2014. 530 p. , 8 p. of plates. ISBN 978-0-06-196912-6, ISBN 978-0-06-196913-3 (paper).
- Cohen, Ronald D. , and Rachel Clare Donaldson. *Roots of the Revival: American and British Folk Music in the 1950s*. Urbana, IL: University of Illinois Press, 2014. 182 p. (Music in American Life) ISBN 978-0-25-203851-8 (cloth), ISBN 978-0-25-208012-8 (paper).
- Collins, Ace. *Music for Your Heart: Reflections From Your Favorite Songs*. Nashville, TN: Abingdon Press, 2013. x, 261 p. ISBN 978-1-42-676727-2 (paper).
- Collins, Irma H. *Dictionary of Music Education*. Lanham, MD: Scarecrow Press, 2013. xxxiii, 339 p. ISBN 978-0-81-088651-3 (cloth).
- Collins, Mike. *Pro Tools 11: Music Production, Recording, Editing, and Mixing*. New York: Focal Press, 2014. xi, 500 p. ISBN 978-0-41-581459-1 (paper).
- Cook, Nicholas. *Beyond the Score: Music As Performance*. New York: Oxford University Press, 2013. xiv, 458 p. ISBN 978-0-19-935740-6 (cloth).
- Cooper, Matthew J. *Duke Ellington As Pianist: A Study of Styles*. Missoula, MT: College Music Society, 2013. xvi, 127 p. (Monographs & Bibliographies in American Music: 24) ISBN 978-1-88-191361-0 (paper).
- The Counter-Narratives of Radical Theology and Popular Music: Songs of Fear and Trembling*. Edited by Mike Grimshaw. New York, NY: Palgrave Macmillan, 2014. vi, 222 p. (Radical Theologies) ISBN 978-1-13-739413-2.
- Crouch, Stanley. *Kansas City Lightning: The Rise and Times of Charlie Parker*. New York: It Books, 2013. 365 p. , 16 p. of plates. ISBN 978-0-06-200559-5.
- Cummings-Yeates, Rosalind. *Exploring Chicago Blues: Inside the Scene, Past and Present*. Charleston, SC: History Press, 2014. 126 p. ISBN 978-1-62-619322-2.
- Cummings-Yeates, Rosalind. *Exploring Chicago Blues: Inside the Scene, Past and Present*. Charleston, SC: History Press, 2014. 126 p. ISBN 978-1-62-619322-2.
- Darskiĭ, Iosif. *Sex and the Singer: Women in Feodor Chaliapin's Life*. New York: Novinka, 2014. xiv, 160 p. (Lives and Times of Distinguished Artists) ISBN 978-1-62-948448-8 (paper).

- Daub, Adrian. *Four-Handed Monsters: Four-Hand Piano Playing and Nineteenth-Century Culture*. New York: Oxford University Press, 2014. viii, 246 p. ISBN 978-0-19-998177-9.
- Davies, J. Q. *Romantic Anatomies of Performance*. Berkeley: University of California Press, 2014. xiii, 265 p. ISBN 978-0-52-027939-1 (cloth).
- Davies, J. Q. *Romantic Anatomies of Performance*. Berkeley: University of California Press, 2014. xiii, 265 p. ISBN 978-0-52-027939-1 (cloth).
- Davis, James A. *Music Along the Rapidan: Civil War Soldiers, Music, and Community During Winter Quarters, Virginia*. Lincoln: University of Nebraska Press, 2014. xiii, 346 p. ISBN 978-0-80-324509-9 (cloth), ISBN 978-0-80-326278-2 (mobi), ISBN 978-0-80-326276-8 (pdf).
- Davis, James A. *Music Along the Rapidan: Civil War Soldiers, Music, and Community During Winter Quarters, Virginia*. Lincoln: University of Nebraska Press, 2014. xiii, 346 p. ISBN 978-0-80-324509-9 (cloth), ISBN 978-0-80-326278-2 (mobi), ISBN 978-0-80-326276-8 (pdf).
- Dean, Matt. *Drum Kit Secrets: 52 Performance Strategies for the Advanced Drummer*. Lanham, MD: Scarecrow Press, 2014. xiii, 157 p. (Music Secrets for the Advanced Musician) ISBN 978-0-81-088695-7 (paper).
- Deardorff, Donald L. *Bruce Springsteen: American Poet and Prophet*. Lanham, MD: Scarecrow Press, 2014. xli, 175 p. (Tempo: A Scarecrow Press Music Series on Rock, Pop, and Culture) ISBN 978-0-81-088426-7 (cloth).
- Deer, Joe. *Directing in Musical Theatre: An Essential Guide*. New York: Routledge, 2014. xxi, 250 p. ISBN 978-0-41-562489-3 (cloth), ISBN 978-0-41-562490-9 (paper).
- Deeter, Alissa, and Robert Peavler. *The Méloides of Francis Poulenc: A Study Guide*. Lanham, MD: Scarecrow Press, 2014. xix, 375 p. ISBN 978-0-81-088414-4 (cloth).
- Dettmar, Kevin J. H. *Entertainment!* New York: Bloomsbury Publishing, 2014. x, 144 p. 33 1/3 ISBN 978-1-62-356065-2 (paper).
- Dietz, Dan. *The Complete Book of 1950s Broadway Musicals*. Lanham, MD: Rowman & Littlefield, 2014. x, 467 p. ISBN 978-1-44-223504-5 (cloth).
- Dietz, Dan. *The Complete Book of 1960s Broadway Musicals*. Lanham, MD: Rowman & Littlefield, 2014. xii, 609 p. ISBN 978-1-44-223071-2 (cloth).
- Dietz, Dan. *The Complete Book of 1960s Broadway Musicals*. Lanham, MD: Rowman & Littlefield, 2014. xii, 609 p. ISBN 978-1-44-223071-2 (cloth).
- Dislocated Memories: Jews, Music, and Postwar German Culture*. Edited by Tina Frühauf and Lily E. Hirsch. New York: Oxford University Press, 2014. xvii, 302 p. ISBN 978-0-19-936748-1 (cloth), ISBN 978-0-19-936750-4 (e-book).

- Donaldson, Rachel Clare. *"I Hear America Singing": Folk Music and National Identity*. Philadelphia, PA: Temple University Press, 2014. xi, 225 p. ISBN 978-1-43-991078-8 (cloth), ISBN 978-1-43-991079-5 (paper), ISBN 978-1-43-991080-1 (e-book).
- Donnelly, K. J. *Occult Aesthetics: Synchronization in Sound Film*. New York: Oxford University Press, 2014. xii, 260 p. (The Oxford Music/Media Series) ISBN 978-0-19-977349-7 (cloth), ISBN 978-0-19-977350-3 (paper).
- Dor, George Worlasi Kwasi. *West African Drumming and Dance in North American Universities: An Ethnomusicological Perspective*. Jackson, MS: University Press of Mississippi, 2014. x, 314 p. ISBN 978-1-61-703914-0 (cloth), ISBN 978-1-61-703915-7 (ebook).
- Doubrovová, Jarmila. *The Hidden Unity: An Experimental View on Aesthetics and Semiotics of Music in the Czech Milieu*. New York: Peter Lang, 2014. 120 p. ISBN 978-3-63-165500-9.
- Dresser, Tom, and Jerry Muskin. *Music on Martha's Vineyard: A History of Harmony*. Charleston, SC: History Press, 2014. 188 p. ISBN 978-1-62-619623-0.
- Dudley, Kathryn Marie. *Guitar Makers: The Endurance of Artisanal Values in North America*. Chicago: University of Chicago Press, 2014. xv, 358 p. ISBN 978-0-22-609538-7 (cloth).
- Durairaj, Manju. *Technology in Today's Music Classroom: Active Music Making With Tablets, Projectors, Computers and Interactive Whiteboards*. Milwaukee, WI: Hal Leonard Books, 2014. 111 p. ISBN 978-1-48-039142-0.
- Durkin, Andrew. *Decomposition: A Music Manifesto*. New York: Pantheon Books, 2014. 388 p. ISBN 978-0-30-791175-9 (cloth).
- Duswalt, Craig. *Welcome to My Jungle: An Unauthorized Account of How A Regular Guy Like Me Survived Years of Touring With Guns N' Roses, Pet Wallabies, Crazy Groupies, Axl Rose's Moth Extermination System, and Other Perils on the Road With One of the Great Rock Bands of All Time*. Dallas, TX: BenBella Books, 2014. xix, 218 p. ISBN 978-1-93-952980-0 (cloth).
- E, Sheila, and Wendy Holden. *Butterfly: From Pain to Purpose*. New York: Atria Books, 2014. xiii, 321 p. ISBN 978-1-47-671494-3 (cloth).
- E, Sheila, and Wendy Holden. *The Beat of My Own Drum: A Memoir*. New York: Atria Books, 2014. xiii, 321 p. , 8 p. of plates. ISBN 978-1-47-671494-3 (cloth).
- Earles, Andrew. *Gimme Indie Rock: 500 Essential American Underground Rock Albums 1981-1996*. Minneapolis, MN: Voyageur Press, 2014. 400 p. ISBN 978-0-76-034648-8 (paper).
- Eder, Mike. *Elvis Music FAQ: All That's Left to Know About the King's Recorded Works*. Milwaukee, WI: Backbeat Books, 2013. xv, 363 p. (FAQ Series) ISBN 978-1-61-713049-6.
- Edstrom, William. *Studio One for Engineers and Producers*. Milwaukee, WI: Hal Leonard Books, 2013. xv, 175 p. + 1 DVD-ROM. (Quick Pro Guides) ISBN 978-1-47-680602-0.

- Elliott, David J. , and Marissa Silverman. *Music Matters: A Philosophy of Music Education*. 2d ed. New York: Oxford University Press, 2014. xix, 547 p. ISBN 978-0-19-533404-3.
- Elliott, David J. , and Marissa Silverman. *Music Matters: A Philosophy of Music Education*. 2d ed. New York: Oxford University Press, 2014. xix, 547 p. ISBN 978-0-19-533404-3.
- Ellison, Paul M. *The Key to Beethoven: Connecting Tonality and Meaning in His Music*. Hillsdale, NY: Pendragon Press, 2014. viii, 437 p. (The North American Beethoven Series; 7) ISBN 978-1-57-647202-6.
- Eminem and Rap, Poetry, Race: Essays*. Edited by Scott F. Parker. Jefferson, NC: McFarland & Co., 2014. vii, 205 p. ISBN 978-0-78-647675-6 (paper).
- Ensminger, David A. *Mavericks of Sound: Conversations With Artists Who Shaped Indie and Roots Music*. Lanham, MD: Rowman & Littlefield, 2014. xi, 231 p. , 16 p. of plates. ISBN 978-1-44-223590-8 (cloth).
- Epperson, Bruce D. *More Important Than the Music: A History of Jazz Discography*. Chicago: University of Chicago Press, 2013. xvi, 284 p. ISBN 978-0-22-606753-7 (cloth).
- Fassler, Margot Elsbeth. *Music in the Medieval West*. New York: W.W. Norton & Co., 2014. xix, 259, 70 p. (Western Music in Context: A Norton History) ISBN 978-0-39-392915-7 (paper).
- Fassler, Margot Elsbeth. *Music in the Medieval West*. New York: W.W. Norton & Co., 2014. xix, 259, 70 p. (Western Music in Context: A Norton History) ISBN 978-0-39-392915-7 (paper).
- Fast, Susan. *Dangerous*. New York: Bloomsbury Academic, 2014. x, 151 p. ISBN 978-1-62-356631-9 (paper).
- Fearnley, James. *Here Comes Everybody: The Story of the Pogues*. Chicago: Chicago Review Press, 2014. 406 p. ISBN 978-1-55-652950-4 (paper).
- Fearnley, James. *Here Comes Everybody: The Story of the Pogues*. Chicago: Chicago Review Press, 2014. 406 p. ISBN 978-1-55-652950-4 (paper).
- Felver, Christopher. *American Jukebox: A Photographic Journey*. Bloomington; Indianapolis: Indiana University Press, 2014. xiii, 256 p. ISBN 978-0-25-301402-3 (cloth).
- Felver, Christopher. *American Jukebox: A Photographic Journey*. Bloomington; Indianapolis: Indiana University Press, 2014. xiii, 256 p. ISBN 978-0-25-301402-3 (cloth).
- Ferguson, Jordan. *Donuts*. New York: Bloomsbury Publishing, 2014. ix, 136 p. 33 1/3 ISBN 978-1-62-356183-3 (paper).
- Ferrara, William, and Martha Ferrara. *Staging Scenes From the Operas of Mozart: A Guide for Teachers and Singers*. Lanham, MD: Rowman & Littlefield, 2014. xvi, 283 p. ISBN 978-0-81-088842-5 (cloth), ISBN 978-0-81-088844-9 (paper).

- Ferris, Marc. *Star-Spangled Banner: The Unlikely Story of America's National Anthem*. Baltimore: Johns Hopkins University Press, 2014. x, 302 p. , 11 p. of plates. ISBN 978-1-42-141518-5 (cloth), ISBN 978-1-42-141519-2 (e-book).
- Fink, Jesse. *The Youngs: The Brothers Who Built AC/DC*. New York: St. Martin's Press, 2014. 312 p. ISBN 978-1-25-005383-1 (cloth), ISBN 978-1-46-686520-4 (e-book).
- Fink, Jesse. *The Youngs: The Brothers Who Built AC/DC*. New York: St. Martin's Press, 2014. 312 p. ISBN 978-1-25-005383-1 (cloth), ISBN 978-1-46-686520-4 (e-book).
- Fleeger, Jennifer. *Mismatched Women: The Siren's Song Through the Machine*. New York: Oxford University Press, 2014. xi, 241 p. ISBN 978-0-19-993689-2 (cloth), ISBN 978-0-19-993691-5 (paper).
- Floros, Constantin, and Ernest Bernhardt-Kabisch. *Alban Berg: Music As Autobiography*. New York: Peter Lang, 2014. vii, 386 p. ISBN 978-3-63-164597-0.
- Floros, Constantin, and Kenneth Chalmers. *New Ears for New Music*. New York: Peter Lang Edition, 2013. vi, 232 p. ISBN 978-3-63-163379-3.
Translation of the author's *Neue Ohren für Neue Musik*.
- Floros, Constantin, and Neil K. Moran. *Gustav Mahler and the Symphony of the 19th Century*. New York: Peter Lang, 2014. x, 397 p. ISBN 978-3-63-162689-4.
Expanded version of the German original edition: *Mahler und die Symphonik des 19. Jahrhunderts in neuer Deutung*.
- Franklin, Peter. *Reclaiming Late-Romantic Music: Singing Devils and Distant Sounds*. Berkeley: University of California Press, 2014. xvii, 197 p. (Ernest Bloch Lectures) ISBN 978-0-52-028039-7 (cloth).
- Fry, Andy. *Paris Blues: African American Music and French Popular Culture, 1920-1960*. Chicago: University of Chicago Press, 2014. viii, 282 p. ISBN 978-0-22-613878-7 (cloth), ISBN 978-0-22-613881-7 (paper).
- Fry, Andy. *Paris Blues: African American Music and French Popular Culture, 1920-1960*. Chicago: University of Chicago Press, 2014. viii, 282 p. ISBN 978-0-22-613878-7 (cloth), ISBN 978-0-22-613881-7 (paper).
- Funeral Games in Honor of Arthur Vincent Lourié*. Edited by Klára Móricz and Simon Alexander Morrison. New York: Oxford University Press, 2014. ix, 303 p. ISBN 978-0-19-982944-6 (cloth).
- Gaar, Gillian G. *100 Things Elvis Fans Should Know & Do Before They Die*. Chicago: Triumph Books, 2014. 241 p. (100 Things Fans Should Know.) ISBN 978-1-60-078908-3 (paper).
- Galvin, Anne M. *Sounds of the Citizens: Dancehall and Community in Jamaica*. Nashville, TN: Vanderbilt University Press, 2014. xii, 224 p. ISBN 978-0-82-651978-8 (cloth), ISBN 978-0-82-651979-5 (paper).

- Garon, Paul, and Beth Garon. *Woman With Guitar: Memphis Minnie's Blues*. Rev. and expanded ed., 1st City Lights Books ed. San Francisco: City Lights Books, 2014. 407 p. ISBN 978-0-87-286621-8.
- Gavin, James. *Is That All There Is?: The Strange Life of Peggy Lee*. New York: Atria Books, 2014. 601 p. , 6 p. of plates. ISBN 978-1-45-164168-4 (cloth), ISBN 978-1-45-164179-0 (paper).
- Geary, Jason. *The Politics of Appropriation: German Romantic Music and the Ancient Greek Legacy*. New York: Oxford University Press, 2014. x, 268 p. (New Cultural History of Music Series) ISBN 978-0-19-973611-9 (cloth).
- Geek Rock: An Exploration of Music and Subculture*. Edited by Alex DiBlasi and Victoria Willis. Lanham, MD: Rowman & Littlefield, 2014. xxi, 204 p. ISBN 978-1-44-222975-4 (cloth).
- George-Warren, Holly. *A Man Called Destruction: The Life and Music of Alex Chilton, From Box Tops to Big Star to Backdoor Man*. New York: Viking, 2014. x, 370 p. , 16 p. of plates. ISBN 978-0-67-002563-3.
- Gessen, Masha. *Words Will Break Cement: The Passion of Pussy Riot*. New York: Riverhead Books, 2014. 308 p. ISBN 978-1-59-463219-8.
- Gestures of Music Theater: The Performativity of Song and Dance*. Edited by Dominic Symonds and Millie Taylor. New York: Oxford University Press, 2014. xiii, 320 p. ISBN 978-0-19-999715-2, ISBN 978-0-19-999716-9.
- Ghuman, Nalini. *Resonances of the Raj: India in the English Musical Imagination, 1897-1947*. New York, NY: Oxford University Press, 2014. xv, 345 p. ISBN 978-0-19-931489-8 (cloth).
- Giddins, Gary. *Celebrating Bird: The Triumph of Charlie Parker*. Rev. ed. Minneapolis, MN: University of Minnesota Press, 2013. xv, 195 p. ISBN 978-0-81-669041-1 (paper).
- Gilman, Daniel J. *Cairo Pop: Youth Music in Contemporary Egypt*. Minneapolis, MN: University of Minnesota Press, 2014. xi, 256 p. ISBN 978-0-81-668927-9 (cloth), ISBN 978-0-81-668928-6 (paper).
- Gilmore, Bob. *Claude Vivier: A Composer's Life*. Rochester, NY: University of Rochester Press, 2014. xiv, 295 p. (Eastman Studies in Music) ISBN 978-1-58-046485-7 (cloth).
- Ginell, Cary. *The Evolution of Mann: Herbie Mann & the Flute in Jazz*. Milwaukee, WI: Hal Leonard Books, 2014. xvi, 199 p. (Hal Leonard Jazz Biography Series) ISBN 978-1-45-841981-1 (paper).
- Gingerich, John M. *Schubert's Beethoven Project*. New York: Cambridge University Press, 2014. xvi, 358 p. ISBN 978-0-52-165087-8.

- Goins, Wayne E. *Blues All Day Long: The Jimmy Rogers Story*. Urbana, IL: University of Illinois Press, 2014. xvi, 387 p. , 16 p. of plates. (Music in American Life) ISBN 978-0-25-203857-0 (cloth), ISBN 978-0-25-208017-3 (paper).
- Goldman, Ari L. *The Late Starters Orchestra*. Chapel Hill, NC: Algonquin Books of Chapel Hill, 2014. xi, 290 p. ISBN 978-1-56-512992-4.
- Gordon, Beate Sirota. *The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts*. Chicago: University of Chicago Press, 2014. 177 p. ISBN 978-0-22-613251-8 (paper).
- Gordon, Stewart. *Planning Your Piano Success: A Blueprint for Aspiring Musicians*. New York: Oxford University Press, 2014. viii, 177 p. ISBN 978-0-19-994244-2 (paper), ISBN 978-0-19-994242-8 (cloth).
- Granade, S. Andrew. *Harry Partch, Hobo Composer*. Rochester, NY: University of Rochester Press, 2014. xiii, 351 p. (Eastman Studies in Music, V. 120) ISBN 978-1-58-046495-6 (cloth).
- Grant, Catherine. *Music Endangerment: How Language Maintenance Can Help*. New York: Oxford University Press, 2014. xiii, 206 p. ISBN 978-0-19-935217-3 (cloth), ISBN 978-0-19-935218-0 (paper).
- Grant, Roger Mathew. *Beating Time & Measuring Music in the Early Modern Era*. New York: Oxford University Press, 2014. viii, 309 p. (Oxford Studies in Music Theory) ISBN 978-0-19-936728-3 (cloth).
- Green, Lucy. *Hear, Listen, Play!: How to Free Your Student's Aural, Improvisation, and Performance Skills*. New York: Oxford University Press, 2014. xxvi, 124 p. ISBN 978-0-19-999576-9.
- Greenburg, Zack O'Malley. *Michael Jackson, Inc.: The Rise, Fall and Rebirth of A Billion-Dollar Empire*. New York: Atria Books, 2014. 93 p. ISBN 978-1-47-670596-5.
- Greene, Doyle. *The Rock Cover Song: Culture, History, Politics*. Jefferson, NC: McFarland & Co., 2014. ix, 204 p. ISBN 978-0-78-647809-5 (paper).
- Greenfield, Robert. *Ain't It Time We Said Goodbye: The Rolling Stones on the Road to Exile*. Boston: Da Capo Press, 2014. x, 196 p. ISBN 978-0-30-682312-1 (cloth).
- Grubbs, David. *Records Ruin the Landscape: John Cage, the Sixties, and Sound Recording*. Durham, NC: Duke University Press, 2014. xxv, 220 p. ISBN 978-0-82-235576-2 (cloth), ISBN 978-0-82-235590-8 (paper).
- Grymes, James A. *Violins of Hope: Violins of the Holocaust, Instruments of Hope and Liberation in Mankind's Darkest Hour*. New York: Harper Perennial, 2014. 319 p. ISBN 978-0-06-224683-7 (paper).

- Guilbault, Jocelyne, and Roy Cape. *Roy Cape: A Life on the Calypso and Soca Bandstand*. Durham, NC: Duke University Press, 2014. xiv, 286 p. ISBN 978-0-82-235760-5 (cloth), ISBN 978-0-82-235774-2 (paper).
- Hajeski, Nancy J. *The Beatles: Here, There, and Everywhere*. San Diego, CA: Thunder Bay Press, 2014. 319 p. ISBN 978-1-62-686088-9 (cloth).
- Hall, Karen. *So You Want to Sing Music Theater: A Guide for Professionals*. Lanham, MD: Rowman & Littlefield, 2014. xx, 159 p. (So You Want To Sing) ISBN 978-0-81-088838-8 (paper).
- Hall, Mitchell K. *The Emergence of Rock and Roll: Music and the Rise of American Youth Culture*. New York: Routledge, 2014. xiii, 221 p. (Critical Moments in American History) ISBN 978-0-41-583312-7 (cloth), ISBN 978-0-41-583313-4 (paper).
- Hancock, Herbie, and Lisa Dickey. *Herbie Hancock: Possibilities*. New York, NY: Viking, 2014. 344 p. ISBN 978-0-67-001471-2 (cloth).
- The Hank Williams Reader*. Edited by Patrick Huber, Steve Goodson, and David M. Anderson. New York: Oxford University Press, 2014. xii, 340 p. ISBN 978-0-19-974319-3 (cloth).
- Hanning, Barbara Russano. *Concise History of Western Music*. 5th ed. New York: W.W. Norton & Co., 2014. xxxiv, 646, 52 p. ISBN 978-0-39-392066-6 (cloth).
- Hardcore, Punk, and Other Junk: Aggressive Sounds in Contemporary Music*. Edited by Eric James Abbey and Colin Helb. Lanham, MD: Lexington Books, 2014. xvi, 212 p. ISBN 978-0-73-917605-4 (cloth).
- Harkness, Geoffrey. *Chicago Hustle and Flow: Gangs, Gangsta Rap, and Social Class*. Minneapolis, MN: University of Minnesota Press, 2014. xvii, 244 p. ISBN 978-0-81-669229-3 (paper), ISBN 978-0-81-669228-6 (cloth).
- Harris, Ellen T. *George Frideric Handel: A Life With Friends*. New York: W.W. Norton & Co., 2014. xxi, 472 p. ISBN 978-0-39-308895-3 (cloth).
- Hart, Kenneth W. *A Day for Dancing: The Life and Music of Lloyd Pfautsch*. Denton: University of North Texas Press, 2014. ix, 245 p. (North Texas Lives of Musicians; 9) ISBN 978-1-57-441567-4 (cloth).
- Haugh, Wendi A. *Lyrical Nationalism in Post-Apartheid Namibia: Kings, Christians, and Cosmopolitans in Catholic Youth Songs*. Lanham, MD: Lexington Books, 2014. xvi, 283 p. ISBN 978-0-73-918845-3 (cloth), ISBN 978-0-73-919696-0 (e-book).
- Hayden, Ethan. *Sigur Ros's ()*. New York: Bloomsbury Academic, 2014. ix, 157 p. ISBN 978-1-62-356892-4 (paper).
- Helbig, Adriana. *Hip Hop Ukraine: Music, Race, and African Migration*. Bloomington; Indianapolis: Indiana University Press, 2014. xix, 218 p. (Ethnomusicology Multimedia) ISBN 978-0-25-301204-3 (paper), ISBN 978-0-25-301200-5 (cloth).

- Helmets, Rutger. *Not Russian Enough?: Nationalism and Cosmopolitanism in Nineteenth-Century Russian Opera*. Rochester, NY: University of Rochester Press, 2014. xvi, 233 p. (Eastman Studies in Music; 119) ISBN 978-1-58-046500-7 (cloth).
- Hendricks, Barbara. *Lifting My Voice: A Memoir*. Chicago: Chicago Review Press, 2014. viii, 488 p. ISBN 978-1-61-374852-7 (cloth).
- Hobson, Vic. *Creating Jazz Counterpoint: New Orleans, Barbershop Harmony, and the Blues*. Jackson, MS: University Press of Mississippi, 2014. x, 168 p. (American Made Music Series) ISBN 978-1-61-703991-1 (cloth).
- Hoer, Sean Madigan. *Songs Only You Know*. New York: Soho, 2014. 376 p. ISBN 978-1-61-695336-2 (cloth).
- Hoffman, Warren. *The Great White Way: Race and the Broadway Musical*. New Brunswick, NJ: Rutgers University Press, 2014. x, 251 p. ISBN 978-0-81-356335-0 (cloth), ISBN 978-0-81-356334-3 (paper).
- Honey, Michael K. *Sharecropper's Troubadour: John L. Handcox, the Southern Tenant Farmers' Union, and the African American Song Tradition*. New York: Palgrave Macmillan, 2013. xix, 210 p. ISBN 978-0-23-011127-1 (cloth), ISBN 978-0-23-011128-8 (paper).
- House, Gerry. *Country Music Broke My Brain*. Dallas, TX: BenBella Books, 2014. xvi, 327 p. ISBN 978-1-93-952990-9 (cloth).
- Howard, Patricia. *The Modern Castrato: Gaetano Guadagni and the Coming of A New Operatic Age*. New York: Oxford University Press, 2014. xiv, 238 p. ISBN 978-0-19-936520-3 (cloth), ISBN 978-0-19-936522-7 (e-book).
- Howe, Zoë. *The Jesus and Mary Chain: Barbed Wire Kisses*. New York: St. Martin's Press, 2014. xi, 306 p. ISBN 978-1-25-003024-5 (cloth).
- Hubbs, Nadine. *Rednecks, Queers, and Country Music*. Berkeley: University of California Press, 2014. xiv, 225 p. ISBN 978-0-52-028065-6 (cloth), ISBN 978-0-52-028066-3 (paper).
- Hunter, Dave. *The Gibson Les Paul: The Illustrated Story of the Guitar That Changed Rock*. Minneapolis, MN: Voyageur Press, 2014. 221 p. ISBN 978-0-76-034581-8 (cloth).
- Hurwitz, David. *Richard Strauss: An Owner's Manual*. Milwaukee, WI: Amadeus Press, 2014. xi, 186 p. (Unlocking the Masters Series; 25) ISBN 978-1-57-467442-2.
- Hurwitz, Nathaniel. *A History of the American Musical Theatre: No Business Like It*. New York: Routledge, 2014. vi, 260 p. ISBN 978-0-41-571507-2 (cloth), ISBN 978-0-41-571508-9 (paper).
- Ian, Scott, and Jon Wiederhorn. *I'm the Man: The Story of That Guy From Anthrax*. Boston: Da Capo Press, 2014. xxviii, 316 p. ISBN 978-0-30-682334-3 (cloth).

- Idol, Billy. *Dancing With Myself*. New York: Touchstone, 2014. ix, 326 p. , 16 p. of plates. ISBN 978-1-45-162850-0 (cloth), ISBN 978-1-45-162851-7 (paper).
- Ikoniadou, Eleni. *The Rhythmic Event: Art, Media, and the Sonic*. Cambridge, MA: MIT Press, 2014. xii, 117 p. (Technologies of Lived Abstraction) ISBN 978-0-26-202764-9 (cloth).
- Itkin, David. *Conducting Concerti: A Technical and Interpretive Guide*. Denton: University of North Texas Press, 2014. 410 p. ISBN 978-1-57-441570-4 (cloth).
- Jaccard, Jerry L. *A Tear in the Curtain: The Musical Diplomacy of Erzsébet Szonyi: Musician, Composer, Teacher of Teachers*. New York: Peter Lang, 2014. xxix, 320 p. ISBN 978-1-43-312446-4 (cloth).
- Jackson, Daniel M. , Richard Jankovich, and Eric Sheinkop. *Hit Brands: How Music Builds Value for the World's Smartest Brands*. New York: Palgrave Macmillan, 2013. ix, 201 p. ISBN 978-1-13-727147-1.
- Jacobsen, Thomas W. *The New Orleans Jazz Scene, 1970-2000: A Personal Retrospective*. Baton Rouge: Louisiana State University Press, 2014. xx, 199 p. ISBN 978-0-80-715698-8 (paper), ISBN 978-0-80-715699-5 (pdf), ISBN 978-0-80-715701-5 (mobi).
- James, Rick, and David Ritz. *Glow: The Autobiography of Rick James*. New York: Atria Books, 2014. 342 p. ISBN 978-1-47-676414-6 (cloth).
- Jape, Mijndert. *Fernando Sor: A Bibliography of Published Literature and Music*. Hillsdale, NY: Pendragon Press, 2014. xlii, 117 p. (Annotated Reference Tools in Music; No. 8) ISBN 978-1-57-647218-7.
- Jarrett, Michael. *Producing Country: The Inside Story of the Great Recordings*. Middletown, CT: Wesleyan University Press, 2014. xxx, 287 p. , 16 p. of plates. (Music/Interview) ISBN 978-0-81-957463-3 (cloth), ISBN 978-0-81-957464-0 (paper), ISBN 978-0-81-957465-7 (e-book).
- Jensen, Eric Frederick. *Debussy*. New York: Oxford University Press, 2014. xi, 297 p. (Master Musicians) ISBN 978-0-19-973005-6 (cloth).
- Jobling, John. *U2: The Definitive Biography*. New York: Thomas Dunne Books, 2014. x, 372 p. , 8 p. of plates. ISBN 978-1-25-002789-4 (cloth).
- Johns, Glyn. *Sound Man*. New York: Blue Rider Press, 2014. xvii, 314 p. ISBN 978-0-39-916387-6.
- Johnson, Jimmy, Greg Ehrbar, and Didier Ghez. *Inside the Whimsy Works: My Life With Walt Disney Productions*. Jackson, MS: University Press of Mississippi, 2014. xviii, 196 p. ISBN 978-1-61-703930-0 (cloth), ISBN 978-1-61-703931-7 (paper).
- Johnson, Jimmy. *Inside the Whimsy Works: My Life With Walt Disney Productions*. Jackson, MS: University Press of Mississippi, 2014. xviii, 196 p. ISBN 978-1-61-703930-0 (cloth), ISBN 978-1-61-703931-7.

- Johnson, Ronald. *North Florida Folk Music: History & Tradition*. Charleston, SC: History Press, 2014. 155 p. ISBN 978-1-62-619580-6.
- Jones, Michael L. *Louisville Jug Music: From Earl Mcdonald to the National Jubilee*. Charleston, SC: History Press, 2014. 126 p. ISBN 978-1-62-619496-0.
- Jorge, Jaime. *No More Broken Strings: The Early Years*. Nampa, ID: Pacific Press, 2014. 128 p. ISBN 978-0-81-635423-8 (paper).
- Judy Garland on Judy Garland: Interviews and Encounters*. Edited by Randy Schmidt. Chicago: Chicago Review Press, 2014. xxiv, 456 p. , 16 p. of plates. ISBN 978-1-61-374945-6 (cloth).
- Kane, Brian. *Sound Unseen: Acousmatic Sound in Theory and Practice*. New York: Oxford University Press, 2014. xii, 318 p. ISBN 978-0-19-934784-1 (cloth).
- Kanwischer, Alfred. *From Bach's Goldberg to Beethoven's Diabelli: Influence and Independence*. Lanham, MD: Rowman & Littlefield, 2014. ix, 228 p. ISBN 978-1-44-223063-7 (cloth).
- Karls, Alan R. *Racine's Horlick Athletic Field: Drums Along the Foundries*. Charleston, SC: History Press, 2014. 253 p. ISBN 978-1-62-619444-1.
- Katz Montiel, Marco. *Music and Identity in Twentieth-Century Literature From Our America: Noteworthy Protagonists*. New York, NY: Palgrave Macmillan, 2014. xxvi, 215 p. (Literatures of the Americas) ISBN 978-1-13-743332-9 (cloth).
- Keeping Time: Readings in Jazz History*. Edited by Robert Walser. 2d ed. New York: Oxford University Press, 2014. xvi, 440 p. ISBN 978-0-19-976577-5.
- Kelly, Elaine. *Composing the Canon in the German Democratic Republic: Narratives of Nineteenth-Century Music*. New York, NY: Oxford University Press, 2014. xiii, 246 p. ISBN 978-0-19-999809-8 (cloth).
- Kendrick, Robert L. *Singing Jeremiah: Music and Meaning in Holy Week*. Bloomington; Indianapolis: Indiana University Press, 2014. x, 337 p. (Music and the Early Modern Imagination) ISBN 978-0-25-301156-5 (cloth).
- Kinney, David. *The Dylanologists: Adventures in the Land of Bob*. New York: Simon & Schuster, 2014. 241 p. ISBN 978-1-45-162692-6 (cloth).
- Kirkpatrick, Ralph, and Meredith Kirkpatrick. *Ralph Kirkpatrick: Letters of the American Harpsichordist and Scholar*. Rochester, NY: University of Rochester Press, 2014. xv, 186 p. , 18 p. of plates. (Eastman Studies in Music; 117) ISBN 978-1-58-046501-4 (cloth).
- Klinger, Rita. *Lesson Planning in A Kodály Setting: A Guide for Music Teachers*. Los Angeles, CA: Organization of American Kodály Educators, 2014. vi, 58 p. ISBN 978-0-99-141990-6.

- Klosty, James. *John Cage Was*. Middletown, CT: Wesleyan University Press, 2014. 225 p. ISBN 978-0-81-957504-3 (cloth).
- Koch, Stephen. *Louis Jordan: Son of Arkansas, Father of R&B*. Charleston, SC: History Press, 2014. 158 p. ISBN 978-1-62-619435-9.
- Komara, Edward M. , and Greg Johnson. *100 Books Every Blues Fan Should Own*. Lanham, MD: Rowman & Littlefield, 2014. xviii, 299 p. (Best Books in Music) ISBN 978-0-81-088921-7 (cloth).
- Korczynski, Marek. *Songs of the Factory: Pop Music, Culture, and Resistance*. Ithaca, NY: ILR Press, 2014. x, 223 p. ISBN 978-0-80-145154-6 (cloth), ISBN 978-0-80-147997-7 (paper).
- Koskoff, Ellen. *A Feminist Ethnomusicology: Writings on Music and Gender*. Urbana, IL: University of Illinois Press, 2014. xvi, 237 p. (New Perspectives on Gender in Music) ISBN 978-0-25-203849-5 (cloth), ISBN 978-0-25-208007-4 (paper).
- Kot, Greg. *I'll Take You There: Mavis Staples, the Staple Singers, and the March Up Freedom's Highway*. New York: Scribner, 2014. viii, 308 p. , 8 p. of plates. ISBN 978-1-45-164785-3 (cloth), ISBN 978-1-45-164786-0 (paper).
- K-Pop: The International Rise of the Korean Music Industry*. Edited by JungBong Choi and Roald Maliangkay. New York: Routledge, 2014. xii, 181 p. (Media, Culture and Social Change in Asia Series; 40) ISBN 978-1-13-877596-1 (cloth).
- Labat, Élisabeth-Paule, and Erik Varden. *The Song That I Am: on the Mystery of Music*. Collegeville, MN: Cisterican Publications, 2014. xxxi, 122 p. (Monastic Wisdom Series; No. 40) ISBN 978-0-87-907060-1.
- Lady Gaga and Popular Music: Performing Gender, Fashion, and Culture*. Edited by Martin Iddon and Melanie L. Marshall. New York: Routledge, 2014. vi, 302 p. (Routledge Studies in Popular Music: No.) ISBN 978-0-41-582452-1.
- Laird, Paul R. *The Musical Theater of Stephen Schwartz: From Godspell to Wicked and Beyond*. Lanham, MD: Rowman & Littlefield, 2014. xxiv, 455 p. ISBN 978-0-81-089191-3 (cloth).
- Laird, Tracey E. W. *Austin City Limits: A History*. New York: Oxford University Press, 2014. 231 p. ISBN 978-0-19-981241-7 (cloth).
- Lang, Zoë Alexis. *The Legacy of Johann Strauss: Political Influence and Twentieth-Century Identity*. New York: Cambridge University Press, 2014. xi, 238 p. ISBN 978-1-10-702268-3 (cloth).
- Langford, Simon. *Digital Audio Editing: Correcting and Enhancing Audio in Pro Tools, Logic Pro, Cubase, and Studio One*. Burlington, MA: Focal Press, 2014. xiii, 322 p. ISBN 978-0-41-582958-8 (paper).

- Lankford, Ronald D. *Sleigh Rides, Jingle Bells, & Silent Nights: A Cultural History of American Christmas Songs*. Gainesville, FL: University Press of Florida, 2013. 250 p. ISBN 978-0-81-304492-7.
- Lasser, Michael L. *America's Songs II: Songs From the 1890s to the Post-War Years*. New York: Routledge, 2014. xxviii, 270 p. ISBN 978-0-41-581007-4 (cloth), ISBN 978-0-41-581008-1 (paper).
- Lathom-Radocy, Wanda B. *Pediatric Music Therapy*. 2d ed. Springfield, IL: Charles C. Thomas, 2014. xxxi, 442 p. ISBN 978-0-39-808787-6 (cloth).
- Latin Music: Musicians, Genres, and Themes*. Edited by Ilan Stavans and Joshua Stavans. Santa Barbara, CA: Greenwood, 2014. 2 v. ISBN 978-0-31-334395-7, ISBN 978-0-31-334396-4.
- Latin Music: Musicians, Genres, and Themes*. Edited by Ilan Stavans. Santa Barbara, CA: Greenwood, 2014. 2 v. ISBN 978-0-31-334395-7, ISBN 978-0-31-334396-4.
- Led Zeppelin on Led Zeppelin: Interviews and Encounters*. Edited by Hank Bordowitz. Chicago: Chicago Review Press, 2014. xxi, 458 p. ISBN 978-1-61-374754-4 (cloth).
- Leibovitz, Liel. *A Broken Hallelujah: Rock and Roll, Redemption, and the Life of Leonard Cohen*. New York: W.W. Norton & Co., 2014. 281 p. ISBN 978-0-39-308205-0 (cloth).
- Leigh, Wendy. *Bowie: The Biography*. New York: Gallery Books, 2014. 311 p. , 16 p. of plates. ISBN 978-1-47-676707-9 (cloth), ISBN 978-1-47-676709-3 (paper), ISBN 978-1-47-676711-6 (e-book).
- The Leonard Bernstein Letters*. Edited by Nigel Simeone. New Haven. CT: Yale University Press, 2013. xviii, 606 p. , 16 p. of plates. ISBN 978-0-30-017909-5 (cloth).
- Leonard Cohen and Philosophy: Various Positions*. Edited by Jason Holt. Chicago: Open Court, 2014. xii, 281 p. (Popular Culture and Philosophy; 84) ISBN 978-0-81-269856-5 (paper).
- Leonard Cohen on Leonard Cohen: Interviews and Encounters*. Edited by Jeff Burger. Chicago: Chicago Review Press, 2014. xx, 604 p. ISBN 978-1-61-374758-2 (cloth).
- Leszczak, Bob. *Who Did It First?: Great Pop Cover Songs and Their Original Artists*. Lanham, MD: Rowman & Littlefield, 2014. xxx, 287 p. (Who Did It First?) ISBN 978-1-44-223067-5 (cloth).
- Leszczak, Bob. *Who Did It First?: Great Rock and Roll Cover Songs and Their Original Artists*. Lanham, MD: Rowman & Littlefield, 2014. xxviii, 303 p. (Who Did It First?) ISBN 978-1-44-223321-8 (cloth).
- Linden, Bob van der. *Music and Empire in Britain and India: Identity, Internationalism, and Cross-Cultural Communication*. New York: Palgrave Macmillan, 2013. xii, 219 p. (Palgrave Studies in Cultural and Intellectual History) ISBN 978-1-13-731163-4.

- Liszt's Legacies: Based on Papers Presented At the International Liszt Conference Held At Carleton University, Ottawa, Canada, 28-31 July 2011.* Edited by James Andrew Deaville and Michael Saffle. Hillsdale, NY: Pendragon Press, 2014. xviii, 408 p. (Franz Liszt Studies Series; 15) ISBN 978-1-57-647169-2.
- Loewe, Andreas. *Johann Sebastian Bach's St John Passion (BWV 245): A Theological Commentary With A New Study Translation By Katherine Firth and A Foreword By N.T. Wright.* Boston: Brill, 2014. xxi, 329 p. (Studies in the History of Christian Traditions; V. 168) ISBN 978-9-00-426547-9 (cloth).
- Lowenthal, Steve. *Dance of Death: The Life of John Fahey, American Guitarist.* Chicago: Chicago Review Press, 2014. xv, 221 p. ISBN 978-1-61-374519-9.
- Luerssen, John D. *Nirvana FAQ: All That's Left to Know About the Most Important Band of the 1990s.* Milwaukee, WI: Backbeat Books, 2014. xvi, 428 p. (FAQ Series) ISBN 978-1-61-713450-0.
- Macdonald, Hugh. *Bizet.* New York: Oxford University Press, 2014. xi, 300 p. (The Master Musicians) ISBN 978-0-19-978156-0 (cloth).
- Made in Japan: Studies in Popular Music.* Edited by Toru Mitsui. New York: Routledge, 2014. xv, 254 p. (Routledge Global Popular Music Series) ISBN 978-0-41-563757-2 (cloth).
- Magee, Gayle Sherwood. *Robert Altman's Soundtracks: Film, Music and Sound From M*A*S*H to A Prairie Home Companion.* New York: Oxford University Press, 2014. xiii, 296 p. (Oxford Music/Media Series) ISBN 978-0-19-991596-5 (cloth).
- Maki, Craig, and Keith Cady. *Detroit Country Music: Mountaineers, Cowboys, and Rockabillys.* Ann Arbor: University of Michigan Press, 2013. ix, 327 p. ISBN 978-0-47-207201-9 (cloth), ISBN 978-0-47-205201-1 (paper).
- Manaris, Bill, and Andrew R. Brown. *Making Music With Computers: Creative Programming in Python.* Boca Raton, FL: CRC Press, 2014. xxix, 472 p. (Chapman & Hall/CRC Textbooks in Computing) ISBN 978-1-43-986791-4 (paper).
- Marcus, Greil. *The History of Rock 'N' Roll in Ten Songs.* New Haven, CT: Yale University Press, 2014. xii, 307 p. ISBN 978-0-30-018737-3 (cloth).
- Marek, Dan. *Giovanni Battista Rubini and the Bel Canto Tenors: History and Technique.* Lanham, MD: Scarecrow Press, 2013. xv, 420 p. ISBN 978-0-81-088667-4 (paper), ISBN 978-0-81-088668-1 (ebook).
- Marissen, Michael. *Tainted Glory in Handel's Messiah: The Unsettling History of the World's Most Beloved Choral Work.* New Haven, CT: Yale University Press, 2014. x, 217 p. ISBN 978-0-30-019458-6 (cloth).
- Marranca, Bonnie. *Conversations With Meredith Monk.* New York: PAJ Publications, 2014. xi, 129 p. (The Performance Ideas Series) ISBN 978-1-55-554159-0.

- Mazor, Barry. *Ralph Peer and the Making of Popular Roots Music*. Chicago: Chicago Review Press, 2014. 316 p. ISBN 978-1-61-374021-7.
- McDonald, Matthew. *Breaking Time's Arrow: Experiment and Expression in the Music of Charles Ives*. Bloomington; Indianapolis: Indiana University Press, 2014. xiii, 191 p. (Musical Meaning and Interpretation) ISBN 978-0-25-301273-9 (cloth).
- McDougal, Dennis. *Dylan: The Biography*. Nashville, TN: Wiley, 2014. xix, 555 p. ISBN 978-0-47-063623-7.
- McGinley, Paige A. *Staging the Blues: From Tent Shows to Tourism*. Durham, NC: Duke University Press, 2014. ix, 286 p. ISBN 978-0-82-235731-5 (cloth), ISBN 978-0-82-235745-2 (paper).
- McGuire, Sam. *Modern MIDI: Sequencing and Performing Using Traditional and Mobile Tools*. New York: Focal Press, 2014. xv, 417 p. ISBN 978-0-41-583927-3 (paper).
- Mendelssohn, the Organ, and the Music of the Past: Constructing Historical Legacies*. Edited by Jürgen Thym. Rochester, NY: University of Rochester Press, 2014. x, 339 p. (Eastman Studies in Music; 118) ISBN 978-1-58-046474-1.
- Messing, Scott. *Marching to the Canon: The Life of Schubert's Marche Militaire*. Rochester, NY: University of Rochester Press, 2014. xviii, 319 p. (Eastman Studies in Music) ISBN 978-1-58-046438-3 (cloth).
- Micklos, John. *Jennifer Hudson: A Biography of an American Music Idol*. Berkeley Heights, NJ: Enslow, 2014. 104 p. (African-American Icons) ISBN 978-0-76-604233-9.
- Miles, Robert W. *First and Last Love: Thoughts and Memories About Music*. Santa Fe, NM: Sunstone Press, 2014. 134 p. ISBN 978-0-86-534268-2 (paper).
- The Militant Song Movement in Latin America: Chile, Uruguay, and Argentina*. Edited by Pablo Vila. Lanham, MD: Lexington Books, 2014. ix, 282 p. ISBN 978-0-73-918324-3 (cloth).
- Miller, Leta E. *Aaron Jay Kernis*. Urbana, IL: University of Illinois Press, 2014. ix, 203 p. (American Composers) ISBN 978-0-25-203853-2 (cloth), ISBN 978-0-25-208013-5 (paper).
- Milward, John. *Crossroads: How the Blues Shaped Rock 'N' Roll (And Rock Saved the Blues)*. Boston, MA: Northeastern University Press, 2013. xv, 259 p. ISBN 978-1-55-553744-9 (cloth), ISBN 978-1-55-553823-1 (ebook).
- Mitchell, James A. *The Walrus & the Elephants: John Lennon's Years of Revolution*. New York: Seven Stories Press, 2014. 265 p. , 24 p. of plates. ISBN 978-1-60-980576-0 (paper).* , ISBN 978-1-60-980467-1 (hbk.).

- Mobley, Max. *Rush FAQ: All That's Left to Know About Rock's Greatest Power Trio*. Milwaukee, WI: Backbeat Books, 2014. xiv, 251 p. (FAQ Series) ISBN 978-1-61-713451-7.
- The Modern Percussion Revolution: Journeys of the Progressive Artist*. Edited by Kevin Lewis and Gustavo Aguilar. New York: Routledge, 2014. xii, 307 p. (Routledge Research in Music) ISBN 978-0-41-571695-6.
- Montgomery, Ted. *The Beatles Through Headphones: The Quirks, Peccadilloes, Nuances and Sonic Delights of the Greatest Popular Music Ever Recorded*. Jefferson, NC: McFarland & Co., 2014. x, 185 p. ISBN 978-0-78-647863-7 (paper), ISBN 978-1-47-661701-5 (e-book).
- Mooney, Carla. *Cool Careers Without College for People Who Love Music*. New York: Rosen Publishing, 2014. 144 p. (New Cool Careers Without College) ISBN 978-1-47-771819-3 (lib. Binding).
- Morales, Helen. *Pilgrimage to Dollywood: A Country Music Road Trip Through Tennessee*. Chicago: University of Chicago Press, 2014. 165 p. (Culture Trails Series) ISBN 978-0-22-653652-1 (cloth).
- Morgan, Robert P. *Becoming Heinrich Schenker: Music Theory and Ideology*. New York: Cambridge University Press, 2014. xx, 275 p. ISBN 978-1-10-706769-1 (cloth).
- Morricone, Ennio, Sergio Miceli, and Gillian B. Anderson. *Composing for the Cinema: The Theory and Praxis of Music in Film*. Lanham, MD: Scarecrow Press, 2013. xiv, 295 p. ISBN 978-0-81-089240-8 (cloth), ISBN 978-0-81-089241-5 (paper), ISBN 978-0-81-089242-2 (ebook).
Translation of: *Comporre per il cinema* by Ennio Morricone, 2001.
- Morrison, Van. *Lit Up Inside: Selected Lyrics*. San Francisco: City Lights Books, 2014. xxv, 208 p. ISBN 978-0-87-286677-5.
- Mularski, Jedrek. *Music, Politics, and Nationalism in Latin America: Chile During the Cold War Era*. Amherst, NY: Cambria Press, 2014. xxi, 273 p. (Cambria Studies in Latin American Literatures and Cultures Series) ISBN 978-1-60-497888-9.
- Murphy, Clifford R. *Yankee Twang: Country and Western Music in New England*. Urbana, IL: University of Illinois Press, 2014. xvi, 202 p. (Music in American Life) ISBN 978-0-25-203867-9 (cloth).
- Murphy, Gareth. *Cowboys and Indies: The Epic History of the Record Industry*. New York: Thomas Dunne Books, 2014. xiii, 382 p. , 8 p. of plates. ISBN 978-1-25-004337-5 (cloth), ISBN 978-1-46-684174-1 (e-book).
- Murray, Sterling E. *The Career of an Eighteenth-Century Kapellmeister: The Life and Music of Antonio Rosetti*. Rochester, NY: University of Rochester Press, 2014. xx, 463 p. (Eastman Studies in Music; V. 106) ISBN 978-1-58-046467-3 (cloth).

- Music and Musical Composition At the American Academy in Rome*. Edited by Martin Brody. Rochester, NY: University of Rochester Press, 2014. vii, 339 p. (Eastman Studies in Music; 121) ISBN 978-1-58-046245-7 (cloth).
- Music and Protest in 1968*. Edited by Beate Kutschke and Barley Norton. New York: Cambridge University Press, 2013. xiv, 327 p. (Music Since 1900) ISBN 978-1-10-700732-1.
- Music As Cultural Mission: Explorations of Jesuit Practices in Italy and North America*. Edited by Anthony DelDonna and Anna Harwell Celenza. Philadelphia, PA: Saint Joseph's University Press, 2014. xii, 229 p. (Early Modern Catholicism and the Visual Arts, V. 9) ISBN 978-0-91-610180-0.
- Music in Video Games: Studying Play*. Edited by K. J. Donnelly, William Gibbons, and Neil William Lerner. New York: Routledge, 2014. xiii, 232 p. (Routledge Music and Screen Media Series) ISBN 978-0-41-563443-4 (cloth), ISBN 978-0-41-563444-1 (paper).
- Music, David W. , and Paul Westermeyer. *Church Music in the United States: 1760-1901*. Fenton, MO: MorningStar Music 2014. xv, 311 p. ISBN 978-0-94-452963-8.
- The Musical Experience: Rethinking Music Teaching and Learning*. Edited by Janet R. Barrett and Peter R. Webster. New York: Oxford University Press, 2014. xii, 343 p. ISBN 978-0-19-936303-2 (cloth), ISBN 978-0-19-936304-9 (paper).
- Musical Romania and the Neighbouring Cultures: Traditions, Influences, Identities*. Edited by Laura Vasiliu, et. al. New York: Peter Lang, 2014. 368 p. (Eastern European Studies in Musicology, V. 2) ISBN 978-3-63-164880-3.
- Musin, Ilia. *The Techniques of Orchestral Conducting*. Lewiston, NY: Edwin Mellen Press, 2014. xxxiii, 701 p. ISBN 978-0-77-340051-1.
- Napolitano, Marc. *Oliver!: A Dickensian Musical*. New York: Oxford University Press, 2014. xi, 287 p. ISBN 978-0-19-936482-4 (cloth).
- Nardolillo, Jo, and T.M. Larsen. *All Things Strings: An Illustrated Dictionary*. Lanham, MD: Rowman & Littlefield, 2014. xiii, 143 p. ISBN 978-0-81-088443-4 (cloth).
- Nathan, Amy. *The Music Parents' Survival Guide: A Parent-To-Parent Conversation*. New York: Oxford University Press, 2014. 267 p. ISBN 978-0-19-983714-4 (paper), ISBN 978-0-19-983712-0 (cloth).
- Naughtin, Matthew. *Ballet Music: A Handbook*. Lanham, MD: Rowman & Littlefield, 2014. xv, 453 p. (Music Finders) ISBN 978-0-81-088659-9 (cloth).
- Nicholson, Stuart. *Jazz and Culture in A Global Age*. Boston: Northeastern University Press, 2014. xv, 294 p. ISBN 978-1-55-553727-2 (cloth), ISBN 978-1-55-553844-6 (paper).
- Nigro, Nicholas ed. *The Spirituality of Bono*. Milwaukee, WI: Backbeat Books, 2014. xx, 84 p. ISBN 978-1-48-035546-0.

- Niven, Alex. *Definitely Maybe*. New York: Bloomsbury Academic, 2014. xiii, 126 p. 33 1/3
ISBN 978-1-62-356423-0 (paper), ISBN 978-1-62-356883-2 (epdf), ISBN 978-1-62-356676-0 (e-book).
- Noller, Joachim, and Philip Marston. *Seiner Leidenschaften Meister Sein: Zur Reflexion Des Gefühls Im Musikdenken = in Control of the Passions: Emotion As Reflected in Musical Thinking*. New York: PL Academic Research, 2014. 388 p. ISBN 978-3-63-164361-7.
In English and German.
- Nonken, Marilyn. *The Spectral Piano: From Liszt, Scriabin, and Debussy to the Digital Age*. New York: Cambridge University Press, 2014. xvi, 192 p. (Music Since 1900) ISBN 978-1-10-701854-9 (cloth).
- Norman, Jessye. *Stand Up Straight and Sing!* New York: Houghton Mifflin Harcourt, 2014. xx, 316 p. , 16 p. of plates. ISBN 978-0-54-400340-8.
- Novak, David. *Japanoise: Music At the Edge of Circulation*. Durham, NC: Duke University Press, 2013. x, 292 p. (Sign, Storage, Transmission) ISBN 978-0-82-235379-9 (cloth), ISBN 978-0-82-235392-8 (paper).
- Oja, Carol J. *Bernstein Meets Broadway: Collaborative Art in A Time of War*. New York: Oxford University Press, 2014. xvi, 399 p. ISBN 978-0-19-986209-2 (cloth).
- Olsen, Kathryn. *Music and Social Change in South Africa: Maskanda Past and Present*. Philadelphia, PA: Temple University Press, 2014. xiv, 222 p. ISBN 978-1-43-991136-5 (cloth).
- Opera in the Media Age: Essays on Art, Technology and Popular Culture*. Edited by Paul Fryer. Jefferson, NC: McFarland & Co., 2014. viii, 255 p. ISBN 978-0-78-647329-8 (paper).
- Opera in the Media Age: Essays on Art, Technology and Popular Culture*. Edited by Paul Fryer. Jefferson, NC: McFarland & Co., 2014. viii, 255 p. ISBN 978-0-78-647329-8 (paper).
- An Organ A Day: The Enterprising Spirit of M.P. Möller*. Edited by Bynum Petty. Hillsdale, NY: Pendragon Press, 2013. vii, 229 p. + 1 CD-ROM. (Complete Organ Series; No.) ISBN 978-1-57-647243-9.
- Overell, Rosemary. *Affective Intensities in Extreme Music Scenes: Cases From Australia and Japan*. New York: Palgrave Macmillan, 2014. xi , 211 p. (Pop Music, Culture and Japan) ISBN 978-1-13-740676-7.
- Owsinski, Bobby. *Music 4. 0: A Survival Guide for Making Music in the Internet Age*. Milwaukee, WI: Hal Leonard Books, 2014. xix, 276 p. (Music Pro Guides) ISBN 978-1-48-035514-9.
- The Oxford Handbook of Mobile Music Studies*. Edited by Sumanth S. Gopinath and Jason Stanyek. New York: Oxford University Press, 2014. 2 v. (Oxford Handbooks) ISBN 978-0-19-537572-5.

The Oxford Handbook of Music Revival. Edited by Caroline Bithell and Juniper Hill. New York: Oxford University Press, 2014. xi, 701 p. ISBN 978-0-19-976503-4 (cloth).

The Oxford Handbook of Opera. Edited by Helen M. Greenwald. New York: Oxford University Press, 2014. xxxv, 1177 p. ISBN 978-0-19-533553-8 (cloth).

The Oxford Handbook of Qualitative Research in American Music Education. Edited by Colleen M. Conway. New York: Oxford University Press, 2014. xii, 681 p. (Oxford Handbooks) ISBN 978-0-19-984427-2 (cloth).

The Oxford Handbook of Qualitative Research in American Music Education. Edited by Colleen M. Conway. New York: Oxford University Press, 2014. xii, 681 p. (Oxford Handbooks) ISBN 978-0-19-984427-2 (cloth).

The Oxford Handbook of Sondheim Studies. Edited by Robert Gordon. New York: Oxford University Press, 2014. xxii, 481 p. ISBN 978-0-19-539137-4 (cloth).

The Oxford Handbook of Topic Theory. Edited by Danuta Mirka. New York: Oxford University Press, 2014. xv, 683 p. ISBN 978-0-19-984157-8 (cloth).

Palant, Jonathan. *Brothers, Sing On!: Conducting the Tenor-Bass Choir*. Milwaukee, WI: Hal Leonard, 2014. xiii, 186 p. ISBN 978-1-48-032843-3.

Parsons, Alan, and Julian Colbeck. *Alan Parsons' Art & Science of Sound Recording: The Book*. Milwaukee, WI: Hal Leonard Books, 2014. x, 261 p. ISBN 978-1-45-844319-9.

Partridge, Christopher H. *The Lyre of Orpheus: Popular Music, the Sacred, and the Profane*. New York: Oxford University Press, 2014. ix, 356 p. ISBN 978-0-19-975140-2, ISBN 978-0-19-975139-6.

Paul, Alan. *One Way Out: The Inside History of the Allman Brothers Band*. New York: St. Martin's Press, 2014. xxii, 438 p. ISBN 978-1-25-004049-7 (cloth).

Perone, James E. *The Words and Music of Melissa Etheridge*. Santa Barbara, CA: Praeger, 2014. viii, 156 p. (The Praeger Singer-Songwriter Collection) ISBN 978-1-44-083007-5 (cloth).

Perrine, Jake. *Producing Music With Ableton Live 9*. Milwaukee, WI: Hal Leonard Books, 2014. x, 197 p. + 1 DVD-ROM. (Quick Pro Guides) ISBN 978-1-48-035510-1.

Perrine, Jake. *Sound Design, Mixing, and Mastering With Ableton Live 9*. Milwaukee, WI: Hal Leonard Books, 2014. ix, 164 p. (Quick Pro Guides) ISBN 978-1-48-035511-8.

Perry, Joe, and David Ritz. *Rocks: My Life in and Out of Aerosmith*. New York: Simon & Schuster, 2014. xiv, 416 p. , 48 p. of plates. ISBN 978-1-47-671454-7 (cloth), ISBN 978-1-47-671459-2 (paper).

Pesce, Dolores. *Liszt's Final Decade*. Rochester, NY: University of Rochester Press, 2014. xii, 369 p. (Eastman Studies in Music; V. 112) ISBN 978-1-58-046484-0 (hbk. alk. paper).

- Petrusich, Amanda. *Do Not Sell At Any Price: The Wild, Obsessive Hunt for the World's Rarest 78rpm Records*. New York: Scribner, 2014. x, 260 p. , 8 p. of plates. ISBN 978-1-45-166705-9 (cloth), ISBN 978-1-45-166706-6 (paper), ISBN 978-1-45-166707-3 (e-book).
- Phillips, Scott L. *Beyond Sound: The College and Career Guide in Music Technology*. New York: Oxford University Press, 2013. xviii, 222 p. ISBN 978-0-19-983768-7, ISBN 978-0-19-983766-3.
- Phillips, Winifred. *A Composer's Guide to Game Music*. Cambridge, MA: MIT Press, 2014. vi, 275 p. ISBN 978-0-26-202664-2 (cloth).
- Pietraszewski, Igor. *Jazz in Poland: Improvised Freedom*. New York: Peter Lang, 2014. 157 p. (Jazz Under State Socialism; V. 2) ISBN 978-3-63-164319-8 Translation of *Jazz w Polsce: wolno[acute]s[acute]c improwizowana*. Kraków: Nomos, 2012.
- Pirro, André, and Joe Armstrong. *The Aesthetic of Johann Sebastian Bach*. Lanham, MD: Rowman & Littlefield, 2014. ix, 507 p. ISBN 978-1-44-223290-7 (cloth).
Translation of: *Esthétique de Jean-Sébastien Bach* (Paris: Fischbacher, 1907).
- Planyavsky, Peter, and Christa Rumsey. *Anton Heiller: Organist, Composer, Conductor*. Rochester, NY: University of Rochester Press, 2014. xix, 341 p. (Eastman Studies in Music; 116) ISBN 978-1-58-046497-0 (cloth).
- Plumley, Yolanda. *The Art of Grafted Song: Citation and Allusion in the Age of Machaut*. New York: Oxford University Press, 2013. xxiv, 460 p. ISBN 978-0-19-991508-8 (cloth).
- Pollock, Bruce. *A Friend in the Music Business: The ASCAP Story: The American Society of Composers, Authors and Publishers*. Milwaukee, WI: Hal Leonard Books, 2014. xiv, 306 p. , 28 p. of plates. ISBN 978-1-42-349221-4.
- Popoff, Martin. *The Big Book of Hair Metal: The Illustrated Oral History of Heavy Metal's Debauched Decade*. Minneapolis, MN: Voyageur Press, 2014. 221 p. ISBN 978-0-76-034546-7 (cloth).
- Pro Mundo-Pro Domo: The Writings of Alban Berg*. Edited by Bryan R. Simms. New York: Oxford University Press, 2014. xiii, 444 p. ISBN 978-0-19-976406-8.
- Promising Practices in 21st Century Music Teacher Education*. Edited by Michele Kaschub and Janice Smith. New York: Oxford University Press, 2014. ix, 254 p. ISBN 978-0-19-938474-7, ISBN 978-0-19-938475-4.
- Quinn, Erika. *Franz Liszt: A Story of Central European Subjectivity*. Boston: Brill, 2014. 276 p. (Studies in Central European Histories, V. 59) ISBN 978-9-00-427921-6 (cloth).
- Quinn, Terry. *Richard Wagner: The Lighter Side: An Illustrated Collection of Interesting Facts, Quips, Quotes, Anecdotes, and Inspirational Tales From the Life and Works of the German Composer*. Montclair, NJ: Amadeus Press, 2013. xi, 303 p. ISBN 978-1-57-467441-5.

- Raiber, Michael, and David Teachout. *The Journey From Music Student to Teacher: A Professional Approach*. New York: Routledge, 2014. xxii, 343 p. ISBN 978-0-41-580684-8 (cloth), ISBN 978-0-41-580685-5 (paper).
- Rapport, Evan. *Greeted With Smiles: Bukharian Jewish Music and Musicians in New York*. New York: Oxford University Press, 2014. xxv, 227 p. (American Musicspheres) ISBN 978-0-19-022313-7 (cloth), ISBN 978-0-19-937903-3 (e-book), ISBN 978-0-19-937904-0 (e-book).
- Reed, S. Alexander, and Phillip Sandifer. *They Might Be Giants' Flood*. New York: Bloomsbury Academic, 2014. xv, 130 p. 33 1/3 ISBN 978-1-62-356915-0 (paper).
- Reef, Catherine. *Leonard Bernstein and American Music*. Greensboro, NC: Morgan Reynolds, 2013. 128 p. (Modern Music Masters) ISBN 978-1-59-935125-4.
- Reinhart, Mark S. *Chet Atkins: The Greatest Songs of Mister Guitar*. Jefferson, NC: McFarland & Co., 2014. x, 215 p. ISBN 978-0-78-647852-1 (paper).
- Rice, Timothy. *Ethnomusicology: A Very Short Introduction*. New York: Oxford University Press, 2014. xvi, 151 p. (Very Short Introductions) ISBN 978-0-19-979437-9.
- Riepel, Joseph, and John Walter Hill. *Joseph Riepel's Theory of Metric and Tonal Order: Phrase and Form: A Translation of His Anfangsgründe Zur Musicalischen Setzkunst, Chapters 1 and 2 (1752/54, 1755)*. Hillsdale, NY: Pendragon Press, 2014. xxii, 471 p. (Harmonologia: Studies in Music Theory; 20) ISBN 978-1-57-647245-3.
- Riley, Matthew. *The Viennese Minor-Key Symphony in the Age of Haydn and Mozart*. New York: Oxford University Press, 2014. xii, 284 p. ISBN 978-0-19-934967-8 (cloth), ISBN 978-0-19-934968-5 (e-book), ISBN 978-0-19-934969-2 (online).
- Ritchie, Fiona, and Doug Orr. *Wayfaring Strangers: The Musical Voyage From Scotland and Ulster to Appalachia*. Chapel Hill: University of North Carolina Press, 2014. xx, 361 p. ISBN 978-1-46-961822-7 (cloth).
- Roberts, Michael James. *Tell Tchaikovsky the News: Rock 'N' Roll, the Labor Question, and the Musicians' Union, 1942-1968*. Durham: Duke University Press, 2014. xv, 254 p. , 6 p. of plates. ISBN 978-0-82-235463-5 (cloth), ISBN 978-0-82-235475-8 (paper).
- Robinson, Lisa. *There Goes Gravity: A Life in Rock and Roll*. New York, NY: Riverhead Books, 2014. 361 p. ISBN 978-1-59-448714-9.
- Robinson, Mark A. *The World of Musicals: An Encyclopedia of Stage, Screen, and Song*. Santa Barbara, CA: Greenwood, 2014. 2 v. ISBN 978-1-44-080096-2 (cloth).
- Roholt, Tiger C. *Groove: A Phenomenology of Rhythmic Nuance*. New York: Bloomsbury Academic, 2014. ix, 175 p. ISBN 978-1-44-116627-2 (cloth), ISBN 978-1-44-110418-2 (paper).

- Rooney, Jim. *In It for the Long Run: A Musical Odyssey*. Urbana, IL: University of Illinois Press, 2014. xix, 321 p. (Music in American Life) ISBN 978-0-25-203823-5 (cloth), ISBN 978-0-25-207981-8 (paper).
- Rothfuss, Joan. *Topless Cellist: The Improbable Life of Charlotte Moorman*. Cambridge, MA: MIT Press, 2014. xiii, 447 p. , 12 p. of plates. ISBN 978-0-26-202750-2 (cloth).
- Samelson, William. *Sephardic Legacy: Stories and Songs From Jewish Spain*. Santa Fe, NM: Gaon Books, 2013. 312 p. ISBN 978-1-93-560440-2 (paper).
- Sanchez, Luis A. *Smile*. New York: Bloomsbury Academic, 2014. viii, 130 p. 33 1/3 ISBN 978-1-62-356258-8 (paper).
- Santorelli, Dina. *Daft Punk: A Trip Inside the Pyramid*. New York: St. Martin's Press, 2014. 147 p. ISBN 978-1-25-004997-1 (cloth).
- Santos, Silvio J. dos. *Narratives of Identity in Alban Berg's 'Lulu'*. Rochester, NY: University of Rochester Press, 2014. x, 226 p. (Eastman Studies in Music, V. 110) ISBN 978-1-58-046483-3 (cloth).
- Satriani, Joe, and Jake Brown. *Strange Beautiful Music: A Musical Memoir*. Dallas, TX: BenBella Books, 2014. 294 p. , 30 p. of plates. ISBN 978-1-93-952964-0 (cloth), ISBN 978-1-93-952965-7 (ebook).
- Saucier, Catherine. *A Paradise of Priests: Singing the Civic and Episcopal Hagiography of Medieval Liège*. Rochester, NY: University of Rochester Press, 2014. xiv, 299 p. (Eastman Studies in Music) ISBN 978-1-58-046480-2 (cloth).
- Schloesser, Stephen. *Visions of Amen: The Early Life and Music of Olivier Messiaen*. Grand Rapids, MI: William B. Eerdmans 2014. xxi, 572 p. ISBN 978-0-80-280762-5 (paper).
- Schraer-Joiner, Lyn E. *Music for Children With Hearing Loss: A Resource for Parents and Teachers*. New York: Oxford University Press, 2014. xvii, 314 p. ISBN 978-0-19-985581-0, ISBN 978-0-19-985583-4.
- Schruers, Fred. *Billy Joel*. New York: Crown Archetype, 2014. vi, 387 p. , 16 p. of plates. ISBN 978-0-80-414019-5.
- Schulenberg, David. *The Music of Carl Philipp Emanuel Bach*. Rochester, NY: University of Rochester Press, 2014. xv, 416 p. (Eastman Studies in Music, V. 114) ISBN 978-1-58-046481-9 (cloth).
- Schwartz, Marvin. *We Wanna Boogie: The Rockabilly Roots of Sonny Burgess and the Pacers*. Little Rock, AR: Butler Center Books, 2014. 361 p. ISBN 978-1-93-510671-5 (cloth), ISBN 978-1-93-510675-3 (paper).
- Secada, Jon. *A New Day*. New York: Celebra, 2014. ix, 242 p. , 16 p. of plates. ISBN 978-0-45-146936-6.

- Sellers, Julie A. *Bachata and Dominican Identity = La Bachata Y La Identidad Dominicana*. Jefferson, NC: McFarland & Co., 2014. viii, 295 p. ISBN 978-0-78-647673-2 (paper).
- Shank, Barry. *The Political Force of Musical Beauty*. Durham, NC: Duke University Press, 2014. ix, 330 p. (Refiguring American Music) ISBN 978-0-82-235646-2 (cloth), ISBN 978-0-82-235658-5 (paper).
- Shapiro, Eddie. *Nothing Like A Dame: Conversations With the Great Women of Musical Theater*. New York: Oxford University Press, 2014. xii, 364 p. ISBN 978-0-19-994120-9.
- Sharp, Daniel B. *Between Nostalgia and Apocalypse: Popular Music and the Staging of Brazil*. Middletown, CT: Wesleyan University Press, 2014. xxiii, 159 p. (Music Culture) ISBN 978-0-81-957501-2, ISBN 978-0-81-957502-9, ISBN 978-0-81-957503-6 *.
- Shaw, Gene. *Journeyman: Eric Clapton, A Photographic Narrative*. Mineola, NY: Calla Editions, 2014. xiv, 162 p. ISBN 978-1-60-660055-9.
- Shelleg, Assaf. *Jewish Contiguities and the Soundtrack of Israeli History*. New York: Oxford University Press, 2014. xv, 280 p. ISBN 978-0-19-935494-8 (cloth), ISBN 978-0-19-935496-2 (e-book).
- Shephard, Tim. *Echoing Helicon: Music, Art and Identity in the Este Studioli, 1440-1530*. New York, NY: Oxford University Press, 2014. ix, 170 p. ISBN 978-0-19-993613-7 (cloth).
- Shipton, Alyn. *Nilsson: The Life of A Singer-Songwriter*. New York: Oxford University Press, 2013. xv, 345 p. ISBN 978-0-19-975657-5 (cloth).
- Sims, Barbara Barnes. *The Next Elvis: Searching for Stardom At Sun Records*. Baton Rouge: Louisiana State University Press, 2014. xiii, 197 p. ISBN 978-0-80-715798-5 (cloth).
- Šmidchens, Guntis. *The Power of Song: Nonviolent National Culture in the Baltic Singing Revolution*. Seattle, WA: University of Washington Press, 2014. x, 446 p. (New Directions in Scandinavian Studies) ISBN 978-0-29-599310-2 (cloth).
- Smith, Angela. *Women Drummers: A History From Rock and Jazz to Blues and Country*. Lanham, MD: Rowman & Littlefield, 2014. xviii, 271 p. ISBN 978-0-81-088834-0 (cloth).
- Smith, Chris. *The View From the Back of the Band: The Life and Music of Mel Lewis*. Denton: University of North Texas Press, 2014. xii, 399 p. (North Texas Lives of Musicians; 10) ISBN 978-1-57-441574-2 (cloth).
- Smith, Michael Buffalo. *Rebel Yell: An Oral History of Southern Rock*. Macon, GA: Mercer University Press, 2014. 333 p. , 21 p. of plates. ISBN 978-0-88-146495-5 (paper).
- Snider, Todd. *I Never Met A Story I Didn't Like: Mostly True Tall Tales*. Boston: Da Capo Press, 2014. viii, 295 p. ISBN 978-0-30-682260-5 (paper).
- Snoman, Rick. *Dance Music Manual: Tools, Toys, and Techniques*. 3d ed. Burlington, MA: Focal Press, 2014. xv, 517 p. ISBN 978-0-41-582564-1 (paper).

- Social Networks and Music Worlds*. Edited by Nick Crossley, Siobhán McAndrew, and Paul Widdop. New York: Routledge, 2014. xxi, 252 p. ISBN 978-0-41-571888-2 (cloth).
- Spencer, Jeremy. *Death Punch'd: Surviving Five Finger Death Punch's Metal Mayhem*. New York: Dey St., 2014. vii, 291 p., 8 p. of plates. ISBN 978-0-06-230810-8 (cloth), ISBN 978-0-06-230811-5 (paper).
- The Spirituality of Carlos Santana*. Edited by Nicholas J. Nigro. Milwaukee, WI: Backbeat Books, 2014. 84 p. ISBN 978-1-48-035545-3.
- Spörke, Michael. *Big Mama Thornton: The Life and Music*. Jefferson, NC: McFarland & Co., 2014. x, 188 p. ISBN 978-0-78-647759-3 (paper).
- Spunt, Barry. *Heroin and Music in New York City*. New York, NY: Palgrave Macmillan, 2014. 245 p. ISBN 978-1-13-730856-6 (cloth).
- Stanley, Paul. *Face the Music: A Life Exposed*. New York: HarperCollins, 2014. 462 p. , 16 p. of plates. ISBN 978-0-06-211404-4, ISBN 978-0-06-211405-1 (paper).* *.
- Stapert, Calvin. *Playing Before the Lord: The Life and Work of Joseph Haydn*. Grand Rapids, MI: William B. Eerdmans 2014. xxii, 282 p. ISBN 978-0-80-286852-7 (paper).
- Stein, Richard Joseph. *Sonobeat Records: Pioneering the Austin Sound in the '60s*. Charleston, SC: History Press, 2014. 121 p. ISBN 978-1-62-619245-4 (paper).
- The Storyteller of Jerusalem: The Life and Times of Musician Wasif Jawhariyyeh, 1904-1948*. Edited by Salim Tamari and Issam Nassar. Northampton, MA: Clockroot Books, 2014. xli, 304 p. ISBN 978-1-56-656925-5.
- Stout, William. *Legends of the Blues*. New York: Abrams ComicArts, 2013. 223 p. + 1 CD. ISBN 978-1-41-970686-8.
- The String Quartets of Béla Bartók: Tradition and Legacy in Analytical Perspective*. Edited by Daniel Biro and Harald Krebs. New York: Oxford University Press, 2014. xiv, 353 p. ISBN 978-0-19-993618-2 (cloth).
- The String Quartets of Béla Bartók: Tradition and Legacy in Analytical Perspective*. Edited by Daniel Biro and Harald Krebs. New York: Oxford University Press, 2014. xiv, 353 p. ISBN 978-0-19-993618-2 (cloth).
- Sturm, Lacey. *The Reason: How I Discovered A Life Worth Living*. Grand Rapids, MI: Baker Books, 2014. 202 p. ISBN 978-0-80-101673-8 (paper).
- 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, 2014. v, 431 p. ISBN 978-0-77-344281-8.

- Suhr, H. Cecilia. *Evaluation and Credentialing in Digital Music Communities: Benefits and Challenges for Learning and Assessment*. Cambridge, MA: MIT Press, 2014. 102 p. (John D. and Catherine T. MacArthur Foundation Reports on Digital Media and Learning) ISBN 978-0-26-252714-9 (paper).
- Sun, Sea, and Sound: Music and Tourism in the Circum-Caribbean*. Edited by Timothy Rommen and Daniel Tannehill Neely. New York: Oxford University Press, 2014. xxi, 322 p. ISBN 978-0-19-998885-3 (cloth), ISBN 978-0-19-998886-0 (paper).
- Swafford, Jan. *Beethoven: Anguish and Triumph: A Biography*. Boston: Houghton Mifflin Harcourt, 2014. xxi, 1077 p. ISBN 978-0-61-805474-9.
- Sylvester, Richard D. *Rachmaninoff's Complete Songs: A Companion With Texts and Translations*. Bloomington; Indianapolis: Indiana University Press, 2014. xxii, 302 p. (Russian Music Studies) ISBN 978-0-25-335339-9 (cloth).
- Tamberino, Philip. *Uke Can Do It!: Developing Your School Ukulele Program*. Lanham, MD: Rowman & Littlefield, 2014. xviii, 106 p. ISBN 978-1-47-580415-7 (cloth), ISBN 978-1-47-580416-4 (paper).
- Tarling, Nicholas. *Choral Masterpieces: Major and Minor*. Lanham, MD: Rowman & Littlefield, 2014. xv, 215 p. ISBN 978-1-44-223493-2 (cloth), ISBN 978-1-44-223452-9 (paper).
- Teachout, Terry. *Duke: A Life of Duke Ellington*. New York: Gotham Books, 2013. 483 p. ISBN 978-1-59-240749-1.
- Ther, Philipp, and Charlotte Hughes-Kreutzmuller. *Center Stage: Operatic Culture and Nation Building in Nineteenth-Century Central Europe*. West Lafayette, IN: Purdue University Press, 2014. xii, 291 p. (Central European Studies) ISBN 978-1-55-753675-4 (paper).
- Thompson, Dave. *If You Like Bob Marley...Here Are Over 200 Bands, Cds, Films, and Other Oddities That You Will Love*. Montclair, NJ: Backbeat Books, 2013. viii, 244 p. ISBN 978-1-47-688681-7.
- Thompson, William Forde, et. al, eds. *Music in the Social and Behavioral Sciences: An Encyclopedia*. Los Angeles: SAGE Reference, 2014. 2 v. ISBN 978-1-45-228303-6 (cloth).
- Thompson, William Forde. *Music, Thought, and Feeling: Understanding the Psychology of Music*. 2d ed. New York: Oxford University Press, 2014. xiii, 386 p. ISBN 978-0-19-994731-7.
- Tobin, R. James. *Neoclassical Music in America: Voices of Clarity and Restraint*. Lanham, MD: Rowman & Littlefield, 2014. xv, 283 p. (Modern Traditionalist Classical Music) ISBN 978-0-81-088439-7 (cloth).
- Tomorrow Is the Question: New Directions in Experimental Music Studies*. Edited by Benjamin Piekut. Ann Arbor: University of Michigan Press, 2014. 293 p. ISBN 978-0-47-211926-4 (cloth), ISBN 978-0-47-212011-6.

- Vail, Mark. *The Synthesizer: A Comprehensive Guide to Understanding, Programming, Playing, and Recording the Ultimate Electronic Music Instrument*. New York: Oxford University Press, 2014. xv, 410 p. ISBN 978-0-19-539481-8, ISBN 978-0-19-539489-4.
- Van Boer, Bertil H. *The Musical Life of Joseph Martin Kraus: Letters of an Eighteenth-Century Swedish Composer*. Bloomington; Indianapolis: Indiana University Press, 2014. 371 p. ISBN 978-0-25-301274-6 (cloth).
- Vazquez, Alexandra T. *Listening in Detail: Performances of Cuban Music*. Durham: Duke University Press, 2013. xviii, 333 p. (Refiguring American Music) ISBN 978-0-82-235455-0 (cloth), ISBN 978-0-82-235458-1 (paper).
- Vigil, Cipriano. *New Mexican Folk Music: Treasures of A People = Cancionero Del Folklor Nuevomexicano: El Tesoro Del Pueblo*. Albuquerque: University of New Mexico Press, 2014. xxi, 258 p. + 1 CD. ISBN 978-0-82-634937-8 (cloth).
- Vila, Pablo. *Music and Youth Culture in Latin America: Identity Construction Processes From New York to Buenos Aires*. New York: Oxford University Press, 2014. ix, 289 p. (Currents in Latin American and Iberian Music) ISBN 978-0-19-998627-9 (cloth), ISBN 978-0-19-998628-6 (paper).
- Voegelin, Salomé. *Sonic Possible Worlds: Hearing the Continuum of Sound*. New York: Bloomsbury Academic, 2014. 207 p. ISBN 978-1-62-356509-1 (paper), ISBN 978-1-62-356704-0 (cloth).
- Vroon, Donald. *Classical Music in A Changing Culture: Essays From the American Record Guide*. Lanham, MD: Rowman & Littlefield, 2014. ix, 225 p. ISBN 978-1-44-223454-3 (cloth).
- Wade, Bonnie C. *Composing Japanese Musical Modernity*. Chicago: University of Chicago Press, 2014. viii, 271 p. (Chicago Studies in Ethnomusicology) ISBN 978-0-22-608521-0 (cloth), ISBN 978-0-22-608535-7 (paper).
- Walden, Joshua S. *Sounding Authentic: The Rural Miniature and Musical Modernism*. New York: Oxford University Press, 2014. x, 308 p. (AMS Studies in Music) ISBN 978-0-19-933466-7 (cloth).
- Wallace, Robin. *Take Note: An Introduction to Music Through Active Listening*. New York: Oxford University Press, 2014. xxxii, 391 p. ISBN 978-0-19-531433-5.
- Walton, Chris. *Lies and Epiphanies: Composers and Their Inspiration From Wagner to Berg*. Rochester, NY: University of Rochester Press, 2014. x, 168 p. (Eastman Studies in Music, V. 111) ISBN 978-1-58-046477-2 (cloth).
- Warren, Jeff R. *Music and Ethical Responsibility*. New York: Cambridge University Press, 2014. x, 205 p. ISBN 978-1-10-704394-7 (cloth).

- Wayne, Jimmy, and Ken Abraham. *Walk to Beautiful: The Power of Love and A Homeless Kid Who Found the Way*. Nashville, TN: W Publishing Group, 2014. xix, 380 p. ISBN 978-0-84-992210-7 (cloth).
- Weatherford, Carole Boston. *Leontyne Price: Voice of A Century*. New York: Alfred A. Knopf, 2014. 1 v. (unpaged). ISBN 978-0-37-585606-8 (cloth), ISBN 978-0-37-595606-5 (cloth), ISBN 978-0-38-539246-4 (e-book).
- Wegele, Peter. *Max Steiner: Composing, Casablanca, and the Golden Age of Film Music*. Lanham, MD: Rowman & Littlefield, 2014. x, 259 p. ISBN 978-1-44-223113-9 (cloth).
- Weidenbaum, Marc. *Selected Ambient Works Volume II*. New York: Bloomsbury Publishing, 2014. ix, 132 p. 33 1/3 ISBN 978-1-62-356890-0 (paper).
- Weisbard, Eric. *Top 40 Democracy: The Rival Mainstreams of American Music*. Chicago: University of Chicago Press, 2014. 329 p. ISBN 978-0-22-689616-8 (cloth), ISBN 978-0-22-689618-2 (paper).
- Weisner, Ron, and Alan Goldsher. *Listen Out Loud: A Life in Music--Managing McCartney, Madonna, and Michael Jackson*. Guilford, CT: Lyons Press, 2014. xi, 243 p. ISBN 978-0-76-279144-6.
- Weissman, Dick. *100 Books Every Folk Music Fan Should Own*. Lanham, MD: Rowman & Littlefield, 2014. xxiii, 185 p. (Best Books in Music) ISBN 978-0-81-088234-8 (cloth).
- Wenk, Arthur. *Camerata: A Guide to Organizing and Directing Small Choruses*. Lanham, MD: Rowman & Littlefield, 2014. ix, 170 p. ISBN 978-1-44-223556-4 (cloth), ISBN 978-1-44-223557-1 (paper).
- Westbrook, Randy. *50 Years of Exile: The Story of A Band in Transition*. Morley, MO: Acclaim Press, 2013. 272 p. ISBN 978-1-93-890522-3.
- Wheeldon, Jonathan. *Patrons, Curators, Inventors and Thieves: The Storytelling Contest of the Cultural Industries in the Digital Age*. New York: Palgrave Macmillan, 2014. ix, 265 p. ISBN 978-0-23-024943-1.
- Whitley, Carla Jean. *Muscle Shoals Sound Studios: How the Swampers Changed American Music*. Charleston, SC: History Press, 2014. 158 p. ISBN 978-1-62-619239-3.
- Wilcox, Mary Kiki. *A Song Just for Me: Stirred By Music to Conversation and Compassion*. McKinleyville, CA: Fithian Press, 2014. 94 p. ISBN 978-1-56-474556-9 (paper).
- Wilf, Eitan Y. *School for Cool: The Academic Jazz Program and the Paradox of Institutionalized Creativity*. Chicago: University of Chicago Press, 2014. xi, 268 p. ISBN 978-0-22-612505-3 (cloth), ISBN 978-0-22-612519-0 (paper).
- Williams, David Leander. *Indianapolis Jazz: The Masters, Legends and Legacy of Indiana Avenue*. Charleston, SC: History Press, 2014. 206 p. ISBN 978-1-62-619403-8.

- Williams, Jane Q. *Music and the Social Model: An Occupational Therapist's Approach to Music With People Labelled As Having Learning Disabilities*. Philadelphia, PA: Jessica Kingsley Publishers, 2013. 213 p. ISBN 978-1-84-905306-8.
- Winstead, J. Lloyd. *When Colleges Sang: The Story of Singing in American College Life*. Tuscaloosa, AL: University of Alabama Press, 2013. xii, 340 p. ISBN 978-0-81-731790-4 (cloth).
- Winters, Ben. *Music, Performance, and the Realities of Film: Shared Concert Experiences in Screen Fiction*. New York: Routledge, 2014. viii, 260 p. (Routledge Research in Music; 9) ISBN 978-0-41-582453-8.
- Wirt, John. *Huey "Piano" Smith and the Rocking Pneumonia Blues*. Baton Rouge: Louisiana State University Press, 2014. xiv, 294 p. ISBN 978-0-80-715295-9 (paper).
- Wittry, Diane. *Baton Basics: Communicating Music Through Gestures*. New York: Oxford University Press, 2014. viii, 225 p. ISBN 978-0-19-935415-3 (cloth), ISBN 978-0-19-935416-0 (paper).
- Wixen, Randall D. *The Plain & Simple Guide to Music Publishing*. 3d ed. Milwaukee, WI: Hal Leonard Books, 2014. xiv, 197 p. ISBN 978-1-48-035462-3.
- Wolf, Richard K. *The Voice in the Drum: Music, Language, and Emotion in Islamicate South Asia*. Urbana, IL: University of Illinois Press, 2014. xxiv, 375 p. ISBN 978-0-25-203858-7 (cloth).
- Womack, Kenneth. *The Beatles Encyclopedia: Everything Fab Four*. Santa Barbara, CA: Greenwood, 2014. 2 v. ISBN 978-0-31-339171-2 (cloth).
- Wood, Andrew Grant. *Agustín Lara: A Cultural Biography*. New York: Oxford University Press, 2014. xx, 295 p. ISBN 978-0-19-989245-7.
- Woog, Adam. *The History of Gospel Music*. Detroit, MI: Lucent Books, 2014. 136 p. (The Music Library) ISBN 978-1-42-050945-8 (cloth).
- Word, Image, and Song. Volume 1, Essays on Early Modern Italy*. Edited by Rebecca Cypess, Beth Lise Glixon, and Nathan Link. Rochester, NY: University of Rochester Press, 2013. 414 p. (Eastman Studies in Music, V. 110) ISBN 978-1-58-046429-1 (cloth), ISBN 9781580464543 (2 vol. set).
- Word, Image, and Song. Volume 2, Essays on Musical Voices*. Edited by Rebecca Cypess, Beth Lise Glixon, and Nathan Link. Rochester, NY: University of Rochester Press, 2013. 288 p. (Eastman Studies in Music; 102.) ISBN 978-1-58-046430-7 (cloth).
- Wright, Gary. *Dream Weaver: A Memoir; Music, Meditation, and My Friendship With George Harrison*. New York: Jeremy P. Tarcher, 2014. 246 p. , 16 p. of plates. ISBN 978-0-39-916523-8 (cloth).

- Wynne, Ben. *In Tune: Charley Patton, Jimmie Rodgers, and the Roots of American Music*. Baton Rouge: Louisiana State University Press, 2014. xi, 270 p. , 12 p. of plates. ISBN 978-0-80-715780-0 (cloth), ISBN 978-0-80-715781-7 (pdf), ISBN 978-0-80-715783-1 (mobi).
- Xiques, David J. *Solfege and Sonority: Teaching Music Reading in the Choral Music*. New York: Oxford University Press, 2014. xi, 174 p. ISBN 978-0-19-994435-4 (paper), ISBN 978-0-19-994431-6 (cloth).
- Yang, Mina. *Planet Beethoven: Classical Music At the Turn of the Millennium*. Middletown, CT: Wesleyan University Press, 2014. 222 p. (Music Culture) ISBN 978-0-81-957485-5 (cloth), ISBN 978-0-81-957486-2 (paper), ISBN 978-0-81-957487-9 (e-book).
- Yarrow, Peter, Noel Paul Stookey, and Mary Travers. *Peter, Paul, and Mary: Fifty Years in Music and Life*. New York: Imagine, 2014. 144 p. ISBN 978-1-93-614032-9 (cloth).
- Young, Neil. *Special Deluxe*. New York: Blue Rider Press, 2014. 383 p. ISBN 978-0-39-917208-3.
- Zimmers, Tighe E. *Lyrical Satirical Harold Rome: A Biography of the Broadway Composer-Lyricist*. Jefferson, NC: McFarland & Co., 2014. viii, 263 p. ISBN 978-0-78-647026-6 (paper).