

CAMBRIDGE

E-books
Available
for most
titles!

New American Music titles from Cambridge University Press!

Electronic Music

NICK COLLINS,
MARGARET SCHEDEL
and SCOTT WILSON
Cambridge Introductions to Music
\$80.00: HB: 978-1-107-01093-2: 237 pp.
\$27.99: PB: 978-1-107-64817-3

Twelve-Tone Music in America

JOSEPH N. STRAUS
Music in the Twentieth Century
\$31.99: PB: 978-1-107-63731-3: 326 pp.

Jazz Icons

Heroes, Myths and the
Jazz Tradition
TONY WHYTON
\$27.99: PB: 978-1-107-61082-8: 227 pp.

A History of Singing

JOHN POTTER
and NEIL SORRELL
\$34.99: PB: 978-1-107-63009-3: 360 pp.

Elliott Carter Studies

Edited by
MARGUERITE BOLAND
and JOHN LINK
Cambridge Composer Studies
\$103.00: HB: 978-0-521-11362-5: 364 pp.

Music and Ethical Responsibility

JEFF R. WARREN
\$99.00: HB: 978-1-107-04394-7: 245 pp.

Music and Protest in 1968

Edited by BEATE KUTSCHKE
and BARLEY NORTON
Music Since 1900
\$99.00: HB: 978-1-107-00732-1: 340 pp.

Music, Sound and Space Transformations of Public and Private Experience

Edited by GEORGINA BORN
\$99.00: HB: 978-0-521-76424-7: 376 pp.

Representation in Western Music

Edited by
JOSHUA S. WALDEN
\$99.00: HB: 978-1-107-02157-0: 329 pp.

The Accessibility of Music

Participation, Reception,
and Contact
JOCHEN EISENTRAUT
\$99.00: HB: 978-1-107-02483-0: 336 pp.

The Cambridge History of Music

The Cambridge History of Eighteenth-Century Music

Edited by SIMON P. KEEFE
\$50.00: PB: 978-1-107-64397-0: 816 pp.

The Cambridge History of Nineteenth-Century Music

Edited by JIM SAMSON
\$50.00: PB: 978-1-107-67994-8: 788 pp.

The Cambridge History of Twentieth-Century Music

Edited by NICHOLAS COOK
and ANTHONY POPLE
\$50.00: PB: 978-1-107-63199-1: 836 pp.

The Cambridge Companion to the Symphony

Edited by JULIAN HORTON
Cambridge Companions to Music
\$90.00: HB: 978-0-521-88498-3: 470 pp.
\$29.99: PB: 978-0-521-71195-1

The Cambridge Guide to Orchestration

ERTUĞRUL SEVSAY
\$150.00: HB: 978-1-107-02516-5: 675 pp.

Prices subject to change.

www.cambridge.org
@CambUP_Music

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE

JOURNALS

British Journal of Music Education

Editors

Regina Murphy, *Dublin City University, Ireland*

Martin Fautley, *Birmingham City University, UK*

Now indexed in the Thomson Reuters Arts & Humanities Citation Index and the Social Science Citation Index, *BJME* aims to provide stimulating and readable accounts of current international research in music education, together with a section containing extended and useful book reviews. It strives to strengthen connections between research and practice, so enhancing professional development within the field of music education. The range of subjects covers classroom music teaching, individual instrumental and vocal teaching, music in higher education, comparative music education, teacher education, and music in the community. *BJME* is fully refereed and contributors include researchers and practitioners from schools, colleges and universities worldwide.

British Journal of Music Education is available online at:
<http://journals.cambridge.org/bme>

To subscribe contact Customer Services

in Cambridge:

Phone +44 (0)1223 326070
Fax +44 (0)1223 325150
Email journals@cambridge.org

in New York:

Phone (845) 353 7500
Fax (845) 353 4141
Email
subscriptions_newyork@cambridge.org

Free email alerts

Keep up-to-date with new material – sign up at

journals.cambridge.org/register

For free online content visit:
<http://journals.cambridge.org/bme>

CAMBRIDGE
UNIVERSITY PRESS

Journal of the Society for American Music

Instructions for Contributors

Article submissions should be sent to:

Prof. Mark Katz
Editor, *Journal of the Society for American Music*
University of North Carolina at Chapel Hill
e-mail: jsameditor@gmail.com

Authors should submit materials electronically to the e-mail address above. The following documents should be sent: cover letter; abstract of no more than 200 words; article text in MS Word with list of references (.doc); musical examples (.pdf or .jpg); and figures (.jpg). Electronic images should be sent as separate low-resolution jpegs rather than being embedded in the text; ideally each image should be less than 1MB in size. (If the article is accepted, high resolution tiff or eps images will be required.) Only the cover letter should include the author's name, mailing address, telephone number, and e-mail address. The submission itself should be anonymous throughout the text and notes. Articles should range from 5,000 to 10,000 words (excluding notes). Longer articles will be considered but may be edited for length.

Journal of the Society for American Music employs humanities style for citations, following *The Chicago Manual of Style*, 16th edition. Use footnotes for explanatory material that need not appear in the main body of the article. At the end of the article, provide a list of references cited. All musical examples, figures, tables, and appendices should be numbered and contain captions, and the text should indicate approximate placement by the use of a callout, e.g., <FIG. 1 ABOUT HERE>. Callouts should be placed on a new line after the paragraph in which the figure or example is mentioned. A separate list of captions should be included. Contributors are responsible for obtaining permission to reproduce any material for which they do not hold copyright and for ensuring that the appropriate acknowledgments are included in their typescript. The cost of permissions and reproducing color illustrations will be the responsibility of the author. Upon acceptance of a submission, authors will be asked to assign copyright to the Society for American Music. JSAM does not review articles that are being considered for publication in another journal.

For additional information on preparing submissions, please visit <www.journals.cambridge.org/sam> or <www.american-music.org> to download a current PDF copy of the complete Instructions for Contributors.

Continued from back cover

Larry Stempel, <i>Showtime: A History of the Broadway Musical Theater</i> Paul Laird	103
Barry Mazor, <i>Meeting Jimmie Rodgers: How America's Original Roots Music Hero Changed the Pop Sounds of a Century</i> ; Jocelyn R. Neal, <i>The Songs of Jimmie Rodgers: A Legacy in Country Music</i> Kevin E. Mooney	107
Keith Negus, <i>Bob Dylan; The Cambridge Companion to Bob Dylan</i> , ed. Kevin J. H. Dettmar Matthew Thomas	112
Recordings	
George Perle, <i>String Quartets 2, 5, & 8, and Molto Adagio</i> Dave Headlam	117
Gaudete Brass, <i>Chicago Moves</i> Kevin Sanders	118
Multimedia	
<i>Million Song Dataset</i> Christopher Doll	121

JOURNAL OF THE SOCIETY FOR AMERICAN MUSIC

TABLE OF CONTENTS

CONTRIBUTORS

ARTICLES

- 1 "What Happens in the Cabin . . .": An Arts-Based Autoethnography of Underground Hip Hop Song Making
Anthony Kwame Harrison
- 28 *Paul's Boutique* and *Fear of a Black Planet*: Digital Sampling and Musical Style in Hip-Hop
Amanda Sewell
- 49 The Dixie Chicks' "Lubbock or Leave It": Negotiating Identity and Place in Country Song
Jada Watson
- 76 Articulating and Contesting Cultural Hierarchies: Guatemalan, Mexican, and Native American Music at the Panama-Pacific International Exposition (1915)
Amanda Cannata

REVIEWS

BOOKS

- 101 Virgil Thomson and Gertrude Stein, *Four Saints in Three Acts*, ed. H. Wiley Hitchcock and Charles Fussell
Steve Swayne

Continued on inside back cover

Cambridge Journals Online

For further information about this journal
please go to the journal web site at

<http://journals.cambridge.org/sam>

CAMBRIDGE
UNIVERSITY PRESS