

30% Exhibit Discount

Valid Until January 15, 2021

University of Chicago Press

Books are for display only.

Order on-site and receive FREE SHIPPING.

EX56733 / EX56734

Ship To:

Name

Address

City, State, Zip Code

Country

Email or Telephone

(required)

Return this form to our on-site representative.

OR

Mail/fax orders with payment to:

Chicago Distribution Center
Order Department
11030 S. Langley Ave
Chicago, IL 60628
USA
Fax: 773.702.9756
Customer Service: 1.800.621.2736

Buy online:

Visit us at www.press.uchicago.edu.
To order books from this meeting online,
go to www.press.uchicago.edu/directmail
and use **keycode EX56734** to apply the
30% exhibit

Ebook discount: Most of the books published by the University of Chicago Press are also available in e-book form. Chicago e-books can be bought and downloaded from our website at press.uchicago.edu. To get a **20% discount on e-books** published by the University of Chicago Press, use **promotional code UCPXEB** during checkout. (UCPXEB only applies to full-priced e-books)

For more information about our journals and to order online, visit
www.journals.uchicago.edu.

American Musicological Society

Minneapolis, MN / November 07 - 15, 2020

Payment Method: Check Credit Card

Visa MasterCard American Express Discover

Credit Card Number

Expiration Date

Signature

Shipping address on
your business card?

STAPLE IT HERE

of Books: _____

Subtotal	
*Sales Tax	
**Shipping and Handling	
TOTAL:	

(All prices subject to change)

***Shipments to:**

Illinois add 10.25%
Indiana add 7%
Massachusetts add 6.25%
California add applicable local sales tax
Washington add applicable local sales tax
New York add 5% GST (UC Press remits GST to Revenue Canada. Your books will be shipped from inside Canada and you will not be assessed Canada Post's border handling fee.)
Canada

** If shipping:
within U.S.A. \$6.50 first book
\$1.85 each additional

outside U.S.A.
(airmail) \$11 first book
\$6.75 each additional

American Musicological Society / Minneapolis, MN / November 7 - 15, 2020

			List	Discount
1	9780226014043	Allanbrook. Rhythmic Gesture in Mozart: Le Nozze di Figaro and Don Giovanni (Paper)	30.00	21.00
2	9780226596013	Aspden. Operatic Geographies: The Place of Opera and the Opera House (Paper)	35.00	24.50
3	9780226701592	Austern. Both from the Ears and Mind: Thinking about Music in Early Modern England (Cloth)	55.00	38.50
4	9780226035086	Baker. From the Score to the Stage: An Illustrated History of Continental Opera Production and Staging (Cloth)	75.00	52.50
5	9780226685878	Barletta. Rhythm: Form and Dispossession (Paper)	25.00	17.50
6	9780226094915	Basevi/Schneider/Castelvecchi/Castelvecchi/Castelvecchi. The Operas of Giuseppe Verdi: (Cloth)	59.00	41.30
7	9780226156774	Beghin. The Virtual Haydn: Paradox of a Twenty-First-Century Keyboardist (Cloth)	55.00	38.50
8	9780226499918	Belcher. Writing Your Journal Article in Twelve Weeks, Second Edition: A Guide to Academic Publishing Success (Paper)	60.00	42.00
9	9780226628684	Berliner. The Art of Mbira: Musical Inheritance and Legacy (Paper)	45.00	31.50
10	9780226626277	Berliner/Magaya. Mbira's Restless Dance: An Archive of Improvisation (Spiral)	80.00	56.00
11	9781789140873	Berry. Arnold Schoenberg: (Paper)	19.00	13.30
12	9781684000449	Bibby/Knuth. Fantasia Apocalyptica Illustrated: (Paper)	50.00	35.00
13	9780226522753	Bloechl. Opera and the Political Imaginary in Old Regime France: (Cloth)	55.00	38.50
14	9780226236032	Bohman/Plastino. Jazz Worlds/World Jazz: (Paper w/CD)	35.00	24.50
15	9780226672595	Boulez/Dunsby/Goldman/Whittall/Dunsby/Goldman/Whittall/Nattiez/Goldman. Music Lessons: The Collège de France Lectures (Cloth)	40.00	28.00
16	9780226750712	Brooks. Nadia Boulanger and Her World: (Paper)	35.00	24.50
17	9780226740348	Busse Berger. The Search for Medieval Music in Africa and Germany, 1891-1961: Scholars, Singers, Missionaries (Cloth)	55.00	38.50
18	9780226481142	Cahan. Helmholtz: A Life in Science (Cloth)	55.00	38.50
19	9780226631776	Camal. Creolized Aurality: Guadeloupean Gwoka and Postcolonial Politics (Paper)	30.00	21.00
20	9780226548043	Chaganti. Strange Footing: Poetic Form and Dance in the Late Middle Ages (Paper)	35.00	24.50
21	9780226514796	Champion. The Fullness of Time: Temporalities of the Fifteenth-Century Low Countries (Cloth)	55.00	38.50
22	9780226626925	Christensen. Stories of Tonality in the Age of François-Joseph Fétis: (Cloth)	55.00	38.50
23	9780226653037	Cohen. Move On Up: Chicago Soul Music and Black Cultural Power (Paper)	20.00	14.00
24	9780226595481	Collin. Rave On: Global Adventures in Electronic Dance Music (Paper)	20.00	14.00
25	9780226353807	Corbett. A Listener's Guide to Free Improvisation: (Paper)	15.00	10.50
26	9780226604732	Corbett. Pick Up the Pieces: Excursions in Seventies Music (Cloth)	30.00	21.00
27	9780226211558	Cowart. The Triumph of Pleasure: Louis XIV and the Politics of Spectacle (Paper)	45.00	31.50
28	9780226543178	Cox. Sonic Flux: Sound, Art, and Metaphysics (Paper)	30.00	21.00
29	9781789381085	Curcio. MASKS: Bowie & Artists of Artifice (Paper)	40.00	28.00
30	9780226132136	Cusick/Stimpson. Francesca Caccini at the Medici Court: Music and the Circulation of Power (Paper)	45.00	31.50
31	9780226319445	Cypess. Curious and Modern Inventions: Instrumental Music as Discovery in Galileo's Italy (Cloth)	55.00	38.50
32	9780226396699	Dahl. The Art of the Blues: A Visual Treasury of Black Music's Golden Age (Cloth)	35.00	24.50
33	9780226654638	Dave. The Revolution's Echoes: Music, Politics, and Pleasure in Guinea (Paper)	27.50	19.25
34	9780226402079	Davies/Lockhart. Sound Knowledge: Music and Science in London, 1789-1851 (Cloth)	55.00	38.50
35	9780226599069	Dinerstein. The Origins of Cool in Postwar America: (Paper)	22.50	15.75
36	9781789381290	Dines/Gordon/Guerra/Bestley. The Punk Reader: Research Transmissions from the Local and the Global (Paper)	33.00	23.10
37	9780226743257	Doe. The Comedians of the King: "Opéra-Comique" and the Bourbon Monarchy on the Eve of Revolution (Cloth)	55.00	38.50
38	9781789142303	Doyle. The Kinks: Songs of the Semi-Detached (Paper)	16.00	11.20
39	9780226528885	Dusinberre. Beethoven for a Later Age: Living with the String Quartets (Paper)	20.00	14.00
40	9780226741772	Esse. Singing Sappho: Improvisation and Authority in Nineteenth-Century Italian Opera (Cloth)	45.00	31.50
41	9788763545969	Fanning/Assay. Carl Nielsen: Selected Letters and Diaries (Cloth)	90.00	63.00
42	9780226647173	Feldman/Zeitlin/Dolar. The Voice as Something More: Essays toward Materiality (Paper)	35.00	24.50
43	9781551646978	Fischlin/Heble/Edited by Daniel Fischlin and Ajay Heble. Rebel Musics: Human Rights, Resistant Sounds, and the Politics of Music Making (Paper)	26.99	18.89
44	9780226483696	Gallope. Deep Refrains: Music, Philosophy, and the Ineffable (Paper)	35.00	24.50
45	9781851245062	Gant. The Making of Handel's Messiah: (Paper)	25.00	17.50
46	9780226469621	Gant/Gant. O Sing unto the Lord: A History of English Church Music (Cloth)	35.00	24.50
47	9780226453880	Geck/Spencer. Beethoven's Symphonies: Nine Approaches to Art and Ideas (Cloth)	26.00	18.20
48	9780226062044	Germano. From Dissertation to Book, Second Edition: (Paper)	18.00	12.60
49	9780226281407	Germano. Getting It Published: A Guide for Scholars and Anyone Else Serious about Serious Books, Third Edition (Paper)	20.00	14.00
50	9780226327235	Glasser. The Lost Paradise: Andalusí Music in Urban North Africa (Paper)	30.00	21.00
51	9780226527000	Gluck. The Miles Davis Lost Quintet and Other Revolutionary Ensembles: (Paper)	27.50	19.25
52	9781789142235	Golia. Ornette Coleman: The Territory and the Adventure (Cloth)	22.50	15.75
53	9780226304878	Gossett. Divas and Scholars: Performing Italian Opera (Paper)	22.50	15.75
54	9780226543659	Hambridge/Hicks/Chandler. The Melodramatic Moment: Music and Theatrical Culture, 1790-1820	55.00	38.50

American Musicological Society / Minneapolis, MN / November 7 - 15, 2020

			List	Discount
		(Cloth)		
55	9783035802320	Hänggi. Pynchon's Sound of Music: (Paper)	40.00	28.00
56	9780226354927	Harren. Fluxus Forms: Scores, Multiples, and the Eternal Network (Cloth)	50.00	35.00
57	9780226460246	Hick. Artistic License: The Philosophical Problems of Copyright and Appropriation (Paper)	30.00	21.00
58	9780226649757	Hoeckner. Film, Music, Memory: (Paper)	40.00	28.00
59	9780226738543	Holt. Everyone Loves Live Music: A Theory of Performance Institutions (Paper)	32.50	22.75
60	9780226420684	Hutcheon/Hutcheon. Four Last Songs: Aging and Creativity in Verdi, Strauss, Messiaen, and Britten (Paper)	18.00	12.60
61	9781786833716	Ifans. Red Hearts and Roses?: Welsh Valentine Songs and Poems (Paper)	15.00	10.50
62	9780226681986	Iglauer/Roberts. Bitten by the Blues: The Alligator Records Story (Paper)	20.00	14.00
63	9780226538013	Impey. Song Walking: Women, Music, and Environmental Justice in an African Borderland (Paper)	32.50	22.75
64	9780226667126	Irvine. Listening to China: Sound and the Sino-Western Encounter, 1770-1839 (Cloth)	55.00	38.50
65	9780226388786	Izzo/Verdi. Un giorno di regno: Melodramma giocoso in Two Acts by Felice Romani (Cloth)	450.00	315.00
66	9780226723471	Jankowsky. Ambient Sufism: Ritual Niches and the Social Work of Musical Form (Paper)	27.50	19.25
67	9780226740829	Johnson. The Eighth: Mahler and the World in 1910 (Cloth)	26.00	18.20
68	9789813250512	Keppy. Tales of the Southeast Asian Jazz Age: Filipinos, Indonesians and Popular Culture, 1920-1936 (Paper)	36.00	25.20
69	9780226669052	Kinderman. Beethoven: A Political Artist in Revolutionary Times (Cloth)	35.00	24.50
70	9780226377896	Kramer. Cherubino's Leap: In Search of the Enlightenment Moment (Cloth)	45.00	31.50
71	9780226923000	La Chapelle. I'd Fight the World: A Political History of Old-Time, Hillbilly, and Country Music (Paper)	20.00	14.00
72	9781780239101	Laird. Leonard Bernstein: (Paper)	19.00	13.30
73	9780226476964	Lewis. A Power Stronger Than Itself: The AACM and American Experimental Music (Paper)	41.00	28.70
74	9780226649276	Liebersohn. Music and the New Global Culture: From the Great Exhibitions to the Jazz Age (Paper)	30.00	21.00
75	9780226431109	Lipson. Cite Right, Third Edition: A Quick Guide to Citation Styles--MLA, APA, Chicago, the Sciences, Professions, and More (Paper)	15.00	10.50
76	9780226758015	Lochhead/Mendieta/Smith. Sound and Affect: Voice, Music, World (Paper)	35.00	24.50
77	9780226337098	Loughridge. Haydn's Sunrise, Beethoven's Shadow: Audiovisual Culture and the Emergence of Musical Romanticism (Cloth)	55.00	38.50
78	9780226385549	Luker. The Tango Machine: Musical Culture in the Age of Expediency (Paper)	30.00	21.00
79	9780226690896	Mansel. King of the World: The Life of Louis XIV (Cloth)	35.00	24.50
80	9780226335339	Monson. Habitual Offenders: A True Tale of Nuns, Prostitutes, and Murderers in Seventeenth-Century Italy (Cloth)	40.00	28.00
81	9780226796680	Morales. Pilgrimage to Dollywood: A Country Music Road Trip through Tennessee (Paper)	18.00	12.60
82	9780226541242	Noland. Merce Cunningham: After the Arbitrary (Paper)	35.00	24.50
83	9780226670188	Parker/Rutherford. London Voices, 1820-1840: Vocal Performers, Practices, Histories (Cloth)	65.00	45.50
84	9780226609911	Patner/Schmidt/Shadle/Shadle/Ross. A Portrait in Four Movements: The Chicago Symphony under Barenboim, Boulez, Haitink, and Muti (Cloth)	27.50	19.25
85	9780226759272	Peters. Improvising Improvisation: From Out of Philosophy, Music, Dance, and Literature (Paper)	32.00	22.40
86	9780226640235	Ritchey. Composing Capital: Classical Music in the Neoliberal Era (Paper)	30.00	21.00
87	9780226451640	Roberts. Blackface Nation: Race, Reform, and Identity in American Popular Music, 1812-1925 (Paper)	30.00	21.00
88	9780226496214	Rollefson. Flip the Script: European Hip Hop and the Politics of Postcoloniality (Paper)	30.00	21.00
89	9780226467184	Rothenberg. Nightingales in Berlin: Searching for the Perfect Sound (Cloth)	26.00	18.20
90	9780226477558	Rowell. Wherever the Sound Takes You: Heroics and Heartbreak in Music Making (Cloth)	22.50	15.75
91	9781912690879	Rowley. Latin Rocks On: (Cloth)	15.00	10.50
92	9781512603552	Sapp/Cohen. Let's Make a Better World: Stories and Songs by Jane Sapp (Paper)	29.95	20.97
93	9781789382990	Scaraciottoli/Varas-Díaz/Araujo. Heavy Metal Music in Argentina: In Black We Are Seen (Cloth)	93.00	65.10
94	9780226482743	Schumann/Isserlis/Isserlis. Robert Schumann's Advice to Young Musicians: Revisited by Steven Isserlis (Cloth)	18.00	12.60
95	9780226663548	Senici. Music in the Present Tense: Rossini's Italian Operas in Their Time (Cloth)	55.00	38.50
96	9780226593388	Sheinbaum. Good Music: What It Is and Who Gets to Decide (Paper)	30.00	21.00
97	9780226732107	Sites. Sun Ra's Chicago: Afrofuturism and the City (Paper)	30.00	21.00
98	9780226756059	Spitzer. American Orchestras in the Nineteenth Century: (Paper)	55.00	38.50
99	9780226273136	Spitzer. Metaphor and Musical Thought: (Paper)	45.00	31.50
100	9780226762982	Steege. An Unnatural Attitude: Phenomenology in Weimar Musical Thought (Cloth)	55.00	38.50
101	9780226418094	Steinbeck. Message to Our Folks: The Art Ensemble of Chicago (Paper)	32.00	22.40
102	9780226594194	Steinberg. The Trouble with Wagner: (Cloth)	37.50	26.25
103	9780226362540	Steingo. Kwaito's Promise: Music and the Aesthetics of Freedom in South Africa (Paper)	30.00	21.00
104	9780226756196	Summers. The Spirit of This Place: How Music Illuminates the Human Spirit (Paper)	19.00	13.30
105	9780226311975	Taylor. Music and Capitalism: A History of the Present (Paper)	30.00	21.00
106	9780226442396	Taylor. Music in the World: Selected Essays (Paper)	35.00	24.50
107	9780226791203	Taylor. William Kentridge: Being Led by the Nose (Cloth)	35.00	24.50

American Musicological Society / Minneapolis, MN / November 7 - 15, 2020

			List	Discount
108	9780226287058	The University of Chicago Press Editorial Staff. The Chicago Manual of Style, 17th Edition: (Cloth)	70.00	49.00
109	9780226667607	Tilley. Making It Up Together: The Art of Collective Improvisation in Balinese Music and Beyond (Paper)	35.00	24.50
110	9780226548524	Tomlinson. Culture and the Course of Human Evolution: (Paper)	25.00	17.50
111	9780226760261	Trümpi/Kronenberg. The Political Orchestra: The Vienna and Berlin Philharmonics during the Third Reich (Paper)	36.00	25.20
112	9780226607337	Tucker. Making Music Indigenous: Popular Music in the Peruvian Andes (Paper)	30.00	21.00
113	9780226563572	Tunbridge. Singing in the Age of Anxiety: Lieder Performances in New York and London between the World Wars (Cloth)	55.00	38.50
114	9780226713892	Turabian/Booth/Colomb/Williams/Bizup/FitzGerald/The University of Chicago Press Editorial Staff. A Manual for Writers of Research Papers, Theses, and Dissertations, Ninth Edition: Chicago Style for Students and Researchers (Spiral)	25.00	17.50
115	9788875926960	Verdi. Alzira: Tragedia lirica in Three Acts Libretto by Salvatore Cammarano, The Piano-Vocal Score (Paper)	35.00	24.50
116	9780226853147	Verdi/Castelvecchi. Alzira: Tragedia lirica in Three Acts by Salvatore Cammarano (Cloth)	433.00	303.10
117	9780226521466	Verdi/Chusid. Rigoletto: Critical Edition Study Score (Paper)	45.00	31.50
118	9780226853062	Verdi/Chusid. Rigoletto: Melodramma in Three Acts by Francesco Maria Piave (Cloth)	404.00	282.80
119	9788875920135	Verdi/Chusid. Rigoletto: Melodramma in three acts by Francesco Maria Piave: Piano-Vocal Score (Paper)	35.00	24.50
120	9780226273891	Verdi/Conati/Boito/Medici/Conati. The Verdi-Boito Correspondence: (Paper)	25.00	17.50
121	9780226521299	Verdi/Della Seta. La traviata: Critical Edition Study Score (Paper)	45.00	31.50
122	9780226853161	Verdi/Della Seta. La traviata: Melodramma in Three Acts, Libretto by Francesco Maria Piave (Cloth)	500.00	350.00
123	9788875926748	Verdi/Della Seta. La traviata: Melodramma in Three Acts, Libretto by Francesco Maria Piave The Piano-Vocal Score (Paper)	60.00	42.00
124	9780226853079	Verdi/Gallico. Ernani: Dramma lirico in Four Acts by Francesco Maria Piave (Cloth)	468.00	327.60
125	9788875920197	Verdi/Gallico. Ernani: Dramma lirico in Four Parts by Francesco Maria Piave: Piano-Vocal Score (Paper)	50.00	35.00
126	9780226074511	Verdi/Giger. I due Foscari: Tragedia lirica in Three Acts by Francesco Maria Piave (Boxed Set)	295.00	206.50
127	9788875929671	Verdi/Greenwald. Attila: The Piano-Vocal Score (Paper)	45.00	31.50
128	9780226853321	Verdi/Greenwald/Solera/Piave. Attila: Dramma lirico in a Prologue and Three Acts (Cloth)	296.00	207.20
129	9780226853192	Verdi/Hansell. Stiffelio: Libretto (in three acts) by Francesco Maria Piave (Cloth)	346.00	242.20
130	9788875927493	Verdi/Hansell. Stiffelio: Dramma Lirico in Three Acts by Francesco Maria Piave, the Piano-Vocal Score (Paper)	45.00	31.50
131	9780226853178	Verdi/Hudson. Il corsaro: Melodramma tragico in Three Acts, Libretto by Francesco Maria Piave (Cloth)	402.00	281.40
132	9788875924911	Verdi/Hudson. Il corsaro: Melodramma tragico in Three Acts, Libretto by Francesco Maria Piave, The Piano-Vocal Score (Paper)	40.00	28.00
133	9780226853123	Verdi/Kallberg. Luisa Miller: Melodramma tragico in Three Acts by Salvatore Cammarano (Cloth)	500.00	350.00
134	9788875926977	Verdi/Kallberg. Luisa Miller: Melodramma tragico in Three Acts by Salvatore Cammaran, The Piano-Vocal Score (Paper)	50.00	35.00
135	9780226853017	Verdi/Kreuzer/Kreuzer. Chamber Music: (Cloth)	133.00	93.10
136	9780226419725	Verdi/Lawton. Il trovatore: Critical Edition Study Score (Paper)	45.00	31.50
137	9780226853130	Verdi/Lawton. Il trovatore: Dramma in Four Parts by Salvatore Cammarano (Cloth)	468.00	327.60
138	9788875920180	Verdi/Lawton. Il trovatore: Dramma in Four Acts, Libretto by Salvatore Cammarano, The Piano-Vocal Score (Paper)	50.00	35.00
139	9780226853208	Verdi/Lawton. Macbeth: Melodramma in Four Acts. Libretto by Francesco Maria Piave (Cloth)	534.00	373.80
140	9788875927882	Verdi/Lawton. Macbeth: Melodramma in Four Acts by Francesco Maria Piave and Andrea Maffei. The Piano-Vocal Score (Paper)	65.00	45.50
141	9780226853284	Verdi/Marvin. Hymns / Inni: (Cloth)	156.00	109.20
142	9788875928599	Verdi/Marvin. Hymns / Inni: The Piano-Vocal Score (Paper)	25.00	17.50
143	9780226853185	Verdi/Marvin. I masnadieri: Melodramma tragico in Four Parts by Andrea Maffei (Cloth)	534.00	373.80
144	9788875927547	Verdi/Marvin. I masnadieri: Melodramma tragico in Four Parts by Andrea Maffei. The Piano-Vocal Score (Paper)	50.00	35.00
145	9780226853109	Verdi/Parker. Nabucodonosor: Dramma lirico in Four Parts by Temistocle Solera (Cloth)	534.00	373.80
146	9780226853307	Verdi/Rizzuti. Giovanna d'Arco: Dramma lirico in Four Acts by Temistocle Solera (Cloth)	345.00	241.50
147	9788875928841	Verdi/Rizzuti. Giovanna d'Arco: Dramma Lirico in Four Acts. Libretto by Temistocle Solera. The Piano-Vocal Score (Paper)	55.00	38.50
148	9780226425412	Verdi/Rosen. Messa da Requiem: Critical Edition Study Score (Paper)	45.00	31.50
149	9788875920128	Verdi/Rosen. Messa da Requiem: Piano-Vocal Score (Paper)	30.00	21.00
150	9780226853093	Verdi/Rosen. Messa da Requiem for the Anniversary of the Death of Manzoni, 22 May 1874: (Cloth)	433.00	303.10
151	9780226568447	Vogel. Stolen Time: Black Fad Performance and the Calypso Craze (Paper)	30.00	21.00
152	9780226715407	Vulliamy. Louder Than Bombs: A Life with Music, War, and Peace (Paper)	20.00	14.00
153	9780226429755	Wallace. Hearing Beethoven: A Story of Musical Loss and Discovery (Cloth)	25.00	17.50
154	9781789141412	Warner. Live Wires: A History of Electronic Music (Paper)	14.00	9.80
155	9780226594705	Watkins. Musical Vitalities: Ventures in a Biotic Aesthetics of Music (Cloth)	40.00	28.00
156	9780226622552	Wigglesworth. The Silent Musician: Why Conducting Matters (Cloth)	25.00	17.50
157	9780226401577	Wilbourne. Seventeenth-Century Opera and the Sound of the Commedia dell'Arte: (Cloth)	55.00	38.50

American Musicological Society / Minneapolis, MN / November 7 - 15, 2020

			List	Discount
158	9781786834072	Wilson. Freedom Music: Wales, Emancipation and Jazz 1850–1950 (Paper)	34.00	23.80
159	9780226617701	Yearsley. Sex, Death, and Minuets: Anna Magdalena Bach and Her Musical Notebooks (Cloth)	45.00	31.50
160	9783777434773	Yuanzheng. Dragon's Roar: Chinese Literati Musical Instruments in the Freer and Sackler Collections (Cloth)	65.00	45.50