

Table of Contents

Wilfried Raussert

- Introduction: Ethnic Identity Politics, Transnationalization, and Transculturation
in American Urban Popular Music: Inter-American Perspectives 1

John Carlos Rowe

- The Death of Francis Scott Key and Other Dirges:
Music and the New American Studies 27

Michelle Habell-Pallán

- Exhibiting Alice Bag's Vexing Voice: Chicana Feminist Rock Criticism,
Mexican Culture and Early Hollywood Punk "Revisionism" 41

Martha Gonzalez

- Sonic (Trans)Migration of Son Jarocho "Zapateado": Rhythmic Intention,
Metamorphosis, and Manifestation in Fandango and Performance 59

Marisol Berrios-Miranda and Shannon Dudley

- El Gran Combo, Cortijo, and the Musical Geography of Cangrejos/Santurce,
Puerto Rico 73

Martin Butler

- Towards a Topography of Hybridization in U.S. Urban Popular Music 99

Daphne A. Brooks

- Planet Earth(a): Sonic Cosmopolitanism and Black Feminist Theory 111

Frank Erik Pointner

- A Prophet, Save in His Own Country:
Willy DeVille's Latino Fashioning and Its Intercultural Reception 127

José Luis Campos García

- Migraciones y trayectos identitarios en la música popular.
La cultura del consumo musical en la era digital 139

Astrid Haas

- Latin Skillz: The Fusion of Rap, Film, and Sport
and the Mainstreaming of U.S. Latina/o Culture 151

María Elena Cepeda	
When Latina Hips Make/Mark History: Music Video in the “New” American Studies	167
Christoph Schaub	
Beyond the Hood? Detroit Techno, Underground Resistance, and African American Metropolitan Identity Politics	185
Julia Andres	
A Crippled Nomad Bailaora and a “Vagrant” Art: A Study in Flamenco and Ana Castillo’s <i>Peel My Love Like an Onion</i>	203
Yolanda Minerva Campos García	
Un “pachuco” en la barriada. Representación e intertextualidad en las primeras películas del cómico mexicano, Germán Valdés <i>Tin Tan</i>	215
Frank Mehring	
Performing Anthropological Authenticity: Ethnic Identity Politics from Minstrel Realism to Zora Neale Hurston’s Transatlantic Blues	229
Barry Shanahan	
“Haters Were Throwing Shade”: Towards ‘Keeping It Real’ in the Novels of 50 Cent	253
Pia Wiegminck	
“You Stole My Sidamo”: Reverend Billy and the Stop Shopping Gospel Choir on Their Crusade Against Consumerism.....	259
Notes on the Contributors	279