BIBLIOGRAPHY

2002 DirecTV DSL "End of the Internet" Commercial. Accessed March 5, 2020. https://www.youtube.com/watch?v=_uXtWIg_A7M.

Adorno, Theodor W. "The Form of the Phonograph Record." In *Essays on Music/Theodor W. Adorno*, edited by Theodor W. Adorno, Richard D. Leppert, and Susan H. Gillespie, 277–80. Berkeley: University of California Press, 2002.

Agger, Ben. Fast Capitalism. Urbana: University of Illinois Press, 1988.

Agger, Ben. Speeding Up Fast Capitalism: Cultures, Jobs, Families, Schools, Bodies. Boulder: Routledge, 2004.

Agger, Ben. Oversharing: Presentations of Self in the Internet Age. New York: Routledge, 2011.

Aglietta, Michel. *A Theory of Capitalist Regulation: The US Experience*. Translated by David Fernbach. New edition. New York: Verso, 2001.

Allen, Jennifer. "How Episode Became the World's Biggest Interactive Fiction Platform." Accessed August 7, 2020. https://www.gamasutra.com/view/news/293928/How_Episode_became_the_worlds_biggest_interactive_fiction_platform.php. Andrejevic, Mark. *Infoglut: How Too Much Information Is Changing the Way We Think and Know.* 1st ed. New York: Routledge, 2013.

Arditi, David. "Billboard Plays Catch-up to YouTube's Dominance." *The Tennessean*. March 9, 2020, Online edition, sec. Opinion. https://www.tennessean.com/story/opinion/2020/03/09/billboard-catches-up-to-youtube-dominance/5005889002/.

Arditi, David. Criminalizing Independent Music: The Recording Industry Association of America's Advancement of Dominant Ideology. *VDM Verlag*, 2007.

Arditi, David. "Downloading Is Killing Music: The Recording Industry's Piracy Panic Narrative." Edited by Victor Sarafian and Rosemary Findley. *Civilisations, The State of the Music Industry*, 63, no. 1 (July 2014): 13–32.

Arditi, David. ITake-Over: The Recording Industry in the Digital Era. Lanham: Rowman & Littlefield Publishers, 2014.

Arditi, David. "Digital Subscriptions: The Unending Consumption of Music in the Digital Era." In Annual Meeting of the American Sociological Association. Seattle, 2016.

Arditi, David. "Digital Subscriptions: The Unending Consumption of Music in the Digital Era." *Popular Music and Society* 41, no. 3 (2018): 302–18. https://doi.org/10.1080/03007766,2016.1264101.

Arditi, David. "Digital Hegemony: Net Neutrality, the Value Gap, and Corporate Interests." In *The Dialectic of Digital Culture*, edited by David Arditi and Jennifer Miller, 13–28. Lanham: Lexington Books, 2019.

Arditi, David. ITake-Over: The Recording Industry in the Streaming Era. 2nd ed. Lanham: Lexington Books, 2020.

Arditi, David, and Jennifer Miller, eds. *The Dialectic of Digital Culture*. Lanham: Lexington Books, 2019.

Ash, James. "Attention, Videogames and the Retentional Economies of Affective Amplification." *Theory, Culture & Society* 29, no. 6 (November 1, 2012): 3–26. https://doi.org/10.1177/0263276412438595.

Berkowitz, Joe. "Watching Movies with Friends on Zoom or Google Hangouts Can Make Quarantine Less Dreary." *Fast Company*, March 20, 2020. https://www.fastcompany.com/90479962/watching-movies-with-friends-on-zoom-or-google-hangouts-can-make-quarantine-less-dreary.

Blake, Emily. "Services like YouTube Largely Blamed for the Music 'value Gap' in New Report." *Digital News*. April 12, 2016. http://mashable.com/2016/04/12/music-value-gap/.

Blood, Rebecca. We've Got Blog: How Weblogs Are Changing Our Culture. New York: Basic Books, 2002.

Böttger, Timm, Felix Cuadrado, Gareth Tyson, Ignacio Castro, and Steve Uhlig. "Open Connect Everywhere: A Glimpse at the Internet Ecosystem through the Lens of the Netflix CDN." ArXiv:1606.05519 [Cs], June 17, 2016. http://arxiv.org/abs/1606.05519.

Bourdieu, Pierre. *Distinction: A Social Critique of the Judgement of Taste*. Cambridge: Harvard University Press, 1984.

Bower, Joseph L., and Clayton M. Christensen. "Disruptive Technologies: Catching the Wave." *Harvard Business Review*, January 1, 1995. https://hbr.org/1995/01/disruptive-technologies-catching-the-wave.

Broe, Dennis. *Birth of the Binge: Serial TV and the End of Leisure*. Detroit: OnixTransformation. OnixModel. CityOfPublication; Wayne State University Press, 2019. http://ebookcentral.proquest.com/lib/utarl/detail.action?docID=5718009.

Brown, Abram. "Is This The Real Reason Why Trump Wants To Ban TikTok?" *Forbes*, August 1, 2020. https://www.forbes.com/sites/abrambrown/2020/08/01/is-this-the-real-reason-why-trump-wants-to-ban-tiktok/.

Bungie Studios. Halo. Xbox. Halo. Bellevue: Xbox Game Studios, 2001.

Burgess, Jean, and Joshua Green. YouTube: Online Video and Participatory Culture. 1st ed. Cambridge; Malden: Polity, 2009.

Burgess, Jean, Joshua Green, Henry Jenkins, and John Hartley. *YouTube: Online Video and Participatory Culture*. 1st ed. Cambridge; Malden: Polity, 2009.

Burkart, Patrick, and Tom McCourt. *Digital Music Wars:* Ownership and Control of the Celestial Jukebox. New York: Rowman & Littlefield Publishers, 2006.

Burkart, Patrick, and Tom McCourt. Why Hackers Win: Power and Disruption in the Network Society. 1st ed. Oakland: University of California Press, 2019.

Burroughs, Benjamin. "Facebook and FarmVille: A Digital Ritual Analysis of Social Gaming." *Games and Culture* 9, no. 3 (May 1, 2014): 151–66. https://doi.org/10.1177/1555412014535663.

Caramanica, Jon. "The Rowdy World of Rap's New Underground." *The New York Times*, June 22, 2017, sec. Arts. https://www.nytimes.com/2017/06/22/arts/music/soundcloud-rap-lil-pump-smokepurrp-xxxtentacion. html.

Cohen, Stanley. Folk Devils and Moral Panics: The Creation of the Mods and Rockers. New York: Routledge, 2011. http://public.eblib.com/EBLPublic/PublicView.do?ptiID=684015.

Connor, Brian, and Long Doan. "Government vs. Corporate Surveillance: Privacy Concerns in the Digital World." In *The Dialectic of Digital Culture*, edited by David Arditi and Jennifer Miller, 47–60. Rowman & Littlefield, 2019.

Cybulski, Alex Dean. "Enclosures at Play: Surveillance in the Code and Culture of Videogames." *Surveillance & Society* 12, no. 3 (2014): 427–32. http://dx.doi.org/10.24908/ss.v12i3.5329.

Dean, Jodi. Blog Theory: Feedback and Capture in the Circuits of Drive. 1st ed. Malden, MA: Polity, 2013.

Dick, Kirby. This Film Is Not Yet Rated. *Documentary*. *Independent Film Channel (IFC)*, *Netflix*, *British Broadcasting Corporation (BBC)*, 2006.

Durkheim, Emile. *The Elementary Forms of Religious Life*. edited by Mark S. Cladis. Translated by Carol Cosman. 1st ed. Oxford: Oxford University Press, 2008.

Epic Games. *Fortnite*. Windows, macOS, Nintendo Switch, PlayStation 4, Xbox One, Xbox Series X, iOS, Android. Cary: Epic Games, Warner Bros. Interactive Entertainment, 2017.

Evans, Elizabeth. "The Economics of Free: Freemium Games, Branding and the Impatience Economy." *Convergence* 22, no. 6 (December 1, 2016): 563–80. https://doi.org/10.1177/1354856514567052.

Fuchs, Christian. "Dallas Smythe Today - The Audience Commodity, the Digital Labour Debate, Marxist Political Economy and Critical Theory. Prolegomena to a Digital Labour Theory of Value." *TripleC: Communication, Capitalism & Critique. Open Access Journal for a Global Sustainable Information Society* 10, no. 2 (September 19, 2012): 692-740.

Fuchs, Christian. *Social Media: A Critical Introduction*. Thousand Oaks: SAGE, 2013.

Fuchs, Christian. "Hearing the Contradictions: Aesthetic Experience, Music and Digitization." *Cultural Sociology* 12, no. 3 (July 13, 2018): 289–302. https://doi.org/10.1177/1749975518776517.

Gay, Paul du, Stuart Hall, Linda Janes, Hugh McKay, and Keith Negus. *Doing Cultural Studies: The Story of the Sony Walkman*. 2nd ed. Los Angeles: SAGE, 2013.

Gillespie, Tarleton. Wired Shut: Copyright and the Shape of Digital Culture. Cambridge: MIT Press, 2007.

Goldschlag, William. "Trump's Rally, Rally Embarrassing Night in Tulsa." *Newsday*, June 22, 2020. https://www.newsday.com/long-island/politics/bolton-book-trump-health-rally-tulsa-coronavirus-biden-conventions-barrberman-1.45969100.

Grazian David. Mix It Up: Popular Culture, Mass Media, and Society. 2nd ed. New York: W.W. Norton, Incorporated, 2017.

Griffiths, Devin C. Virtual Ascendance: Video Games and the Remaking of Reality. Lanham: Rowman & Littlefield, 2013.

Guy, Jack. "TikTok Holocaust Trend 'hurtful and Offensive,' Says Auschwitz Museum." *CNN*, August 27, 2020. https://www.cnn.com/2020/08/27/tech/auschwitz-tiktok-trend-scli-intl/index.html.

Hall, Stuart. "Encoding, Decoding." In *The Cultural Studies Reader*, edited by Simon During, 3rd ed, xii, 564 p. London; New York: Routledge, 2007. http://www.loc.gov/catdir/toc/fy0906/2009286081.html.

Hall, Stuart, Jessica Evans, and Sean Nixon, eds. *Representation*. 2nd ed. London: SAGE; The Open University, 2013.

Hanrahan, Nancy Weiss. "Digitized Music and the Aesthetic Experience of Difference." In *The Dialectic of Digital Culture*, edited by David Arditi and Jennifer Miller, 165–79. Lanham: Lexington Books, 2019.

Havens, Timothy. Global Television Marketplace. *British Film Institute*, 2006.

Hebdige, Dick. Subculture, the Meaning of Style. London: Methuen, 1979.

Hesmondhalgh, David, Ellis Jones, and Andreas Rauh. "SoundCloud and Bandcamp as Alternative Music Platforms." *Social Media + Society 5*, no. 4 (October 1, 2019): 2056305119883429. https://doi.org/10.1177/2056305119883429.

Horeck, Tanya, Mareike Jenner, and Tina Kendall. "On Binge-Watching: Nine Critical Propositions." *Critical Studies in Television* 13, no. 4 (December 1, 2018): 499–504. https://doi.org/10.1177/1749602018796754.

Horkheimer, Max, and Theodor W. Adorno. "The Culture Industry: Enlightenment as Mass Deception." In *Dialectic of Enlightenment*, xvii, 258 p. New York: Herder and Herder, 1972.

Hornaday, Ann. "What Is a Movie? With Theaters Shuttering, the Question Gets Real." *Washington Post*, March 19, 2020, sec. Perspective. https://www.washingtonpost.com/entertainment/what-is-a-movie-with-theaters-shuttering-the-question-gets-real/2020/03/18/930f16ec-6874-11ea-9923-57073adce27c story.html.

Jenkins, Henry. Convergence Culture: Where Old and New Media Collide. New York: New York University Press, 2006.

Jhally, Sut. The Codes of Advertising: Fetishism and the Political Economy of Meaning in the Consumer Society. New York: St. Martin's Press, 1987.

Juul, Jesper. A Casual Revolution: Reinventing Video Games and Their Players. 1st ed. Cambridge: The MIT Press, 2012.

Kittler, Friedrich A. *Gramophone*, *Film*, *Typewriter*. Stanford: Stanford University Press, 1999.

Kohan, Jenji. Weeds. Television. Lions Gate Television, Tilted Productions, Weeds Productions, 2005.

Kompare, Derek. *Rerun Nation: How Repeats Invented American Television*. Abingdon: Routledge, 2006. https://doi.org/10.4324/9780203337387.

Lang, Brent. "Viola Davis Knows What's Wrong With Hollywood... and How to Fix It." *Variety (blog)*, September 4, 2018. https://variety.com/2018/film/features/viola-davis-widows-pay-gap-hollywood-1202924041/.

Lauria, Peter. "Universal Has A Big Stake In Beats That's Worth Nearly \$500 Million." *BuzzFeed*, May 8, 2014, sec. Business. http://www.buzzfeed.com/peterlauria/universal-music-will-make-nearly-500-million-on-apples-beats.

Le, Minh, and Jess Cliffe. *Counter-Strike*. Windows, OS X, Linux. Bellevue: Valve, Sierra Studios, 1999.

Levitan, Steven, and Christopher Lloyd. Modern Family. Comedy, Drama, Romance. Levitan/Lloyd, 20th Century Fox Television, *Steven Levitan Productions*, 2009.

Litman, Jessica. *Digital Copyright*. Amherst: Prometheus Books, 2006.

Lopez, German. "Why Amazon Spent \$970 Million to Buy Twitch." *Vox*, August 26, 2014. https://www.vox.com/2014/8/26/6067085/amazon-twitch-tv-video-games-live-streaming-league-of-legends-dota-2.

LoPiccolo, Greg, Harmonix, and Ryan Lesser. Guitar Hero. Nintendo, PlayStation, Xbox. Boston: Harmonix, RedOctane, Activision, Aspyr, 2005.

LoPiccolo, Greg, Rob Kay, and Dan Teasdale. Rock Band. Xbox, PlayStation, Nintendo. Boston: Harmonix, MTV Games, 2007.

Lorenz, Taylor, Kellen Browning, and Sheera Frenkel. "TikTok Teens and K-Pop Stans Say They Sank Trump Rally." *The New York Times*, June 21, 2020, sec. Style. https://www.nytimes.com/2020/06/21/style/tiktok-trump-rally-tulsa.html.

Madden, John, Sony Interactive Entertainment LLC, and EA Sports (Firm). *Madden NFL* 20. English, 2019.

Marcuse, Herbert. One-Dimensional Man: Studies in the Ideology of Advanced Industrial Society. Boston: Beacon Press, 1991.

McLeod, Kembrew. "MP3s Are Killing Home Taping: The Rise of Internet Distribution and Its Challenge to the Major Label Music Monopoly." *Popular Music and Society* 28, no. 4 (October 2005): 521–31.

Mercuri, Monica. "Spotify Reports First Quarterly Operating Profit, Reaches 96 Million Paid Subscribers." *Forbes*, February 6, 2019, Online edition, sec. Hollywood & Entertainment. https://www.forbes.com/sites/monicamercuri/2019/02/06/spotify-reports-first-quarterly-operating-profit-reaches-96-million-paid-subscribers/.

Miller, Jennifer Lynn. "Diminished Citizenship: A Genealogy of the Development of 'Soft Citizenship' at the Intersection of US Mass and Political Culture." Dissertation, George Mason University, 2014. http://mars.gmu.edu/handle/1920/8857.

Miyamoto, Shigeru. Mario Kart. Nintendo. Kyoto, Japan: Nintendo, 1992.

Moaba, Alex. "Ann Romney Likes 'Modern Family,' But Show's Creator Pushes Back." *HuffPost*, August 28, 2012, Online edition, sec. TV & Film. https://www.huffpost.com/entry/modern-family-ann-romney_n_1837171.

Mosco, Vincent. *Becoming Digital: Toward a Post-Internet Society*. Bingley: Emerald Publishing Limited, 2017.

Mosco, Vincent. The Pay-Per Society: Computers and Communication in the Information Age. Norwood: Praeger, 1989.

Nieborg, David B. "Crushing Candy: The Free-to-Play Game in Its Connective Commodity Form." *Social Media + Society* 1, no. 2 (July 1, 2015): 2056305115621932. https://doi.org/10.1177/2056305115621932.

O'Leary, Nick. "Vimeo: YouTube's Better-Looking Little Brother." Medford: Information Today, Inc., November 2013.

Palm, Michael. *Technologies of Consumer Labor: A History of Self-Service*. New York: Routledge, 2016.

Palm, Michael. "Analog Backlog: Pressing Records during the Vinyl Revival." *Journal of Popular Music Studies* 29, no. 4 (December 1, 2017): n/a-n/a. https://doi.org/10.1111/jpms.12247.

Palm, Michael. "The New Old: Vinyl Records after the Internet." In *The Dialectic of Digital Culture*, edited by David Arditi and Jennifer Miller, 149–62. Lanham: Lexington Books, 2019.

Pardo, Rob, Jeff Kaplan, and Tom Chilton. World of Warcraft. Microsoft Windows, macOS. Irvine: Blizzard Entertainment, 2004.

Patry, William. *Moral Panics and the Copyright Wars*. New York: Oxford University Press, 2009.

Peele, Jordan. Get Out. Film. Universal Pictures, Blumhouse Productions, *OC Entertainment*, 2017.

Peoples, Glenn. "War of Words: Labels and Trade Groups Target YouTube's 'Value Gap.'" *Billboard*, April 13, 2016. http://www.billboard.com/articles/business/7333110/war-of-words-labels-trade-groups-youtube-value-gap.

Perzanowski, Aaron, and Jason Schultz. *The End of Ownership: Personal Property in the Digital Economy*. Cambridge: The MIT Press, 2016.

Prey, Robert. "Nothing Personal: Algorithmic Individuation on Music Streaming Platforms." *Media, Culture & Society* 40, no. 7 (October 1, 2018): 1086–1100. https://doi.org/10.1177/0163443717745147.

Putnam, Robert D. *Bowling Alone: The Collapse and Revival of American Community*. New York: Simon & Schuster, 2000. http://www.loc.gov/catdir/bios/simon054/00027278.html http://www.loc.gov/catdir/description/simon041/00027278.html http://www.loc.gov/catdir/enhancements/fy0705/00027278-t.html http://www.loc.gov/catdir/enhancements/fy0705/00027278-s.html.

Rosenthal, Andrew. "Bush Encounters the Supermarket, Amazed." *The New York Times*, February 5, 1992, sec. U.S. https://www.nytimes.com/1992/02/05/us/bush-encounters-the-supermarket-amazed.html.

Sandoval, Greg. "Mother Protects YouTube Clip by Suing Prince." *CNET*, October 30, 2007. http://news.cnet.com/8301-10784_3-9807555-7.html.

Shapter, Andrew. Before the Music Dies, 2006.

Should You Play WoW in 2020? – MMO Population Blog." Accessed August 4, 2020. https://mmo-population.com/blog/should-you-play-wow-in-2020/.

Smith Noah. "Racism, Misogyny, Death Threats: Why Can't the Booming Video-Game Industry Curb Toxicity?" Washington Post, February 26, 2019. https://www.washingtonpost.com/technology/2019/02/26/racism-misogyny-death-threats-why-cant-booming-video-game-industry-curb-toxicity/.

Smith, Paul. Millennial Dreams: Contemporary Culture and Capital in the North. The Haymarket Series. London; New York: Verso, 1997.

Smith, Paul. "Tommy Hilfiger in the Age of Mass Customization." In *No Sweat: Fashion, Free Trade, and the Rights of Garment Workers*, edited by Andrew Ross. London: Verso, 1997.

Smythe, Dallas Walker. "On the Audience Commodity and Its Work." In *Dependency Road: Communications, Capitalism, Consciousness, and Canada*, edited by Dallas Walker Smythe, 230–56. Norwood: Ablex, 1981.

Sony Corp. v. Universal City Studios, No. 81–1687 (United States Supreme Court January 17, 1984).

Spigel, Lynn. Welcome to the Dreamhouse: Popular Media and Postwar Suburbs. Durham: Duke University Press Books, 2001.

Srnicek, Nick. *Platform Capitalism*. Cambridge; Malden: Polity, 2017.

Stephen, Bijan. "Fortnite Showed Us the Future of Live Music (and Its Past, Too)." *The Verge*, February 18, 2019. https://www.theverge.com/2019/2/18/18229471/fortnite-marshmello-pleasant-park-live-music-future-past.

Sterne, Jonathan. MP3: The Meaning of a Format. Durham: Duke University Press, 2012.

Stewart, Dodai. "On Miley Cyrus, Ratchet Culture and Accessorizing With Black People." *Jezebel*, June 20, 2013. https://jezebel.com/on-miley-cyrus-ratchet-culture-and-accessorizing-with-514381016.

Taylor, T. L. Watch Me Play: Twitch and the Rise of Game Live Streaming. Princeton; Oxford: Princeton University Press, 2018.

Trust, Gary. "Imagine Dragons' 'Radioactive' Ends Record Billboard Hot 100 Run." *Billboard*, May 9, 2014. http://www.billboard.com/articles/columns/chart-beat/6084584/imagine-dragons-radioactive-ends-record-billboard-hot-100-run.

Tryon, Chuck. On-Demand Culture: Digital Delivery and the Future of Movies. None edition. New Brunswick: Rutgers University Press, 2013.

Turner, Graeme. "Television Studies, We Need to Talk about 'Binge-Viewing'." *Television & New Media*, September 26, 2019, 1527476419877041. https://doi.org/10.1177/1527476419877041.

Ugwu, Reggie. "The Hashtag That Changed the Oscars: An Oral History." *The New York Times*, February 6, 2020, sec. Movies. https://www.nytimes.com/2020/02/06/movies/oscarssowhite-history.html.

Wade, Peter. "Racism, Lies, and Empty Seats: The Embarrassment That Was Trump's Rally." *Rolling Stone*, June 21, 2020. https://www.rollingstone.com/politics/politics-news/racism-lies-empty-seats-the-embarrassment-that-was-trump-rally-1018329/.

Wareheim, Eric. "Indians on TV." Comedy. 3 Arts Entertainment, Alan Yang Pictures, Fremulon, 2015.

Watkins, S. Craig. *Hip Hop Matters: Politics, Pop Culture, and the Struggle for the Soul of a Movement*. Boston: Beacon Press, 2005.

Wells, Jason, and Megha Rajagopalan. "Trump Said He Plans To Ban TikTok From The US." *BuzzFeed News*, July 31, 2020. https://www.buzzfeednews.com/article/jasonwells/trump-plans-ban-tiktok-us.

Williams, Raymond. "'Culture Is Ordinary' (1958)." In Resources of Hope: Culture, Democracy, Socialism, 3–14. New York: Verso Books, 1989.

Williams, Raymond. "Moving from High Culture to Ordinary Culture." In *Convictions*, edited by N. McKenzie. London: MacGibbon & Kee, 1958.

Williams, Raymond. *Marxism and Literature*. Marxist Introductions. New York: Oxford University Press, 1977.

Williams, Raymond, and Ederyn Williams. *Television: Technology and Cultural Form. Routledge Classics.* London; New York: Routledge, 2003.