

Library of Congress Music Genre/Form Project Group

GENRE/FORM TERMS AGREED ON BY THE LIBRARY OF CONGRESS AND THE MUSIC LIBRARY ASSOCIATION AS IN SCOPE FOR *LIBRARY OF CONGRESS GENRE/FORM TERMS FOR LIBRARY AND ARCHIVAL MATERIALS (LCGFT)*

February 2013

The Notes column in this list calls attention to terms that will be introduced for the first time (“New”), to terms that are revisions of terms currently found in LCSH (“Revised”) and to terms we will revisit for review at a later time (“Provisional”, etc.). The final forms of terms as incorporated into LCGFT will not necessarily be exactly as the terms appear in this list. When the terms are added to LCGFT, new LCCNs will be assigned with the prefix “gf.” This list will be updated periodically.

TERM	RELATED LCCN	NOTES
A’ak	sh 91005342	
Acclamations (Vocal music)	sh2007009786	
Accompaniments (Music)	sh2009003572	
Advent hymns	sh 85001062	
Advent music	sh 85001063	
Afrobeat	sh 99011295	
Aguinaldos	sh2010012251	
Alternative country-rock music	sh2010006098	
Airs de cour	sh 95000074	
Alabados	sh 85003085	
Alalás	sh 00000573	
Aleatory music	sh 85022486	
Aleke	sh 96009477	
Algōjā music	sh 00006977	
Allemandes	sh 85003648	
Alma maters (Songs)	sh 98003710	
Alphabet rhymes	sh 85003824	
Alternative country music	sh2008004319	
Alternative metal (Music)	sh2002002710	
Alternative rock music	sh 96004375	
Antiphonaries	sh 85005734	
Ambient music	sh2006005853	
Ambrosian chants	sh2004014201	
Anglican chants	sh 85022544	
Animated film music	sh 00000571	
Animated television music	sh2003003381	
Anthems	sh 85005524	
Antiphons (Music)	sh 85005735	
Arabesk (Turkish popular music)	sh2005000016	
Armenian chants	sh 85022546	
Ascension Day music	sh 85008532	
Ash Wednesday music	sh2006001685	

TERM	RELATED LCCN	NOTES
Avodah piyyutim	sh2005000820	
Ayres	sh 97004145	
Bachata	sh 94005133	
Bailā (Music)	sh2006005270	
Ballad operas	sh 85011225	
Ballades (Instrumental music)	sh 91004296	
Ballades (Polyphonic chansons)	sh 88001420	
Ballads	sh 85011228	
Ballate	sh 85011272	
Ballet synopses		New; Provisional
Ballets	sh 85011293	
Balletti (Part songs)	sh2003002218	
Bambucos (Music)	sh2008009829	
Banda (Music)	sh2001002386	
Bangsawan	sh 92003584	
Barbershop quartets	sh 85011799	
Barcaroles	sh2010012777	
Barong	sh 93007243	
Basses dances (Music)	sh2011000873	
Battle-cries	sh 85012419	
Bawdy songs	sh 85012488	
Beatitudes (Music)	sh 85012701	
Begena	sh2004005568	
Beguines (Music)	sh2002002610	
Belly dance music	sh 85013064	
Beneventan chants	sh2008007557	
Bergerettes (Songs)	sh 98001214	
Bhajans	sh 85013529	
Bhangra (Music)	sh2003000186	
Bhāwāiyā	sh2001002356	
Bikutsi	sh 2003009151	
Black metal (Music)	sh 99000162	
Bluegrass music	sh 85015108	
Blues (Music)	sh 85015115	
Blues-rock music	sh2003002221	
Boleros (Music)	sh 85015369	
Boogaloo (Music)	sh2006002027	
Boogie woogie (Music)	sh 90002668	
Bop (Music)	sh 90002669	
Bossa nova (Music)	sh 92006456	
Bourrées	sh 85016127	
Bow songs	sh 88005222	
Brega (Music)	sh2005002691	
Brunettes (Songs)	sh2004002302	
Buddhist chants	sh 85022547	
Buddhist hymns	sh 85017544	
Buddhist music	sh 85088848	

TERM	RELATED LCCN	NOTES
Bugaku	sh 85017664	
Bugle calls	sh 85017682	
Byliny	sh 85018459	
Byzantine chants	sh 85022548	
Cacce (Part songs)	sh2004014561	
Cadences (Music)	sh2002004324	
Cadenzas	sh 99001482	
Cajun music	sh 93009016	
Calypso (Music)	sh 85019058	
Camp songs	sh2008002891	
Campaign songs	sh 85019202	
Cancans	sh 85019485	
Candlemas music	sh 85019569	
Candombes (Music)	sh2006006069	
Candomblé music	sh2001002826	
Canons (Music)		New.
Catalogs	sh 99001246	Provisional
Cantatas	sh 85019780	
Canti carnascialeschi	sh 85020381	
Canticles	sh 85019809	
Canzonets (Part songs)	sh 93001164	
Carnatic music	sh 85088861	
Carnival songs	sh 85020381	
Carols	sh 85020400	
Catches (Music)		New.
Catholic school songbooks	sh 85118409	
Catholic songbooks	sh 85125029	
Cavachas (Music)	sh2009007840	
Celtic music	sh 98001264	
Cerdd dant	sh 85099502	
Cha-chas	sh 85022229	
Chaabi (Algerian popular music)	sh2001002353	
Chacareras (Music)	sh2005006661	
Chaconnes	sh 85022251	
Chamamé (Music)	sh 00000761	
Chamber music	sh 85022422	
Champeta (Music)	sh2006001738	
Ch'angguk	sh 85022518	
Changüí	sh2008004608	
Chants	sh 85022543	
Chants royaux	sh 98003021	
Chanchona (Music)	sh2011002924	
Chastushki	sh 85022737	
Cheers		New
Chicha (Music)	sh 96004405	
Chicken scratch music	sh 85023297	
Children's songs	sh 85023779	

TERM	RELATED LCCN	NOTES
Ch'öndogyo hymns	sh2010010064	
Chorale preludes	sh 85024709	
Chorales	sh 85024733	
Chord diagrams	sh 99001430	
Choros	sh 96007762	
Christian rap (Music)	sh2002007238	
Christian rock music	sh 86002540	
Christmas music	sh 85025312	
Chutney (Music)	sh 99012892	
Circus music	sh 92001370	
Clausulas (Part songs)	sh 85026835	
Clog dance music	sh 85027113	
College musicals	sh 85028312	
Communion service music	sh 85029118	
Community music	sh 85029252	
Compline music	sh 85029383	
Computer game music	sh 00009336	
Concertos	sh 85029646	
Conductus	sh 85030811	
Congadas	sh 85031083	
Conjunto music	sh 92003971	
Contemporary Christian music	sh 86002542	
Contrafacta	sh2006003573	
Cool jazz	sh2002002658	
Coplas	sh 85032274	
Coptic chants	sh 99014311	
Coronation music	sh 85032875	
Corpus Christi Festival music	sh 85033010	
Corridos	sh 85033043	
Cosaques	sh 85033136	
Cotillions	sh 85033284	
Counting-out rhymes	sh 85033453	
Country-dances	sh 85033455	
Country gospel music	sh2002007239	
Country music	sh 85033470	
Country rock music	sh 00000659	
Courantes	sh 85033532	
Court dances (Music)	sh2011000868	
Cover versions	sh2003002056	
Cries	sh 85033990	
Crunk (Music)	sh2005007485	
Cuarteto (Music)	sh2001002373	
Cumbia (Music)	sh 00004566	
Cumulative songs	sh2009003042	
Czardas	sh 85035263	
Dādrās	sh2009005965	
Dance accompaniment music	sh 85011282	

TERM	RELATED LCCN	NOTES
Dance music	sh 85035638	
Dancehall (Music)	sh2009025049	
Dangdut	sh2009006778	
Dansi (Music)	sh2004009883	
Danzones (Music)	sh2009008059	
Darkwave (Music)	sh2003002073	
Dastgah	sh 89003076	
Death metal (Music)	sh2003006845	
Death songs	sh 85036116	
Decimas	sh 85036194	
Dhadi (Musical style)	sh2007003309	
Dhrupad	sh 90001978	
Dhuns	sh2006007068	
Differentiae (Music)	sh2004014666	
Dikir barat	sh 2002007332	
Dirges	sh 85038272	
Disco music	sh 85038337	
Dixieland music	sh 85038657	
Dodoitsu	sh 95010093	
Dondang saying	sh2002007337	
Doo-wop (Music)	sh 88006866	
Doom metal (Music)	sh2010013960	
Dramatic music	sh 87002062	
Drinking songs	sh 85039592	
Drum circles	sh2004002271	
Dub (Music)	sh2006000765	
Dumy	sh 85039962	
Ear training	sh 85040403	
Easter hymns	sh 85040595	
Easter music	sh 85040597	
Ecossaises	sh 91002086	
Emo (Music)	sh2003002247	
Enka	sh 86004072	
Enkyoku	sh 85044030	
Ensaladas (Music)	sh 93006098	
Entr'acte music	sh 85044142	
Entremés	sh 85044148	
Enumerative songs	sh2009004808	
Environmental music	sh 87006893	
Epiphany hymns	sh 85044426	
Epiphany music	sh 85044427	
Erotic songs	sh 85044707	
Estampies	sh 85044936	
Ethiopian chants	sh 95010189	
Evening service music	sh 85045968	Provisional
Excerpts	sh 99001547	Provisional
Exercise music	sh 85089046	

TERM	RELATED LCCN	NOTES
Extreme metal (Music)	sh2006006396	
Facsimiles	sh 99001284	Provisional
Fados	sh 85046867	
Falsobordone	sh 95010354	
Fandangos	sh 85047094	
Fanfares	sh 85047096	
Feast of the Transfiguration music	sh 91000485	
Feminist music	sh 93005223	
Fiddle tunes	sh 85048074	
Fight songs	sh 98003189	
Finales (Music)	sh 99012899	
Fingering charts (Musical instruments)	sh2001010330	Revised.
Flamenco music	sh 85048988	
Folias (Music)	sh 85049644	
Folk dance music	sh 85049660	
Folk music	sh 85049843	
Folk-rock music	sh 87004213	
Folk songs	sh 85049922	
Forró	sh2008003806	
Fox trots	sh 85051129	
Frat rock music	sh2003002064	
Fraternity songs	sh 85051615	
Free jazz	sh2003005848	
Frevos	sh 85051965	
Frottolas (Music)	sh 85052094	
Fugues		New
Fuji (Music)	sh2003002074	
Funana (Music)	sh2004002328	
Funeral hymns	sh 85052377	
Funeral music	sh 85052378	
Funk (Music)	sh 95005189	
Furiant	sh 85052506	
Gabba (Music)	sh2011004467	
Gagaku	sh 85052717	
Gahu	sh 87003360	
Gaitas (Venezuelan music)	sh2011004985	
Galliards	sh 85052837	
Galops	sh 85052873	
Gamelan gong kebyar	sh2009006306	
Gangsta rap (Music)	sh2006007673	
Garage rock music	sh2003002063	
Gavottes	sh 85053573	
Ghazals	sh 85054788	
Ghettotech	sh2011000503	
Giustiniane (Villanelle)	sh 98005893	
Glam rock music	sh2010001817	

TERM	RELATED LCCN	NOTES
Glees		New
Glitch music	sh2008008517	
Go-go (Music)	sh2002012156	
Goigs	sh 85055679	
Good Friday music	sh 85055886	
Gospel music	sh 85055979	
Gothic rock music	sh2002002865	
Graduals (Chants)	sh 85056173	Revised
Graduals (Liturgical books)	sh 85056172	
Gregorian chants	sh 85022551	
Grunge music	sh 94007382	
Guabinas	sh 98007620	
Guaguancós (Music)	sh2008009830	
Guajiras	sh2008002254	
Guarachas (Music)	sh2007010006	
Habaneras	sh 97007363	
Hand-clapping games	sh 94006368	
Hardcore (Music)	sh2003002059	
Hát ả đảo	sh 99000679	
Harmonics (Music)	sh 85058959	
Hát bội	sh 89004235	
Hát chèo	sh 93006194	
Hát ví	sh 00000577	
Hát xoan	sh 00000576	
Hawaiian chants	sp 94000145	
Heavy metal (Music)	sh 85059850	
Heike biwa	sh 89001129	
Highlife (Music)	sh 90004527	
Hindu chants	sh 85022549	
Hindu hymns	sh 85060904	
Hindu music	sh 93001169	
Hindustani music	sh 85088852	
Hira Gasy	sh 98001272	
Hobo songs	sh 85061314	
Holy Saturday music	sh 85061627	
Holy Week music	sh 85061640	
Honky-tonk music	sh 85061879	
Honkyoku	sh 90003576	
Hornpipes	sh 85062054	
House music	sh 97008974	
Huapangos	sh2003002068	
Huaylas	sh 94002104	
Huaynos	sh2002002603	
Hulas (Music)	sh2002004311	
Humorous music	sh 85147135	
Humorous songs	sh 85062974	
Hunting music	sh 85063143	

TERM	RELATED LCCN	NOTES
Hunting songs	sh 85063146	
Hymn tunes	sh 85063597	
Hymns	sh 85063599	
Incidental music	sh 85088853	
Industrial music	sh 98005303	
Instructional editions (Music)	sh 99001569	Revised. Add scope note per LCC Table M5.
Intabulations	sh 89001222	
Interludes (Music)	sh2001002582	
Intermedi	sh 95001194	
Isicathamiya	sh 95000049	
Islamic hymns	sh 85068453	
Islamic music	sh 85088860	
Jaina hymns	sh 85069258	
Jarigan	sh 00000567	
Jazz	sh 85069833	
Jazz-rock (Music)	sh2005001653	
Jewish chants	sh 85022550	
Jewish hymns	sh 85070285	
Jewish school songbooks	sh 85118411	
Jewish songbooks	sh2001010326	
Jigs	sh 85070528	
Jigs (Dramas)	sh 92006469	
Jingles (Advertising songs)	sh 90002359	
Jiuta	sh 85070597	
Jody calls	sh 85070597	
Joropos (Music)	sh2005003651	
Jōruri	sh 85070710	
Jotas	sh 85070732	
Juju music	sh 89005887	
Jump rope rhymes	sh 85070998	
Jungle (Music)	sh 98003332	
Kabuki music	sh 85071227	
Kacapi-suling	sh2011000808	
Kāfi	sh2007007969	
Kagok	sh 85071268	
Karaoke	sh 95000557	
Kaskawi (Music)	sh2001002511	
Katarimono	sh 85071736	
Katōbushi	sh 85071746	
Kecak (Dance drama)	sh 94001087	
Khayāl	sh 85072228	
Kiyomoto	sh 89000635	
Klezmer music	sh 85072636	
Kolo	sh 85072837	
Kolomyïky	sh 85072836	
Konkoma	sh 90001848	
Koranic recitations	sh2003007099	

TERM	RELATED LCCN	NOTES
Kouta	sh 85073207	
Kpegisu	sh 92001260	
Krakowiaks	sh 85073245	
Krautrock (Music)	sh 00006850	
Kritis	sh 93006812	
Kroncong songs	sh 89006820	
Kumiuta	sh 85073426	
Kwaito (Music)	sh2001007802	
Kwaya (Music)	sh2004009882	
Kuyis	sh2006007063	
Ländler (Music)	sh 85074375	
Lamentations of Jeremiah (Music)	sh 85074195	Review
Laments (Music)		New
Latin jazz	sh 95002804	
Latin pop (Music)	sh2005005378	
Laude	sh 90000860	
Lauds (Music)	sh 85075041	Review
Lays (Music)	sh 91002448	Provisional
Lenten hymns	sh 85076005	
Lenten music	sh 85076007	
Librettos	sh 99001588	
Litanies (Music)	sh 85077478	
Liturgical dramas	sh 85077722	
Lounge music	sh2002007216	
Love songs	sh 85078593	
Lullabies	sh 85078780	
Lundus	sh 88004797	
Lutheran school songbooks	sh 85118412	
Madrigal comedies	sh 85079545	
Madrigals	sh 85079546	
Mahayana Buddhist music	sh 98005322	
Makossa (Music)	sh20110025172	
Malhūn (Music)	sh2005005073	
Maloya (Music)	sh2001002512	
Mambos (Music)	sh 96007036	
Mandó	sh2001002366	
Mangue (Music)	sh2002002705	
Manufacturers' catalogs	sh 99001372	Provisional
Maqāms (Iraqi music)	sh2003002066	
Marches	sh 85080979	
Marching songs	sh2004003811	
Mariachi	sh 85081076	
Marineras	sh 95006428	
Maronite chants	sh 97002028	
Mashups (Music)	sh2006008483	
Masonic music	sh2006008741	
Masses	sh 85081963	

TERM	RELATED LCCN	NOTES
Matachines (Music)	sh 92004673	
Math rock (Music)	sh2011004438	
Maundy Thursday music	sh 85082293	
Mazurkas	sh 85082460	
Mbalax (Music)	sh2011003630	
Mbaqanga (Music)	sh2002007164	
Mchiriku	sh2004009881	
Memorial music	sh 85083485	
Merengues	sh 85083827	
Methods (Music)	sh 99001789	Revised; Provisional
Michaelmas music	sh 91005296	
Microtonal music	sh 85084939	
Military calls	sh 85085169	
Military music	sh 85085241	
Milongas (Music)	sh2004002254	
Minimal music	sh 86001706	
Minstrel music	sh 95008868	
Minstrel shows	sh 85085877	
Minuets	sh 85085888	
Mission music	sh 85086048	
Modern dance music	sh2006004083	
Modinhas	sh 88004796	
Monferrinas	sh 85086813	
Monophonic chansons	sh 92002893	
Morning service music	sh 85087313	Provisional
Morris dances	sh 85087357	
Motets	sh 85087515	
Motion picture music	sh 85088056	
Mouth music	sh2003011049	
Mulizas	sh 85088321	
Music manuscripts		New; Provisional
Music, Greek and Roman	sh 85088851	Provisional
Music theater	sh 95005221	
Música sertaneja	sh2002002603	
Musical books	sh 85088954	
Musical dictation	sh 85088957	Disambiguate from 155 Dictation recordings
Musical inscriptions	sh 89002178	
Musical parodies	sh2007009548	
Musical sketches	sh 85089025	
Musicals	sh 85089018	
Musique concrète	sh 85030725	
Naamyam	sh2009003447	
Nagauta	sh 85089510	
Naniwabushi	sh 85089677	
Nanyin	sh2002010455	
National music	sh 85090042	
National songs	sh 85090141	

TERM	RELATED LCCN	NOTES
New Age music	sh 87003427	
New wave music	sh 85091406	
New Year music	sh 85091412	
Nigunim	sh 91002313	
Nō music	sh 85092126	
No wave (Music)	sh2008002686	
Noise music	sh2001009873	
Nonsense songs	sh 85092359	
Novelty songs	sh 99012891	
Nursery rhymes	sh 85093326	
Offertories (Music)	sh 85094163	
Oi music	sh 99013526	
Old-time music	sh2001002368	
Open form music	sh 95006890	
Opera synopses		New; Provisional
Operas	sh 85094914	
Operatic scenes	sh 85094974	
Oratorios	sh 85095291	
Orchestral excerpts	sh 99001699	
Organ masses	sh 85095466	
Organa	sh 85095496	
Orthros (Music)	sh2004002308	
Overtures	sh 85096215	
Pachangas (Music)	sh2010012250	
Palm Sunday music	sh 85097231	
Palos (Music)	sh2007009201	
P'ansori	sh 85097487	
Part songs	sh 85098319	
Partimenti	sh2002002615	
Pasillos	sh 85098437	
Pasodobles	sh 85098444	
Passacaglias	sh 85098453	
Passamezzos	sh 85098497	
Passepieds	sh 85098504	
Passion music	sh 85098521	
Passover music	sh 85098539	
Passepieds	sh 85098504	
Pastoral music (Secular)	sh 85098583	Review
Patriotic music	sh 85098737	
Pavans	sh 85098834	
Penitential Psalms (Music)	sh 85099488	Review
Pentecost Festival music	sh 85099630	
Peyote songs	sh 95010758	
Philadelphia soul (Music)	sh2004002274	
Phlêng thao	sh2002002608	
Pibrochs	sh 85101912	
Pilgrimage music	sh2006001272	

TERM	RELATED LCCN	NOTES
Piyutim	sh85102543	
Plenas	sh2007010004	
Play-party	sh 85103373	
Playground music	sh 85103386	
Political songs		New
Polka-mazurkas	sh 85104481	
Polkabilly music	sh2005005206	
Polkas	sh 85104482	
Polonaises	sh 85104553	
Polskas (Music)	sh2001003492	
Polychoral music	sh 95007062	
Polyphonic chansons	sh 85022539	
Polyphonic lieder	sh 85076799	
Popular music	sh 85088865	
Potpourris	sh 85105691	
Porros (Music)	sh2009000158	
Power metal (Music)	sh2011000406	
Powwow songs	sh 96007192	
Preschool music	sh 85101782	
Prisoners' songs	sh 85106981	
Production music	sh 94002720	
Progressive metal (Music)	sh2011000405	
Progressive rock music	sh 95010319	
Prokeimena	sh 85107389	
Propers (Music)	sh 85107495	
Prostopinije	sh2006000995	
Prosulas (Music)	sh 00000754	
Protest songs	sh 85107711	
Psalms (Music)	sh 85108115	texts, not musical genre; reconsider
Punk rock music	sh 85109128	
Qawwālī	sh 92004752	
Quadrilles	sh 85109420	
Quicksteps	sh2001005057	
Quodlibets (Music)	sh 85110126	
Rachenitsas	sh 97008495	
Radio music	sh 85110520	
Radio operas	sh 85110523	
Ragas	sh 89005764	
Ragga (Music)	sh 97003959	
Ragtime music	sh 85110853	
Rai (Music)	sh 97002100	
Ramadan hymns	sh 85111272	
Rap (Music)	sh 85111437	
Rappresentazioni sacre	sh 99011232	
Rapso	sh2003009171	
Rebetika	sh 89000131	
Recorded accompaniments	sh 85111872	Provisional

TERM	RELATED LCCN	NOTES
Redowas	sh 85112129	
Reels (Music)	sh 85112174	
Reformation Festival music	sh 90005557	
Reggae music	sh 85112348	
Remixes	sh2001002573	
Reproaches (Chants)	sh 97006542	
Requiems	sh 85112983	
Responses (Music)	sh 85113234	Review
Revival hymns	sh 85113446	
Revolutionary music	sh 90001253	
Revolutionary operas	sh 85113464	
Revolutionary songs		New
Revue	sh 89002763	
Rhapsodies (Music)	sh 85113601	
Rhyming games	sh 89005073	
Rhythm and blues music	sh 85113834	
Rigaudons	sh 85114071	
Rock music	sh 85114675	Review "...music" and "(Music)" in terms
Rockabilly music	sh 87004063	
Rocksteady (Music)	sh2011002055	
Romances (Music)	sh 87007720	
Rondeaux (Polyphonic chansons)	sh 88001421	
Rondos	sh 85115233	
Rounds (Music)	sj 96006064	
Rumbas	sh 85115817	
Rune songs	sh2011000497	
Sacred cantatas	sh 85019781	Revised
Sacred dialogues (Music)	sh 92005243	
Sacred dramatic music	sh2003002958	
Sacred music	sh 00003182	
Sacred musicals	sh 87006468	
Sacred songs	sh 85116317	
Saetas	sh 97007400	
Safety songs	sh 85116460	
Saibara	sh2009007523	
Sainetes	sh 85116548	
Salsa (Music)	sh 85116847	
Saltarellos	sh 85116888	
Saluang jo dendang	sh2007001248	
Sāmavedic chants	sh 00007337	
Sambas	sh 85117012	
Sanjo (Music)	sh 92003711	
Santeria music	sh 95007729	
Sarabands	sh 85117472	
Sardanas	sh 85117521	
Satirical songs	sh 85117677	
Scat singing	sh2007001973	

TERM	RELATED LCCN	NOTES
Scherzos	sh 99003190	
School music	sh 85118368	
School songbooks	sh 85118407	
Schottisches	sh 85118488	
Schrammelmusik	sh 90001648	
Sea songs	sh 85119250	
Sean-nos	sh2002002703	
Secular cantatas	sh 85019792	Revised
Secular oratorios	sh2009003735	Revised
Seguidillas (Music)	sh2002004088	
Sekkyō jōruri	sh 85119659	
Sepolcri	sh 99011241	
Sequences (Music)	sh 85120146	Review
Service books (Music)	sh 85120344	
Seventh-Day Adventist school songbooks	sh2004003834	
Sevillanas	sh2002002611	
Shape-note hymnals	sh 87007577	
Shema (Music)	sh2005001926	Review
Shepherds' songs	sh 85121356	
Shengguan	sh2011004238	
Shigin	sh 85121418	
Shinnai	sh 85121486	
Shinto music	sh 94003339	
Shofar calls	sh 85121775	
Shōmyō	sh 85121753	
Sicilianas	sh 85122230	
Sikh hymns	sh 85122423	
Silent film music	sh 85122471	
Simḥat Torah music	sh2002004323	
Simplified editions (Music)	sh2002012031	Revised
Singing commercials	sh 85122838	
Singing games	sh 85122839	
Ska (Music)	sh 96007124	
Skiffle	sh 99012468	
Sludge metal (Music)	sh2010013959	
Soca	sh2002002609	
Sōka	sh 85124468	
Sonatas	sh 85124818	
Sones	sh 92005256	
Song cycles	sh 85125033	
Songbooks	sh 85125027	
Songs	sh 85125040	
Songs without words (Instrumental music)	sh2007000718	
Songsters	sh2007001855	
Soukous (Music)	sh 00000685	

TERM	RELATED LCCN	NOTES
Soul music	sh 85125359	
Soundscapes (Music)	sh2002011301	
Sousedskás (Music)	sh2009004873	
Spectral music	sh2003002245	
Spirituals (Songs)	sh 85126782	
Square dance music	sh 85127085	
Stage guides	sh 99001413	
State songs	sh 85127511	
Steampunk music	sh2011004400	
Stochastic music	sh 98005074	
Straight-edge (Music)	sh2003002058	
Strathspeys	sh 85128520	
Street music	sh2001005096	
Students' songs	sh 85129328	
Studies and exercises (Music)	sh 99001764	Revised
Sufi chants	sh 86007312	
Sufi music	sh 85088879	
Suites	sh 85129761	
Sunday school music	sh2004003837	
Swamp pop music	sh 95011018	
Swing (Music)	sh 90002707	
Symphonic poems	sh 85131460	
Symphonies	sh 85131473	
Synagogue music	sh 85131565	
Syrian chants	sh 00007911	
Taarab (Music)	sh2001003362	
Tablature (Music)	sh 85131791	
Taech'wit'a	sh 98003998	
Tài tú	sh2006001339	
Tamboras (Music)	sh2004014264	
Tamboritos	sh 85132174	
Tan singing	sh 99012897	
Tangos	sh 85132276	
Taoist music	sh 94005743	
Tappā	sh2005000213	
Tarantellas	sh 85132463	
Teaching pieces (Music)	sh 99001771	Revised. Add scope note per LCC Table M5
Techno music	sh 98001102	
Tejano music	sh 95004050	
Television music	sh 85133592	
Television musicals	sh 97003361	
Television operas	sh 85133593	
Tembang Sunda	sh2004002297	
Temperence songs		new;
Tenebrae service music	sh 85133849	
Text-sound compositions	sh 96011853	
Thematic catalogs	sh2002012032	

TERM	RELATED LCCN	NOTES
Third stream (Music)	sh2005006979	
Thrash metal (Music)	sh2010014785	
Throat singing	sh 98002560	
Thumris	sh 90005666	
Timba (Music)	sh2006004896	
Toccatas	sh 93006216	
Tōgaku	sh 85135795	
Tonadillas	sh 85135962	
Topical songs	sh 85136070	
Trance music	sh2006000844	
Trance (Underground dance music)	sh2006000812	
Transitoria (Music)	sh2005000288	
Triads (Music)	sh 94002526	
Trinity Sunday music	sh 85137562	
Trio sonatas	sh 85137567	
Tropes (Music)	sh 85138045	
Tropicália (Music)	sh 98003692	
Troubadour songs	sh 88002816	
Trouvère songs	sh 8800687	
Trumpet calls	sh 85138209	
Tsapiky	sh2010013994	
Tune-books	sh 85138591	
Twist (Music)	sh2005006466	
Tyroliennes	sh2010004005	
Underground dance music	sh 00000588	
Utai	sh 85141598	
Vaishnava music	sh 93000396	
Vallenato (Music)	sh2002002602	
Variations	sh 85142099	
Vaudeville songs	sh2007000984	
Vespers (Music)	sh 85142939	
Video game music	sh2005000417	
Villancicos (Music)	sh 85143361	
Villanelle (Part songs)	sh 87002061	
Villotte	sh2002004319	
Virelais (Polyphonic chansons)	sh 91005726	
Visitation Festival music	sh2003003181	
Vocalises	sh 85144147	
Vọng cổ	sh 99000681	
Voodoo music	sh 95008864	revised
Waltzes	sh 85144994	
War songs	sh 85145219	
Waulking songs	sh 98002119	
Wayang music	sh2001002658	
Wedding music	sh 85145899	
Western swing (Music)	sh 86000090	
Wizard rock music	sh2009001416	

TERM	RELATED LCCN	NOTES
Work songs	sh 85148159	
World beat (Music)	sh2001002354	
World music	sh 93002569	
Yodels	sh 85149171	
Yoiks	sh 931001388	
Zamba (Music)	sh2001002374	
Zarzuelas	sh 85149682	
Zortzikos (Music)	sh 92006605	
Zouk (Music)	sh 89004642	
Zydeco music	sh 86001764	

TERMS ADDED IN THIS UPDATE

TERM	RELATED LCCN	NOTES
Bounce (Music)	sh2012000430	
Chansons de geste	sh 85022540	
Cowboy songs	sh 85033641	
Cowpunk music	sh2012003694	
Decimas	sh 85036194	
Dubstep	sh2011005688	
Electronica (Music)	sh2010008467	
Entartete Musik	sh2002010518	
Epicedia	sh2012003892	
Gats (Music)	sh2012003979	
Gumbe (Music)	sh2012003965rev	
Jeux-partis	sh 85070188	
Jongos (Music)	sh2012001356	
Ma'lūf	sh2012002787	
Preludes	new	
Psalms (Music)	sh 85108115	
Serenatas	sh2011004792	
Tientos	new	
Tientos (Flamenco)	new	
Vodou music	sh95008864	Revised