

Music Recording Analysis Worksheet

Step 1. Pre-listening

- A. Whose voices will you hear on this recording?
- B. What is the date of this recording?

Step 2. Listening

- A. What is the tone or mood of this recording?

- B. What kind of instrumentation does the song have? (Check all that apply)

- Percussion (drums, cymbals, etc...)
- Guitar
- Bass Guitar
- Strings (violins, violas, cellos, etc...)
- Wind instruments (clarinets, flutes, oboes, etc...)
- Keyboards (piano, synthesizer)
- Brass instruments (trumpet, trombone, French horn, etc...)
- Other (list: _____)
- Other (list: _____)
- Other (list: _____)

Step 3. Post-listening (or repeated listening)

- A. Read through the lyrics and write a three sentence summary of the main idea of the song:

B. Choose two phrases from the song that you find interesting and explain why you find them so.

C. What evidence in the recording helps you to know why it was made? Be as specific as possible.

D. List two things this sound recording tells you about life in the United States at the time it was made:

1.

2.

E. Write a question to the singer/songwriter that is left unanswered by this sound recording.

F. What information do you gain about this event that would not be conveyed by a written transcript? Be specific.
