Bluegrass Murder Ballads: Comparisons and Compositions

By Deborah Wilbrink; Cane Ridge High School; Antioch, Tenn.

Grade level: 9-12

Subject Area focus: English Language Development, English 1, American History, Voice & Instrumental Music and Criminal Justice career classes

Brief Summary:
Students will learn about the bluegrass murder ballad subgenre of folksong. In Lesson 1 they will listen to, read and compare two (55 minutes) or three (85 minutes) traditional bluegrass murder ballads for point of view, story narrative elements, cultural traditions and genre. Students will use a graphic organizer to facilitate comparison. For Lesson 2, students will analyze ballad structure and use a current or historical event to compose their own murder ballad. Assessment is based on comprehensive comparisons and meeting a rubric for composition and/or oral presentation.

Goals and Objectives:

ESL, English, American History: Students will gain understanding, and be able to place in context regional development of the American music bluegrass and its relationship to world and American culture. Students will relate historical literature and events to their own lives and current affairs. Students will gain critical listening and analysis skills, considering point of view and source. Students will be able to identify and compose ballad form lyrics.
ESL, English, Music: Students will be able to identify and compose ballads from lyrics. (Lesson #2)
American History, Criminal Justice: Students will use critical thinking skills to analyze relationship of cultural mores, crime and changing criminal justice techniques.
ESL: To listen and comprehend dialect—gaining fluency in reading, writing, listening and speaking English. Students will be able to listen to and comprehend dialect, and will improve fluency in reading, writing, listening and speaking English.
Summary of Lesson:
Students will learn about the bluegrass murder ballad subgenre of folksong and apply it to their own lives and times. In Lesson 1 they will listen to, read and compare two (55 minute class) or three (85 minute class) traditional bluegrass murder ballads for point of view, story narrative elements, cultural traditions and genre. Students will use a graphic organizer to facilitate comparison. For Lesson 2, students will analyze ballad structure and use a current or historical event to compose their own murder ballad.

Evaluation and Assessment:
Correctly using the double bubble map, and the plot chart can be scored. A rubric will need to be created, possibly with class help or adapting one for writing and oral presentation, for scoring the original ballads.

Follow-up Activities:
For ELD, Students could compare their own native country or culture’s folk song tradition, i.e. Corridos for Latin Americans. In American History, folk songs could continually be used to show points of view toward historical events.

Additional Information (including national and/or state requirements or standards addressed): This is included under supplementary information.

Resources Used:

Audio Resources

Two – four songs, music & lyrics. These are available on the Internet for download, sometimes from multiple artists. Chose from:

SONG 1: “Omie Wise,” traditional, Doc Watson; “Pretty Polly,” traditional, Ralph Stanley; “Knoxville Girl;” “Banks of Ohio,” Monroe Brothers

SONG 2: “Frankie & Johnny,” traditional, Doc Watson; “Tom Dooley,” Traditional, Kingston Trio; “Poor Ellen Smith,” traditional, Wilma Lee & Stoney Cooper or the Stanley Brothers

SONG 3 & 4: “Bible by the Bed,” Cadillac Sky; “Who’s Got Who?” Del McCoury or Dan Tyminski; “Goodbye Earl,” Dixie Chicks

Visual Resources

Discover Bluegrass: Exploring American Roots Music: DVD, source: IBMA, Nashville, Tenn., 2005. Parts 1 & 2
Graphic Organizers: T Chart for Story elements OR Double Bubble Thinking Map OR Venn Diagram for comparisons (Common teaching tools)
Internet Sources
Wikipedia.org and IBMA.org (teacher only)

Lesson Plan Title: Blue Grass Murder Ballads: #1 Comparisons

Lesson Plan #1 of 2 plans, but can stand alone
This plan describes a SINGLE HIGH SCHOOL CLASS PERIOD. It is modified for 55 minute or 85 minute (block) planning for high school. This lesson plan can be used and adapted by teachers across the curriculum of high school in the secondary content areas: English as a Second Language, English (Genre/American Lit./ Creative Writing), American History, Music and the Criminal Justice career track.
Objectives (also see Standards in Supplements):

· ESL; English; American History: Students will gain understanding, and be able to place in context regional development of the American music, bluegrass and its relationship to world and American culture.

· ESL, English, Music: Students will be able to identify and compose ballad form lyrics. (Lesson #2)

· American History, Criminal Justice: Students will use critical thinking skills to analyze relationship of cultural mores, crime, and changing criminal justice techniques.

· ESL: To listen and comprehend dialect—gaining fluency in reading, writing, listening and speaking English

Materials used:
Two - four songs, music and lyrics. These are available on the internet for download, sometimes from multiple artists. Choose from:

· SONG 1: “Omie Wise,” traditional, Doc Watson; “Pretty Polly,” traditional, Ralph Stanley; “Knoxville Girl;” “Banks of the Ohio,” Monroe Brothers

· SONG 2: “Frankie & Johnny,” traditional, Doc Watson; “Tom Dooley,” traditional, Kingston Trio; “Poor Ellen Smith,” traditional, Wilma Lee & Stoney Cooper or the Stanley Brothers

· SONGS 3 & 4: “Bible by the Bed,” Cadillac Sky; “Who’s Got Who?” Del McCoury or Dan Tyminski; “Goodbye Earl,” Dixie Chicks
Outline of Murder Ballad - bluegrass history for lecture; Discover Bluegrass DVD if that option is chosen. 5 T/F about murder ballads for an Anticipation Guide if that option is chosen.
Graphic Organizers: T chart for Story Elements OR Double Bubble Thinking Map OR Venn Diagram for comparisons.

Prior Knowledge and Experience/ Curriculum Content:
This would work well after or during units on poetry, broadsides, evolution of justice in the 1800s, or songwriting, crossing all curricula. OR watch and discuss The DVD Discover Bluegrass, Parts 1 & 2, and compare to other American forms.

Procedure:
1. Students will be asked to think, pair and share about a song that tells a violent story. They can discuss a TV show, news piece or film if a song doesn’t come to mind. Pairs then turn and share with another pair so that four experiences have been shared. 10-15 minutes. OR students complete a T/F anticipation guide, guessing at answers. 7 min.
2. Teacher sets context with lecture; students take notes about the historic significance of traditional ballads and the murder ballad in particular. Regional adaptation of the Celtic forms imported by early settlers to Appalachia. 10 minutes. IF students completed an anticipation guide, they now change their answers where needed. 7 min.
3. Students listen to Song 1 with the lyrics in front of them. They then or re-tell the story as whole group, as the teacher prompts and checks for comprehension. Check for understanding that the Point of View of Song 1 is sympathetic to the victim. Together they make a Bubble Map (cluster web) or Plot T-Chart on the board (Note story elements in the songs: plot, setting, characters, conflict, resolution.), and on their own paper. Teacher shares history of the song’s true origin, easily available on Wikipedia. 15 minutes
4. Students listen to Song 2 with the lyrics in front of them. Students in pairs or individually then make a second bubble map on their paper, teacher demonstrating the Double Bubble Thinking Map for comparison (Use Venn diagram if you’re not familiar with this); or complete the second column of the Plot T-chart. Song 2 will be sympathetic to the murderer or from his point of view. Teacher then discusses the derivation of the song. 15 minutes

For 55 minute periods:
5. Collect formative assessment of carts/bubble maps here and display. Students retain Notes for use tomorrow. Assign Homework: Bring a current news story of a murder to class, or recall a famous one and write down the details. You will use the article to write a song. Teacher shows sample and prepares as well by pulling some off the Internet or clipping newspapers, to provide for those who don’t bring one. 5 minutes

For 85 minute periods:
5. History & Criminal Justice classes: Students discuss and write about how the crimes’ investigation, characters’ attitudes, and social mores have changed; how would this crime be described, investigated and regarded today? Note domestic violence, jurisdiction and capital punishment issues. If more structure is needed, divide class into groups and assign specific songs to discuss. 30 min.
5. Music, English & ESL classes: Play Song 3 & 4 and compare. Songs 3 & 4 are modern bluegrass ballads and at least one should be from a female perspective as murderer. OR compare to violent story-songs in modern genres, such as Cell Block Tango from Chicago – (use lyrics only, editing; watch language in modern violent story-songs) 30 min

For Instrumental classes: Analyze time and chord progressions.
6. HW all, same as 55 minute period, except American History: Choose an event in your textbook between pages ---- to ----- that would make a good story song. Write a brief summary or complete a story elements graphic organizer and bring to class.

Indicators of Success:
· Participate in discussion.
· Displayed graphic organizers are correct.
· Homework does appear the following day, or at least ideas!
If #1 is taught Stand-alone—

· Prepare a follow-up quiz or take-home word puzzle for more formal assessment.
Supplementary Information: Standards in the Content Areas
All of these are used with Lesson 1 & 2 taught together. Lesson 1 Standards are # 1, 2, 3, 7.
These are in a separate document that will print landscape orientation.
Lesson Plan Outline: Bluegrass Murder Ballads: #2 Composition
Lesson Plan #2 of 2 plans

Objectives (also see Standards in Supplements):
This plan describes a SINGLE HIGH SCHOOL CLASS PERIOD. It is modified for 55 minute or 85 minute (block) planning for high school. This lesson plan can be used and adapted by teachers across the curriculum of high school in the secondary content areas: English as a Second Language, English (Genre/American Lit./Creative Writing), American History, Music and the Criminal Justice career track

ESL; English; American History, Music: Students will relate historical literature and events to their own lives and current affairs. Students will gain critical listening and analysis skills, considering point of view and source. Students will be able to identify and compose ballad form lyrics.
American History, Criminal Justice: Students will use critical thinking skills to analyze relationship of cultural mores, crime, and changing criminal justice techniques.
ESL: Students will be able to listen to and comprehend dialect; and they will improve fluency in reading, writing, listening and speaking English.

Materials used:
-Notes on history and composition of the Bluegrass Murder Ballad (Lesson #1; optional)
-Newspaper or internet clippings: brief, current murders
-American History text
-Rubric for building and assessing finished song

Prior Knowledge and Experience/Curriculum Content:
Follows Lesson Plan # 1, Murder Ballads: Comparisons. Bring Assigned Homework.

Procedures:
1. All subjects/ American History: Teacher models her news article/historical event, retelling. Students pair and tell about “their” chosen murder story/historical event while teacher checks for homework by moving around and observing. Students without one or ill-prepared are given two brief accounts to read and choose from, with headlines highlighted. They will be working at a slower pace; if desired teacher can group to facilitate the pacing. 10 minutes
2. Students use a graphic organizer like Lesson #1’s to complete story elements of their news piece/historical event. 10 minutes.
3. Teacher shows ballad structure: rhyme scheme, syllable count, meter on overhead or LCD projector or handout as students participate through questioning. Example, “Omie Wise”: aabb rhyme scheme, syllable count is loose, and no chorus. Step 3 can be more or less intensive based on objectives and prior knowledge. I.E. AP English would have knowledge of meter; ESL and English I would clap a beat. (10 min.)
4. Students receive and read together, a copy of a rubric to build and assess their murder ballad. (Title, subject matter, factual event; plain point of view; rhyme; # of lines or verses, etc.)
4. Students use their story and draft a song in verse form, with an emphasis on story-telling and rhyme. Teacher and peers assist. ESL may be allowed to write in own language with rhyme structure and summarize in translation OR write in English and not be held to strict structural standards; their objective may be to re-tell and write a sequenced story in English rather than to duplicate a specific structure. (25 min., or if it’s a block period – 35 min.)
5. Volunteers share aloud. Students may finish for homework OR teacher collects and assesses with rubric based on what is reasonably finished.

EXTENDER: Like all writing, this could be extended with drafts re-worked, music added, turned into skits, presented musically to an audience or published as a class songbook.

Indicators of Success:
-Students are able to draft a bluegrass murder ballad, showing understanding of content, genre, structure and rhyme through scoring proficient on a rubric.
-Students show appreciation and engagement with a classic American music form.

Supplementary Information: Standards in Content Areas
All of these are used with Lesson 1 & 2 taught together. Lesson 2 Standards are # 4, 5, 6, 8, 9.
Learning Through Murder Ballads – Deborah Wilbrink- Supplementary Information
11/30/09

Thanks to Kim Enko for assistance with American History and Mr. Omer with Criminal Justice standards, CRHS, MNPS. Standards are Tennessee, Metropolitan Nashville Public School District., except for TESOL which are state wide. Standards should relate to other state standards. Standards are grouped into numbered rows where they are similar in skill groups.

	
	ENGLISH LANGUAGE DEVELOPMENT (aka ESL)

ELD III & IV (Global)

	ENGLISH I (9th)
	AMERICAN HISTORY (11th)
	MUSIC (Global) Instrumental & Vocal
	CRIMINAL JUSTICE (Global)

	1.
	HSPLE L3.2 Demonstrates critical listening skills to complete tasks successfully.

	CLE 3001.2.1 Demonstrate critical listening skills for comprehension, evaluation, problem solving, and task completion.

	
	Responds, listens, describes and evaluates live or recorded musical performances and compositions.

	

	2.
	HSPLE R3.3 Uses pre-reading and reading strategies. HSPLE R3.4 Uses multiple strategies to understand unfamiliar words.

	CLE 3001.1.2 Employ a variety of strategies and resources to determine the definition, pronunciation, etymology, spelling and usage of words and phrases CLE 3001.5.1 Use logic to make inferences and draw conclusions in a variety of challenging oral or written contexts.

CLE 3001.5.2 Analyze text for fact and opinion, cause-effect, inferences, evidence, and conclusions
	
	
	.

	3.
	HSPLE R3.2 Reads various genres with fluency.

	CLE 3001.8.2 Understand the characteristics of various literary genres.

CLE 3001.8.1 Demonstrate knowledge of significant works of world literature.

	
	
	

	4.
	HSPLE R3.5 Identifies and analyzes story elements.
HSPLE R3.6 Identifies and analyzes literary elements.

	CLE 3001.8.5 Know and use appropriate literary terms to derive meaning and comprehension from various literary genres.
	IGIL2 E6

Understanding personal

Identities and shaping factors, culture, groups,

And institutions
	Recognizes, analyzes, and describes music according to style, composer, performer, or culture.
	10.0
Students will examine the role of physical and mental health in criminal justice careers.

	5.
	HSPLE R3.7 Uses various resources to gather information.
HSPLE R3.8 Reads for a variety of purposes. (Reads for enjoyment and information; Identifies theme across multiple texts)

	CLE 3001.4.2 Gather relevant information from a variety of print and electronic sources, as well as from direct observation, interviews and surveys.

	
	
	

	6.
	HSPLE S3.5 Makes oral presentations appropriate for different audiences, purposes, and settings.

TESOL: 2. 2
To use English to achieve academically in all content areas: Students will use English to obtain, process, construct, and provide subject matter information in spoken and written form

	CLE 3001.8.3 Recognize the conventions of various literary genres and understand how they articulate the writer’s vision.

	
	Understands and relates music to other studies and life experiences.
	

	7.
	
	
	CL2AE6- Patterns of immigration/culture/

education/economics

GL1E6- Geographic Patterns post-Civil War, Regions of US and development
	Understands and relates music to culture and history.

	6.0 Students will compare and contrast the differences in federal, state and local legal systems.

	8.
	HSPLE S3.6 Uses language to communicate effectively in a variety of settings.

	CLE 3001.2.5 Understand strategies for expressing ideas clearly and effectively in a variety of oral contexts.

CLE 3001.2.7 Participate in work teams and group discussions.

	
	
	

	9.
	HSPLE W3.3 Uses the writing process to write in various domains for diverse purposes and audiences.

TESOL: 1.2
To use English to communicate in social settings:Students will interact in, through, and with spoken and written English for personal expression and enjoyment write a poem, short story, play, or song

	CLE 3001.7.4 Apply and adapt the principals of written composition to create coherent media productions.

	
	Improvises, composes, and arranges music.
	

