

SONG OUTLINE WORKSHEET

Song Title _____

Songwriter(s) _____ Genre: _____

STRUCTURE (circle): V | V | L | CH | V | L | CH | BR | INST | L | CH | OUT | FADE | 2x
BPM / TEMPO:

SPEAKER (*Describe who is telling the story and why*)

VERSE I (*How does the story begin, how does verse drive to title and set up chorus?*)

CHORUS (*How does summarize the main idea of the lyric? How is the hook memorable?*)

VERSE II (*How does the story progress? How does this verse expand the story?*)

BRIDGE (*How does it contrast with verses and chorus? What's the new perspective?*)

SONG OUTLINE WORKSHEET

VERSE III (*How does the story end?*) OR **CHORUS** (*How is it changing for emphasis?*)

TITLE TEST (*Type the lines of the chorus – then the title under them. Is there a direct connection?*)

ADDITIONAL NOTES: