

Hear Her Voice: An Analysis of Selected Songs by American Female Songwriters of
the 1960s and 1970s

by
Miranda Renzi

A thesis presented to the Honors College of Middle Tennessee State University in partial
fulfillment of the requirements for graduation from the University Honors College

Spring 2021

Hear Her Voice: An Analysis of Selected Songs by American Female Songwriters of
the 1960s and 1970s

by Miranda Renzi

APPROVED:

Dr. John M. Dougan, Thesis Director
Professor of Music Business and Popular
Music Studies in the Department of Recording
Industry

Dr. John R. Vile, Dean
Honors College

III

Acknowledgements

Life, much like music, is a collaborative endeavor. I’m so grateful for the many mentors,

friends, and loved ones who have helped me through this process and encouraged me

over the years.

Thank you to John Dougan for advising me and expanding my knowledge of the

recording industry.

Thank you to Jim Frazier, who did an incredible job producing the songs for this project.

I will always appreciate the help and guidance you’ve provided me.

To my dear friends who have listened to me go on and on about this project, thank you

for lending me your ears and for always cheering me on.

Thank you to my parents, Kim and Chris, for their never-ending support and for

enriching my life with art and music. A special thank you to my father Chris, who helped

me record my all of my vocals for this project.

Music education is incredibly important, and I would not be where I am today without the

incredible training I have received from musical instructors. I would like to thank Keith

Davis, Steve Watson, Victoria Addams, Joy Hughes, Stephen Taylor, Tabitha Fair, Jim

Frazier, and Windy Wagner for all that they have taught me.

To Aretha Franklin, Dolly Parton, Carole King, Ann Wilson, Nancy Wilson, and all the

other incredible female musicians who have broken down barriers in the American music

scene over the years: thank you for paving the way for women like me.

IV

Abstract

This creative project analyzes selected songs written and recorded by prominent

American female songwriters from the 1960s and 1970s. The purpose of this analysis is

to underscore the cultural and musical significance of both the individual songs and the

pioneering female artists who wrote and recorded them. This analysis was accomplished

by re-recording selected songs from four different genres and studying the lyrics, the

musical composition, the historical context in which the songs were released, and the

individual artists who wrote and recorded each song. The conclusions drawn from the

analysis reveal that American female songwriters of the 1960s and 1970s have had a

lasting impact on popular culture, the music industry, and popular music overall.

V

Table of Contents

Acknowledgements iii

Abstract iv

Introduction 1

Repertoire Selection 3

Song Analysis 4

R&B/Soul – Aretha Franklin 4

Background 4

Link to Recording 5

“Respect” Lyrics 6

“Respect” Analysis 9

Country – Dolly Parton 11

Background 11

Link to Recording 12

“9 to 5” Lyrics 13

“9 to 5” Analysis 16

Singer-Songwriter/Folk – Carole King 19

Background 19

Link to Recording 20

“You’ve Got A Friend” Lyrics 21

“You’ve Got A Friend” Analysis 24

Rock – Ann & Nancy Wilson of Heart 27

Background 27

Link to Recording 28

“Barracuda” Lyrics 29

“Barracuda” Analysis 31

Recording Process 35

Impact 37

Conclusion

References

38

 39

1

Introduction

Gender inequality has been especially prevalent in the entertainment industry,

specifically in the music business. For decades, female musicians were only allowed to

exist as attractive objects without strong personalities or political views. Female

songwriters were nearly unheard of, so the vast majority of songs that female musicians

performed were actually written by men. Even when a female singer performed a song,

the narrative was not entirely her own—the song would not convey her original thoughts,

feelings, or frustrations as a woman in the 20th century. However, as American culture

began to shift in the 1960s, more female songwriters and feminist anthems appeared and

gained traction. Women began to assert themselves as songwriters and as performers with

their own opinions and emotions. In the 1960s and 1970s, the music written and

performed by female songwriters and artists would have a permanent, beneficial impact

on American popular music and the culture at large.

The 1960s and 1970s did not contain the first-ever American female

songwriters—rather, the 1960s and 1970s were the first decades where a significant

number of American female songwriters achieved mainstream success and notability

equal to their male counterparts. The variety and depth of the material written by

American female songwriters in the 1960s-1970s ultimately opened the door for future

generations of female songwriters across many genres. From the Civil Rights movement

to the sexual revolution to the second wave feminist movement, songs written by

American female songwriters made essential contributions to the social dialogue and

culture of their eras, the overall artform of songwriting, and ultimately, to American

history. By creating music and setting an example, the work done by female songwriters

2

in 1960s-1970s America profoundly impacted popular music. Without the influence of

these songwriters, popular music would not be nearly as diverse, honest, or excellent.

3

Repertoire Selection

For this project, I have recorded cover versions of songs by American female

songwriters whose careers flourished in the 1960s and 1970s. The songwriters featured in

this project each represent a prominent genre of music: R&B/Soul, Country, Singer-

Songwriter/Folk, and Rock. While there are many other musical genres beyond these

particular four genres, R&B/Soul music, Country music, Singer-Songwriter/Folk music,

and Rock music were especially significant and popular in America during the 1960s and

1970s and remain relevant to this day. The female songwriters profiled in this project

were selected because they achieved significant artistic and commercial success in one of

these four genres during the 1960s and 1970s. These songwriters are Aretha Franklin

(R&B/Soul), Dolly Parton (Country), Carole King (Singer-Songwriter/Folk), and Ann

and Nancy Wilson of the band Heart (Rock). These songwriters are meant to serve as top-

tier representatives of their respective genres based on their material, career, and

achievements.

The four songs that were re-recorded and analyzed were chosen from the

discographies of each of the female songwriters. Each song was selected based on the

following criteria: the song showcases a unique female perspective, the song was

commercially successful, and the song has a socially or thematically relevant message or

subject matter. The songs I recorded are “Respect” by Aretha Franklin, “9 to 5” by Dolly

Parton, “You’ve Got a Friend” by Carole King, and “Barracuda” by Heart. The process

of analyzing, arranging, singing, playing, and recording these four iconic songs has given

me tremendous insight into the artists who wrote them and the impact they have had on

popular music.

4

Song Analysis

R&B/Soul – “Respect” by Aretha Franklin

I. Background

The song “Respect” is one of the most notable works by legendary singer-songwriter

Aretha Franklin. Known as the Queen of Soul, Aretha Franklin was the daughter of

acclaimed minister and civil rights activist C. L. Franklin and spent her early life singing

gospel music in church. With one of the most powerful and beloved voices in American

music, Aretha Franklin had an incredible career as a vocalist and is possibly best known

for her impeccable delivery and reinterpretation of the song “Respect.” The song was

originally written by Otis Redding but was modified lyrically by Aretha Franklin and her

sisters, Erma and Carolyn. Otis Redding’s 1965 version of the song came from the

perspective of a man telling his wife to respect him because he’s the man of the house,

implying that he was entitled to her obedience and affection. Franklin’s version of

“Respect,” which was released in 1967, flipped the script and switched the song to the

female perspective. A song that was once meant to scold a woman for not knowing her

place was transformed into a powerful anthem in which a woman commands the respect

she knows she deserves. Franklin’s version of “Respect” became associated with both the

civil rights movement and the second-wave feminist movement due to the pertinence of

the song’s message. At a time when black Americans were unjustly treated as lesser

citizens due to Jim Crow laws, and women were still largely considered subordinate to

men, the song rang true for so many disenfranchised Americans. Given America’s

5

continuous struggles with sexism, gender equality, systemic racism, racial injustice, the

message of “Respect” has remained relevant in America to this day. Aretha Franklin’s

song “Respect” features a woman of color owning her narrative, commanding respect,

and asserting herself in a way that has inspired listeners for generations. The overall

impact of the song “Respect” is an example of how raising one’s voice can inspire and

influence others to take charge, stand up for themselves, and refuse to be subjugated.

II. Link to Recording:

https://drive.google.com/drive/folders/1LdeEhWl6A4q2CQ_ZrMVWuttXXG

BSOyyM?usp=sharing

https://drive.google.com/drive/folders/1LdeEhWl6A4q2CQ_ZrMVWuttXXGBSOyyM?usp=sharing
https://drive.google.com/drive/folders/1LdeEhWl6A4q2CQ_ZrMVWuttXXGBSOyyM?usp=sharing

6

III. Lyrics

“Respect” - Written by Otis Redding with lyrical alterations by Aretha Franklin, Erma

Franklin, and Carolyn Franklin

[Verse 1]

What you want, baby, I got it

What you need, do you know I got it?

[Chorus]

All I’m askin’ is for a little respect when you come home

(Just a little bit) Hey baby

(Just a little bit) when you get home

(Just a little bit) mister

(Just a little bit)

[Verse 2]

I ain’t gonna do you wrong while you’re gone

Ain’t gon’ do you wrong ‘cause I don’t wanna

[Chorus]

All I’m askin’ is for a little respect when you come home

(Just a little bit) Baby

7

(Just a little bit) When you get home

(Just a little bit) Yeah

(Just a little bit)

[Verse 3]

I’m about to give you all of my money

And all I’m askin’ in return, honey

Is to give me my propers when you get home

[Refrain]

(Just a, just a, just a, just a) Yeah, baby

(Just a, just a, just a, just a) When you get home

(Just a little bit) Yeah

(Just a little bit)

[Verse 4]

Ooh, your kisses, sweeter than honey

And guess what? So is my money

[Chorus 2]

All I want you to do for me, is give it to me when you get home

(Re, re, re , re) Yeah baby

(Re, re, re , re) Whip it to me

8

(Respect, just a little bit) When you get home, now

(Just a little bit)

[Verse 5]

R-E-S-P-E-C-T, find out what it means to me

R-E-S-P-E-C-T, take care, TCB, oh

[Outro]

(Sock it to me, sock it to me, sock it to me, sock it to me)

A little respect

(sock it to me, sock it to me, sock it to me, sock it to me)

Whoa, babe

(Just a little bit) A little respect

(Just a little bit) I get tired

(Just a little bit) Keep on tryin’

(Just a little bit) You’re runnin’ out of fools

(Just a little bit) And I ain’t lyin’

(Just a little bit)

(Re, re, re, re) Start when you come home

(Re, re, re, respect) Or you might walk in

(Just a little bit) And find out I’m gone

(Just a little bit) I gotta have

(Just a little bit) A little respect

9

IV. Analysis (Lyrics denoted in blue font)

The lyrics of “Respect” reveal a relationship between a man and a woman from the

woman’s perspective. The woman is informing the man that he has not been giving her

the respect she deserves. The woman works hard and possesses things that the man

desires, both romantically and monetarily (what you want / what you need, you know I

got it / I’m about to give you all my money / so is my money) and remains loyal to him

(ain’t gonna do you wrong while you’re gone / ain’t gonna do you wrong ‘cause I don’t

wanna) but will only continue to give the man her loyalty and the things he desires on the

condition of respect (All I’m askin’ is for a little respect when you come home / And all

I’m askin’ in return, honey, is to give me my propers when you get home). It is clear

from the lyrics the man needs to step up and start meeting her needs (R-E-S-P-E-C-T,

find out what it means to me / R-E-S-P-E-C-T, take care, TCB) because the woman’s

patience is running thin (I get tired, keep on tryin, you’re runnin’ out of fools, and I ain’t

lyin’ / Start when you come home, or you might walk in, and find out I’m gone). While

the lyrics depict a romantic relationship, the defiance expressed by the woman as she

refuses to be mistreated and neglected applies to many other kinds of relationships, which

is why the song became relevant in Civil Rights movement (demanding respect on the

basis of race) and second-wave feminism (demanding respect on the basis of gender).

Musically, the tempo1 and groove2 of the song “Respect” reflect the persistence and

spunk of the song’s lyrics. The piano, horns, and percussion drive the song forward with

1 The speed at which a passage of music is or should be played.

2 A rhythmic pattern in popular or jazz music.

10

a determination that matches the spirited attitude and opinions expressed in the lead

vocal. The lead vocal is punchy and bold, and the sentiment of the lead vocal allows it

accurately to convey the assertive message of the lyrics. Throughout the song, the

background vocals, which are female voices like the lead vocal, reinforce many of the

assertions made in the lead vocal by constantly accentuating and agreeing with what the

lead vocal says. In a sense, the background vocals support and “back up” what the lead

vocal says by elevating and reemphasizing the points made by the lead vocal. The song’s

instrumental arrangement becomes fairly sparse when the lead vocal delivers many of the

song’s most pertinent lines, often featuring only the rhythm section (the piano and

percussion), which allows the message to ring loud and clear without instrumental

interference. The lead female vocal and the female background vocals are at the center of

the song, and the instrumental production supports these vocals in the strategic sparseness

of the arrangement. This most prominently occurs during the songs fifth verse, in which

the lead vocal spells out R-E-S-P-E-C-T almost entirely acapella with the exception of

short, staccato3 hits by the piano, horns, and percussion. The emphasis on wanting to

receive “Respect” that is achieved by literally spelling out the word and the demand for

“TCB” (an acronym meaning “taking care of business”) drives the message of the song

home right before the song’s outro begins, which features a fuller instrumental, more

prominent background vocals, and flashier singing in the lead vocal that collectively

bring the song to its conclusion.

3 Performed with each note sharply detached or separated from the others.

11

Country – “9 to 5” by Dolly Parton

I. Background

“9 to 5” is just one of many iconic songs by beloved country singer-songwriter Dolly

Parton. Born to a poor family in rural Tennessee, music was an important part of Parton’s

life from an early age, and her undeniable talent and savvy have made her one of the most

celebrated and successful female country music artists alive today. Parton wrote the song

“9 to 5” as the theme song for the film 9 to 5, a film which Parton starred in alongside

actresses Jane Fonda and Lily Tomlin. The film follows three working women at a

company who are all fed up and frustrated with their notorious, chauvinistic boss. The

women, played by Fonda, Tomlin, and Parton, all come from different backgrounds (a

divorcee new to the workforce, a single mother who is passed over on a promotion

because she is a woman, and an outcast secretary who is constantly sexually harassed),

but they come together to support one another and to end their boss’s misogynistic

tyranny in their workplace. The women refer to the boss as a “sexist, egotistical, lying,

hypocritical bigot,” a sentiment that many women in the workforce can unfortunately

relate to, and the song reflects this frustration in the lyrics “the boss won’t seem to let

me,” “the boss man,” and the “rich man’s game.”

Both the film 9 to 5 and the song “9 to 5” achieved tremendous commercial success,

and the sentiment displayed in the film and the song clearly resonated with women across

America and around the world. To this day, women are treated differently and unfairly in

American workplaces—the wage gap persists, mothers are judged for choosing to work

instead of staying home, and women continue to experience unwanted advances,

12

harassment, and other discrimination in spite of the legal protections that have been

passed. In writing “9 to 5,” Dolly Parton created an anthem that highlights the struggles

of working women and discusses the solidarity they share with each other in order to

navigate their workplaces and the workforce overall.

II. Link to Recording:

https://drive.google.com/drive/folders/1LdeEhWl6A4q2CQ_ZrMVWuttXXG

BSOyyM?usp=sharing

https://drive.google.com/drive/folders/1LdeEhWl6A4q2CQ_ZrMVWuttXXGBSOyyM?usp=sharing
https://drive.google.com/drive/folders/1LdeEhWl6A4q2CQ_ZrMVWuttXXGBSOyyM?usp=sharing

13

III. Lyrics

“9 to 5” – Written by Dolly Parton

[Verse 1]

Tumble outta bed and stumble to the kitchen

Pour myself a cup of ambition

Yawnin' and stretchin' and try to come to life

Jump in the shower and the blood starts pumpin'

Out on the streets, the traffic starts jumpin'

With folks like me on the job from 9 to 5

[Chorus]

Working 9 to 5, what a way to make a living

Barely gettin' by, it's all taking and no giving

They just use your mind and they never give you credit

It's enough to drive you crazy if you let it

9 to 5, for service and devotion

You would think that I would deserve a fair promotion

Want to move ahead but the boss won't seem to let me

I swear sometimes that man is out to get me

Mmmmm...

14

[Verse 2]

They let you dream just to watch them shatter

You're just a step on the boss man's ladder

But you got dreams he'll never take away

In the same boat with a lot of your friends

Waiting for the day your ship will come in

And the tide's gonna turn an' it's all gonna roll you away

[Chorus]

Working 9 to 5, what a way to make a living

Barely gettin' by, it's all taking and no giving

They just use your mind and you never get the credit

It's enough to drive you crazy if you let it

9 to 5, yeah, they got you where they want you

There's a better life and you think about it don't you

It's a rich man's game no matter what they call it

And you spend your life putting money in his wallet

9 to 5, what a way to make a living

Barely gettin' by, it's all taking and no giving

They just use your mind and they never give you credit

It's enough to drive you crazy if you let it

15

9 to 5, yeah, they got you where they want you

There's a better life and you think about it don't you

It's a rich man's game no matter what they call it

And you spend your life putting money in his wallet

16

IV. Analysis (Lyrics denoted in blue font)

The lyrics of “9 to 5” tell the story of a working woman who has a typical 9 to 5 job

that runs her ragged. Monday through Friday, 9 AM to 5PM, she is required to give her

all at work even though she’s not adequately appreciated or promoted. She gets up every

day and has to muster the motivation to get to her unrewarding job (pour myself a cup of

ambition / try to come to life). She makes it clear that many employed people work these

hours (Out on the streets, the traffic starts jumpin' / With folks like me on the job from 9

to 5), but it is clear that women are particularly disadvantaged because they are

systemically undervalued (Barely getting by / It’s all taking and no giving / They just use

your mind and they never give you credit / It’s enough to drive you crazy if you let it).

Despite the adversity the working woman faces, she still hopes to succeed but is well

aware that the hierarchy of her workplace is stacked against her (You would think that I

would deserve a fair promotion / Want to move ahead but the boss won’t seem to let me /

I swear sometimes that man is out to get me). While not explicitly expressed in the lyrics,

the implication is that women are being held back by sexism in the workplace—they are

incorrectly viewed as less intelligent or less capable than men, and they are also as

expected to be caregivers and homemakers in addition to any jobs they may have.

In the second verse, the lyrics further delve into the workplace’s hierarchy and

criticizes how the system takes advantage of workers (They let you dream just to watch

them shatter / You’re just a step on the boss man’s ladder). The second verse also

discusses the dynamic of the young, ambitious female employees who all have their own

aspirations, indicating that they hope to shatter the glass ceiling someday (You’ve got

17

dreams he’ll never take away / In the same boat with a lot of your friends / Waiting for

the day your ship will come in / And the tide's gonna turn an' it's all gonna roll you

away). In the second chorus of “9 to 5”, the second stanza discusses how workers,

regardless of their gender, are just pawns being used to perpetuate the wealth and power

of the upper class. (They got you where they want you / There's a better life and you

think about it don't you / It's a rich man's game no matter what they call it / And you

spend your life putting money in his wallet).

Musically, the arrangement of “9 to 5” emulates the frenzied rush to get to work, the

stress to get things done while at work, and the unremitting struggle of navigating life

when one is being overwhelmed by one’s job. In the verses, the deep, pounding piano,

the insistent plucking of the guitar, and the quick, frantic tapping of the rhythm propel the

song forward and reflect the urgency of the sentiment that is conveyed by the lead vocal.

During the choruses, the arrangement fills out in order to represent the busyness and the

constant pressure found in the workplace, adding horns, louder and more sophisticated

percussion, background vocals, more varied guitar, and bass. The lead vocal is sung in an

assertive and lively manner, remaining slightly more reserved in the verses as the story

and opinions of the working woman are told but ultimately soaring in the chorus as the

lead vocal calls out the frustrations and struggles of women in the workplace. The

background vocals, which are sung by female voices, support and emphasize the points

made by the lead vocal by singing harmonies on every other line in the choruses. The

lead vocal and background vocals come together and indicate solidarity between women

in the workplace—many women go through the struggles described by the lead vocal,

18

and it is integral that they support and uplift each other so they can all succeed as the

lyrics describe.

19

Singer-Songwriter/Folk – “You’ve Got a Friend” by Carole King

I. Background

Carole King is one of the most esteemed American songwriters of the 20th century,

having written hits for artists and musical acts across several different genres. In the late

1960s, King started focusing more on her solo artistry after splitting up with her husband

and longtime songwriting partner Gerry Goffin. In 1971, King released her album

Tapestry, which achieved tremendous commercial and critical success. One of the songs

on Tapestry, “You’ve Got a Friend,” is considered to be one of the most renowned and

cherished songs about platonic friendship. At the time when “You’ve Got a Friend” was

written and released, there were very few popular or successful songs about pure

friendship, let alone songs that discussed friendship in a gender-neutral manner. What

made the song “You’ve Got a Friend” so groundbreaking was that it so beautifully

depicted platonic affection (as opposed to romantic affection) without ever explicitly

gendering the singer or the subject matter. Historically, songs from the male perspective

often discuss women in a romantic context, and many songs from the female perspective

often discuss men in a romantic context. These stereotypes are still largely applicable in

contemporary songwriting, although today there is now greater acceptance for songs that

depict romance in gender-neutral terms or songs that feature LGBTQ+ romance.

Although writing love songs is typical and natural, it is more challenging and nuanced to

write successful songs about platonic affection and friendship. The fact that King was

effectively able to do this by writing “You’ve Got a Friend” is a testament to her skills as

a songwriter. The appeal and universality of “You’ve Got a Friend” prompted James

20

Taylor, a fellow musician and friend of King, to record his own successful version of the

song without making a single lyrical change. Taylor’s version of “You’ve Got a Friend”

became a number one hit on the Billboard Hot 100, eventually winning Taylor a Grammy

for Best Male Pop Vocal Performance and winning Carole King a Grammy for Song of

the Year.

II. Link to Recording:

https://drive.google.com/drive/folders/1LdeEhWl6A4q2CQ_ZrMVWuttXXGBS

OyyM?usp=sharing

https://drive.google.com/drive/folders/1LdeEhWl6A4q2CQ_ZrMVWuttXXGBSOyyM?usp=sharing
https://drive.google.com/drive/folders/1LdeEhWl6A4q2CQ_ZrMVWuttXXGBSOyyM?usp=sharing

21

III. Lyrics

“You’ve Got a Friend” – Written by Carole King

[Verse 1]

When you're down and troubled

And you need some loving care

And nothing, nothing is going right

Close your eyes and think of me

And soon I will be there

To brighten up even your darkest night

[Chorus]

You just call out my name

And you know wherever I am

I'll come running

To see you again

Winter, spring, summer or fall

All you have to do is call

And I'll be there

You've got a friend

22

[Bridge]

Now ain't it good to know that you've got a friend

When people can be so cold

They'll hurt you, yes, and desert you

And take your soul if you let them

Oh, but don't you let them

[Chorus]

You just call out my name

And you know wherever I am

I'll come running, a-running, yeah, yeah-eah

To see you again

Winter, spring, summer or fall

All you have to do is call

And I'll be there, yes I will (oh, yes I will)

[Outro]

You've got a friend

You've got a friend

Ain't it good to know

You've got a friend

Ain't it good to know

Ain't it good to know

23

Ain't it good to know

You've got a friend

Oh, yeah now

You've got a friend

Yeah baby

You've got a friend

Oh, yeah

You've got a friend

24

IV. Analysis (Lyrics denoted in blue font)

The lyrics of “You’ve Got a Friend” depict a friendship in which the singer is

providing support and reassurance to a friend. The singer opens the song by discussing

how negative emotions and circumstances can drag people down and make them feel

hopeless and alone (When you're down and troubled / And you need some loving care /

And nothing, nothing is going right). The singer offers their own support and presence as

a way to counteract their friend’s frustrations, promising to be there for them and to help

them through their struggles (Close your eyes and think of me / And soon I will be there /

To brighten up even your darkest night). In the chorus, the singer tells their friend that

they will always be there to offer their devotion and care (You just call out my name /

And you know wherever I am / I'll come running / To see you again). The singer

continues to emphasize their commitment by listing that their friend can call upon them

during all seasons of the year, revealing the perpetual nature of their friendship despite

changing circumstances and the passage of time. (Winter, spring, summer or fall / All

you have to do is call / And I'll be there, yes I will / You've got a friend).

The mentioning of night (even your darkest night) and of the seasons (Winter, spring,

summer or fall) in the lyrics allude to the passage of time and the transitional nature of

life—conditions may change, but friends can remain steadfast. The lyrics in the bridge

discuss the benefits of friendship, indicating that having affection and support in an often

cruel world makes life easier (Now ain't it good to know that you've got a friend / When

people can be so cold). The singer mentions some of the darker aspects of human

behavior by discussing how people choose to hurt, neglect, and use one another (They'll

25

hurt you, yes, and desert you / And take your soul if you let them) and asserts that their

friend should not let these negative people drag them down (Oh, but don't you let them).

The bridge then leads into final chorus, which restates the same lyrics as the first chorus.

After the final chorus, the song’s outro vamps on the following lyrics (Ain't it good to

know / You've got a friend) which continue to underscore the devotion the singer has for

their friend and ultimately bring the song to its conclusion.

The soothing, gentle delivery of the lead vocal throughout “You’ve Got a Friend”

conveys the reassuring sentiment found in the song’s lyrics. The lead vocal is soft,

comforting, and honest, increasing slightly in volume during the first chorus and even

more by the final chorus in order to emphasize the song’s message. The background

vocals, which only occur during the choruses, are subtle but effective in how they place

emphasis on the important lyrics in the chorus and fill out the song’s musical

arrangement.

The overall musical arrangement of “You’ve Got a Friend” is warm, mellow, and

minimalistic. During the intro and the verse, the song features only a grand piano and a

gently plucked guitar, and the verse itself features mostly minor chords. Minor chords are

typically associated with sounding “dark” and “sad,” whereas major chords, in contrast,

are typically associated with sounding “bright” and “happy.” The darkness and

uncertainty expressed in verse’s lyrics are therefore reflected in the verse’s minor chords.

When the song reaches its first chorus, however, there is an uplifting transition to major

chords that emulates the positive nature of the chorus’s lyrics. In the first chorus,

background vocals and simple percussion enter alongside the guitar and piano, filling out

the arrangement and supporting the lead vocal’s sentiment. The bridge is similar to the

26

chorus in how the emotional tone set by the chords the bridge leaves the listener feeling

uplifted and reassured in order to match the emotion of the lead vocal. The bridge only

features the solo lead vocal, while in the final chorus the background vocals renter more

strongly featured than they were in the first chorus to match the increased intensity of the

lead vocal. The final chorus also features strings, the addition of which allows the song to

reach a musical climax before gently winding down into its outro, which returns to the

piano and guitar combination featured during the intro and first verse.

27

Rock – “Barracuda” by Heart

I. Background

“Barracuda” is one of the best known songs by the American rock band Heart.

Among the earliest female-centered American rock bands, Heart prominently featured

Ann Wilson, the band’s lead singer, and Ann’s younger sister Nancy, one of the band’s

guitarists. Although the sisters were American, Heart actually had significant early

success in Canada before gaining popularity in the United States and around the world.

Despite their success of their music, the Wilson sisters perpetually battled bias,

objectification, and misogyny in the music industry. One particular incident they were

subjected to disturbed the sisters so much that they were inspired to pen the song

“Barracuda.” The song was written as a rebuke of disgusting, sexist actions taken by the

band’s record label—the label, Mushroom Records, had published an ad in trade

publications that insinuated that Ann and Nancy were secretly lesbians and having an

affair with each other. The sisters became aware of this ad and the false rumor it

encouraged after one of their gigs, when a record promoter came up to Ann and made an

offhanded comment about Ann’s “lover.” When Ann realized the promoter was not

referring to her current boyfriend (fellow band-member Michael Fisher), but was actually

referring to her sister Nancy, Ann was enraged. She channeled her disgust and frustration

into the song “Barracuda,” writing the lyrics for the song back at her hotel shortly after

the incident. Nancy later added music to her sister’s biting, heated lyrics and one of the

most iconic American rock songs was born.

28

Fed up with the sleazy antics of their record label, Heart left Mushroom Records

shortly after the ad incident and went on to have a top 40 hit with “Barracuda,” which

was released in 1977. The song stayed on the Billboard Hot 100 chart for 20 weeks and

peaked at #11. Since rock music has historically been a male-dominated genre (a trend

that has largely continued to this day), the fact that Ann and Nancy Wilson took a stand

against being slandered and objectified by men by writing “Barracuda” was truly poetic

justice. “Barracuda” has become one of the most famous rock songs of all time and

exemplifies how women are capable of thriving in spaces where they were not initially

welcome. Musical genres should never exclude anyone on the basis of gender, and rock

music was forever changed for the better thanks to the impact of Ann and Nancy Wilson.

II. Link to Recording:

https://drive.google.com/drive/folders/1LdeEhWl6A4q2CQ_ZrMVWuttXXGBS

OyyM?usp=sharing

https://drive.google.com/drive/folders/1LdeEhWl6A4q2CQ_ZrMVWuttXXGBSOyyM?usp=sharing
https://drive.google.com/drive/folders/1LdeEhWl6A4q2CQ_ZrMVWuttXXGBSOyyM?usp=sharing

29

III. Lyrics

“Barracuda” – Written by Nancy Wilson, Ann Wilson, Michael Derosier, and Roger

Fisher

[Verse 1]

So, this ain't the end, I saw you again today

I had to turn my heart away

Smile like the sun, kisses for everyone

And tales, it never fails!

[Chorus]

You lying so low into the weeds

I bet you gonna ambush me

You'd have me down, down, down, down on my knees

Now won't you, Barracuda?

[Verse 2]

Back over time, we were all trying for free

You met the porpoise and me

No right, no wrong, you're selling a song, a name

Whisper game

30

[Chorus]

And if the real thing don't do the trick

You better make up something quick

You gonna burn, burn, burn, burn, burn to the wick

Ooh, Barracuda

[Bridge]

"Sell me sell you" the porpoise said

Dive down deep to save my head

I think that you got the blues, too

All that night and all the next

Swam without looking back

Made for the western pools, silly, silly fools!

[Chorus]

If the real thing don't do the trick, no

You better make up something quick

You gonna burn, burn, burn, burn, burn it to the wick

Oh, Bara-Barracuda

31

IV. Analysis (Lyrics denoted in blue font)

The lyrics of the song “Barracuda” depict a situation in which a predator - symbolized

as a “barracuda” - attempts to take advantage of the singer and someone dear to the

singer, who the singer symbolizes as a “porpoise.” Given the circumstances that inspired

the song, the “porpoise” clearly represents of Ann Wilson’s sister Nancy, since

“porpoise” was a nickname Ann had given to Nancy that happened to effectively tie into

the oceanic symbolism used in the song.

The opening lines of “Barracuda” describe how the singer is trapped in a toxic cycle

with the predator (So, this ain't the end, I saw you again today) and how the singer has

finally mustered the strength to remove herself from the predator’s grasp (I had to turn

my heart away). The predator tries to entice and deceive victims like the singer with

affection, charm, and grand promises (Smile like the sun, kisses for everyone / And tales,

it never fails!) to disguise the sinister intentions the predator actually has. In the first

chorus, the singer declares that she sees through the predator’s pleasant facade (You lying

so low into the weeds / I bet you gonna ambush me) and suspects that the predator is

trying to take advantage of her (You'd have me down, down, down, down on my knees /

Now won't you, Barracuda?).

In the second verse, the singer discusses how she had spent time working hard to

achieve something but didn’t get anywhere, or get anything, despite all of the effort

(Back over time, we were all trying for free). This represents the period that the band

Heart spent undiscovered and unsigned, hoping to get a record deal and achieve

mainstream success. An opportunity finally comes along when the band is discovered and

32

signed by their first label (You met the porpoise and me). The record label (the predator)

ultimately turns to immoral and sleazy behavior to try and get ahead in the music industry

(No right, no wrong, you're selling a song, a name). The predator has no morals and no

shame, only looking out for their own interests as they carelessly lie, objectify, and

spread rumors. (Whisper game). In the second chorus, the singer emphasizes how quickly

and willingly the predator deceives others (And if the real thing don't do the trick / You

better make up something quick) and how the consequences of such corrupt behavior will

eventually catch up to the predator (You gonna burn, burn, burn, burn, burn to the wick /

Ooh, Barracuda).

The lyrics in the bridge reveal how the singer and the “porpoise” (Ann and Nancy)

realized that they were being used by the predator (their record label) and that they had to

remove themselves from the situation ("Sell me sell you" the porpoise said / Dive down

deep to save my head / I think that you got the blues, too). Without hesitation or regret,

the singer and the “porpoise” escape the predatory “barracuda” (All that night and all the

next / Swam without looking back) and move on to new, better things (Made for the

western pools, silly, silly fools!). The lyric “silly, silly fools!” explicitly chastises the

predator for believing that their own bad behavior would never have any repercussions.

The lyrics in the third chorus are identical to lyrics back in the second chorus,

reiterating the shifty, sleazy tactics used by the predator (And if the real thing don't do the

trick / You better make up something quick) and warning how such indefensible, toxic

behavior will eventually lead to the predator’s downfall (You gonna burn, burn, burn,

burn, burn to the wick / Oh, Bara-Barracuda).

33

 The musical arrangement of “Barracuda” masterfully reflects the intensity, anger,

and deliberation that went into writing the song’s lyrics. The song’s intro begins with a

lone, strummed guitar riff that sounds both powerful and ominous. The guitar tone4

conveys the dark, twisted nature of the predator “barracuda,” but simultaneously reclaims

power because the song’s female lead vocal is deliberately juxtaposed with the low, dark

guitar tone—the female vocal matches the intensity of the guitar and never seems

overpowered or misplaced, allowing the lead singer to assert herself as she conveys the

heated sentiment of the lyrics. The song’s drums enter alongside the guitar in the intro,

driving the song forward into the verse where the lead vocal finally enters. The soaring

lead vocal delivers the lyrics with passion and precision, sharply declaring each line of

the song with power, assertiveness, and skill. Stylistically, the lead vocal is sung in a

manner characteristic to seventies rock music, but at the time the song was written and

released, most songs in this dynamic, hard-rock style were released by male bands with

male lead singers.

 The fact that a woman had sung such a bold, impressive lead vocal in a genre and

style mostly dominated by men is one of the many reasons the song “Barracuda” is so

distinguishable and excellent. Throughout the song, strategic breaks in the song’s heavy

lead guitar part allow the words of the lead vocal to rise above and beyond the thick, dark

guitar tone, providing clarity and emphasis on the lyrics being delivered by the lead

vocal. An acoustic guitar is also audible in the arrangement, with deliberately placed

strums during the portions of the song where the lead guitar has dropped out. The

acoustic guitar supports the lead vocal in these moments and provides contrast to the

4 A musical or vocal sound with reference to its pitch, quality, and strength.

34

thickness of the lead guitar. In the choruses, the lead vocal and lead guitar seemingly

dance around each other, representing the confrontation between the singer and the

predator through how the parts move around one another. The song is devoid of

background vocals until it reaches the bridge, when an upper harmony part joins in with

the lead vocal. The inclusion of the background vocal symbolizes how the singer and the

“porpoise” she refers to have joined together to condemn and escape the predator

“barracuda.” Overall, the song consists entirely of major chords, providing it with a

signature rock sound with the powerful fifths5 that are emphasized from each major

chord. The song ends much like it begins, with the song’s signature guitar riff and the

drums playing out until they abruptly cut off—an ending that reflects the biting nature of

the lyrics and the song’s overall sentiment.

5 In music theory, a perfect fifth is the musical interval corresponding to a pair of pitches with a frequency
ratio of 3:2, or very nearly so. In classical music from Western culture, a fifth is the interval from the first
to the last of five consecutive notes in a diatonic scale.

35

Recording Process

To record my cover versions of “Respect,” “9 to 5,” “You’ve Got a Friend,” and

“Barracuda,” I worked virtually with a Nashville-based producer and multi-

instrumentalist named Jim Frazier. I chose to work with Jim because I knew he would

have a great appreciation for the content of my creative project based on his own

background and musical sensibilities. I wrote out musical and structural arrangements for

each song and provided Jim with this information, including the song’s structure (intros,

verses, choruses, instrumental breaks, bridges, outros, etc.) and the song’s musical

arrangement (the key, chords, tempo, and what instruments were used in the arrangement

on the record).

Due to safety concerns regarding the Covid-19 pandemic, Jim and I were unable

to meet in person or hire additional musicians to contribute to the project. As a result,

many of the instruments used in my cover versions of the four songs are digital

instruments (commonly referred to as MIDI) instead of acoustic instruments. This is a

notable difference between my recording process and the recording processes of the four

original songs, since the four songs had all been recorded entirely with real instruments

and acoustic instruments in analog. Since recording in analog is obsolete in the 21st

Century, Jim and I worked entirely in a digital production environment to record the four

songs. Based on my structural and musical arrangements, Jim created guitar tracks, bass

tracks, and drum tracks as the foundational rhythm sections of the songs. Then, he added

any additional instruments that were in the arrangement using MIDI, such as horn

sections and string sections. As a keyboard player, I provided piano and keyboard tracks

in my home studio that Jim later recreated in his professional studio with better digital

36

sounds. Once the instrumental aspect of each song was completed, we moved on to

recording the lead vocals and any additional background vocals for the songs.

Recording the vocal tracks proved to be the most stimulating and intricate aspect

of the recording process. Because each song was from a different genre, all four of the

lead vocal parts were sung in significantly different styles. I had to significantly modify

my voice to stay true to the way each original singer performed the song. It was an

opportunity for musical growth as well as a challenge and allowed me to delve into how

each of the original singers had chosen to perform the songs. The way each singer

performed her lead vocal was a reflection her artistry—the choices she made in her vocal

delivery conveyed her perspective and her story.

37

Impact

 As a female songwriter and musician, I have directly benefited from the pioneering

work done by the women featured in the project. Their collective presence in the music

industry made it more progressive and diverse, setting the precedent that female artists

and songwriters were valuable assets to the industry that deserved respect and equal

treatment. Because of this, female songwriters and musicians today indisputably owe a

great deal to female songwriters and musicians of the 1960s and 1970s. They wrote

music that was passionate, meaningful, and timeless, inspiring generations of women to

follow suit and become musical artists. They also pushed the boundaries of what the

music industry knew and accepted at the time, breaking down barriers and creating

opportunities for future female artists that would not have existed otherwise.

38

Conclusion

The 1960s and 1970s fostered some of the most groundbreaking music ever made

by American musical artists. The events, movements, and social trends of the 1960s and

1970s are inseparable from the music that came to be during these decades, when

Americans began to unapologetically discuss topics such as race, gender, sexuality,

injustice, and experimentation in mainstream music. It was in these decades that female

songwriters and performers—such as Aretha Franklin, Dolly Parton, Carole King, Ann

and Nancy Wilson, and many others—boldly chose to use their voices and carve out

careers in a music industry full of sexism and prejudice. Many of the songs written during

the 1960s and 1970s, including the four songs selected and rerecorded for this project,

transcend the eras in which they were written due to their timeless appeal and the

continuing relevance of their messages.

These songs, and the incredible women who wrote them, remain significant today

due to their lasting influence on American music and culture. American popular music

would look, and sound, far less diverse than it is today without the musical contributions

made by these female artists. Through their artistry, these women proved that they were

worthy, capable musicians, commanding the respect that their talent deserved through

their hard work, commercial success, and artistic acclaim. The long-lasting popularity of

their work prove that their voices and words were too excellent to ever be silenced.

Ultimately, American music is forever better and more inclusive due to the work of

pioneering female songwriters and musicians.

39

References

Elliott, Alan and Sydney Pollack, directors. Amazing Grace. Neon, 2018.

Starr, Larry, and Christopher Alan Waterman. American Popular Music. U.S.

Department of State, Bureau of International Information Programs, 2008.

Kielty, Martin. “Ann Wilson Reflects on Sex-Abuse Message of Heart's 'Barracuda'.”

Ultimate Classic Rock, Ultimate Classic Rock, 18 Jan. 2018,

ultimateclassicrock.com/heart-ann-wilson-barracuda-sex-abuse/.

“Aretha Franklin – Respect.” Genius, genius.com/Aretha-franklin-respect-lyrics.

Songfacts. “Barracuda by Heart - Songfacts.” Song Meanings at Songfacts,

www.songfacts.com/facts/heart/barracuda.

Uitti, Jacob. “Behind The Song: ‘Barracuda’ by Heart.” American Songwriter, 8 Mar.

2021, americansongwriter.com/barracuda-heart-behind-the-song/.

“Carole King – You've Got a Friend.” Genius, genius.com/Carole-king-youve-got-a-

friend-lyrics.

Hanks, Tom, et al. “CNN: The Sixties: The Times They Are A-Changin'.” Episode 9.

Hanks, Tom, et al. “CNN: The Sixties: Sex, Drugs, and Rock 'N' Roll.” Episode 10.

Hanks, Tom, et al. “CNN: The Seventies: What's Goin' On (Music of the '70s).” Episode

8.

40

Neary, Lynn. “A Cup Of Ambition And Endurance: '9 To 5' Unites Workers Across

Decades.” NPR, NPR, 11 July 2019, www.npr.org/2019/07/11/738587297/a-cup-

of-ambition-and-endurance-9-to-5-unites-workers-across-decades.

“Dolly Parton – 9 to 5.” Genius, genius.com/Dolly-parton-9-to-5-lyrics.

Weller, Sheila. Girls Like Us: Carole King, Joni Mitchell, Carly Simon -- And the

Journey of a Generation. Washington Square Press, 2009.

“Heart – Barracuda.” Genius, genius.com/Heart-barracuda-lyrics.

Brown, DeNeen L. “How Aretha Franklin's 'Respect' Became an Anthem for Civil Rights

and Feminism.” The Washington Post, WP Company, 12 June 2020,

www.washingtonpost.com/news/retropolis/wp/2018/08/14/how-aretha-franklins-

respect-became-an-anthem-for-civil-rights-and-feminism/.

Wilson, Ann, et al. Kicking & Dreaming: A Story of Heart, Soul, and Rock and Roll. It

Books, an Imprint of HarperCollins Publishers, 2013.

Simpson, John A. “Tempo.” The Oxford English Dictionary, Clarendon Press, 1991.

Simpson, John A. “Groove.” The Oxford English Dictionary, Clarendon Press, 1991.

Simpson, John A. “Staccato .” The Oxford English Dictionary, Clarendon Press, 1991.

Simpson, John A. “Tone .” The Oxford English Dictionary, Clarendon Press, 1991.

41

McDonnell, Evelyn, and Ann Powers. Rock She Wrote. Plexus, 2014.

Browne, David. “'Tapestry' at 50: Why Carole King's Masterpiece Still Challenges Us.”

Rolling Stone, Rolling Stone, 10 Feb. 2021, www.rollingstone.com/music/music-

features/carole-king-tapestry-tribute-1125496/.

“Perfect Fifth.” Wikipedia, Wikimedia Foundation, 4 Feb. 2021,

en.wikipedia.org/wiki/Perfect_fifth.

