	
	Step 1. Pre-listening


	A.

B.

C.
	Whose voices will you hear on this recording?

What is the date of the recording?

Where was this recording made?


	
	Step 2. Listening

	A.
	Type of sound recording (check one):
	
	Policy Speech
	
	Convention proceedings

	
	Congressional Testimony
	
	Campaign speech

	
	News Report
	
	Arguments before a court

	
	Interview
	
	Panel discussion

	
	Entertainment broadcast
	
	Other

	
	Press conference
	
	


	B.
		
	Music

	
	Live broadcast

	
	Narrated

	
	Special sound effects

	
	Background sounds


Unique physical qualities of the recording

	C.
	What is the tone or mood of this recording?


	
	Step 3. Post-listening (or repeated listening)

	A.
	List three things in this sound recording that you think are important:
1.
[bookmark: _GoBack]2.
3.


	B.
	Why do you think the original broadcast was made and for what audience?


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


Sound Recording Analysis Worksheet
 


	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 broadcaster 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. 


