

Songcrafters' Coloring Book: TABLE OF CONTENTS

INTRO: What's It All About ? (Even if Your Name Isn't Alfie)	1
Vocabulary Notes	4
The Seven Foundations of Effective Songwriting	5
 <u>SECTION I - Your Songcrafting Crayons : The What's and Why's</u>	
Chapter 1: Going for the Gold	6
Eyes-Wide-Open Songwriting (EWO).....	7
Anatomy of a Song – Chart	9
Chapter 2: What Are Parameters and Why Do You Care ?	10
Intuition vs, Analysis: The Wise Ask the Why's	13
First Draft It, Then Craft It	16
Snips, Snails, and Puppy Dog's Tails	18
Chapter 3: Role Call - You Are Bartholomew Cubbins	22
Creation, Realization, Proliferation – Chart	23
Don't Let Misunderstood Roles Roll Over You	26
Chapter 4: The Four Faders of Songwriting Success	29
The Four Faders – Diagram	31
How Do You Effect an Effect that Affects People's Affect?	33
The Dating Game: Presenting a Song is a Social Interaction.....	34
The Blind Date	35
Chapter 5: Expression vs. Communication: The Key to Effective Songwriting	35
Express or Communicate: What's the Difference ?	36
The Stranger Test.....	38
Basic Principles of Communication Through Song.....	39
Specificity	39
Time, Place, Situation, Motivation.....	39
Tone Constancy / Semantic Field.....	40
Contrastive Stress	44
Listener Response (Diagram)	47
Chapter 6: People are Strange When You're a Stranger (or How We Communicate):	
The Keys to Managing the Faders	48
Myers-Briggs Type Indicator - MBTI.....	48
Exercise: Remember the Feeling!	49
What Are the 4 Dimensions and the Choices for Each?	49
Collaborating is Not Just for Writers: A Look at Preferences in the Art, Craft, and Business of Music	51
The Product Pipeline of the Music Industry Starts in the "IN" Mode.....	55
Is the "IN" Crowd the Out Crowd?.....	56
Chapter 7: Courting Appeal – The Secret of Ullage	57
How Would You Like to Have Another 10,000 Fans? A Little Goes a Long Way: The Power of Big Numbers and Small Increments	58
Look at the Ullage	59
Quality and Mass Appeal	63

Songs About "Me".....	64
It Was the Best of Times, It Was the Worst of Times.....	65
A Four-Fader Song	66
For What It's Worth: Stop Hey What's that Sound? Cha-Ching!	67
The Fundamental Choice.....	68
SECTION II: Your Songcrafting Crayons: How to Use Them	
Introduction.....	70
SECTION II-A – The Semantic Parameters	
Chapter 8: The Meaning of Meaning	71
Crystal, Mud, or Jello : Interpreting Interpretation	72
Doorways and Windows into Your Song.....	74
Metaphor and the Lyrical Layer Cake	76
It's Good to be Conceited	77
Ascending to the Second Story: Allegory.....	80
Alternate Viewpoints and Contexts	83
Chapter 9: Lists and Twists: Metaphors, Controlling Image and Song Format	85
Chapter 10: Aim For the Bullseye and Avoid the Bull:	
The Essence of a Lyric Is Its "S/N"'s.....	91
The Concrete Test	91
Chapter 11: Plaster, Mortar, or Cement: Managing Clarity and Specificity	95
Enhancing the Concrete-Abstract Test with Adjectives.....	95
Beware of Wet Cement: It's Not Really Concrete	96
Telescope, Microscope, or Just Eyeglasses: Scope it Out	97
Weight + Motion = Momentum: What About the Verbs ?	98
Chapter 12: The Concrete-Abstract Balancing Act:	
Managing the Concrete-Abstract Balance in Metaphors	99
Sensory-iNtuitive See-Saw of Simile and Metaphor (Diagram)	101
Songwriting Exercise	102
Chapter 13: The Vehicle: Mercedes or Edsel: Managing the Focus and Vehicle	
What Do I Say and How Do I Say It?.....	103
Hocus Focus, Show and Tell.....	104
Welcome to the Movies.....	105
Chapter 14: Playing the Field: Managing Tone Constancy and Semantic Field	113
Chapter 15: Intentional Ambiguity: Achieving Duality Without Confusion	
Intentional Ambiguity and Irony.....	116
Semantic Pivots: Homophones and Homomorphs	117
Klang Association.....	121
Irony	122
Phonetic Ambiguity	124
Unambiguous Ambiguity.....	125

Chapter 16: Writing in the Key of 'W': Managing the Cinema.....	127
The Six W's.....	127
The Forward Motion Test	130
SECTION II-B – The Prosodic Parameters: Metrics, White Space and Cadence	
Introduction.....	132
Chapter 17: Identifying the Cadence of a Lyric:	132
I'm Surrounded by Arses !	132
Exercise: Identifying Cadence.....	135
Interaction of Lyric Accents with Music Accents	136
Chapter 18: The Metric System – For Songwriters	137
The Three Accents	138
Anacrusis on Lyric Sheets.....	140
Exercise: Applying the Principle of Contrastive Stress.....	142
"Jamb" Sessions: Enjambmed and Non-Enjambmed Lines	143
Here's Another Fine "-Ness" You've Gotten Me Into	145
Chapter 19: White Space: The Final Frontier.....	146
More Stress in Your Life : Parts of Speech.....	151
The Oronym Will Get You If You Don't Watch Out.....	153
An Intentional Oronym (or is that Unintentional Oronym ?)	155
Common Rhythmic Meters (Table)	156
Exercise: Identifying Rhythms	157
Common Language Accent Patters (Table).....	158
Exercise: Identifying Cadence	159
Can't We All Just Sing Along ?.....	160
Case Study: How it All Works in Practice.....	162
The Von Restorff Effect: Friend or Foe ?.....	164
Chapter 20: Rhythm and the Theory of Relativity	165
SECTION II-C – The Phonetic Parameters: Rhyme, Assonance, Alliteration, Klang, Para-Rhyme, Sonic Reversal, Lexical Repetition	
Introduction.....	169
Chapter 21: Sonic Activity: Making Your Songs Radio-Active	169
Identifying and Creating Ping Points	169
Your Phonetic Crayons	170
Exercise: Identifying Ping Points	171
Lexical Repetition and Combinations.....	173
Little Miss Muffet Sat on Her Stool (I Don't Want to Rhyme)	174
Exercise: Improving Your Sonic Activity Generation.....	176
Klang Association: Joining Phonetics to Semantics.....	178
Chapter 22: Song Mapping: The Key to a Solid Structure.....	179
What Is Song Mapping ?.....	179
Time to Look at Rhyme.....	180

Vertical and Horizontal Rhyming.....	181
Parenthetical Rhyming.....	182
Expanded Rhyming.....	182
Rhyming is More Than Just Per-Verses	184
External Referencing (When Is a Rhyme Not a Rhyme ?)	186
Mapping Your Songs –Visualizing and Evaluating Micro Structure	187
 SECTION III: Other Considerations in the Pursuit of Songcrafting	
Chapter 23: Taking the Labor out of Collaboration	
(It Takes Teamwork to Make the Dream Work)	193
The Lyrical Mirror Miracle	195
Chapter 24: Taking the Mystique Out of Critique	199
The Three Levels of Critique	200
Preference Profiles in Critiquing: S/N Factors	201
Preference Profiles in Critiquing: T/F Factors	203
Preference Profiles in Critiquing: J/P Factors	204
Chapter 25: Honing Your Songcrafting Skills	205
Journalistic/Expository Writing: Just the Facts, M'am	205
Yclept Writing and Swinging Bats.....	206
Chapter 26: What About the Music ?	209
Melody	209
Harmony	210
Rhythm.....	213
Dynamics and Timbre.....	214
Intervals for Making Common Chord Types (Chart)	215
Circle of Fifths, Scales, Intervals (Diagram)	216
Chapter 27: How to Lead People to Your Music in a Digital Age	217
OUTRO:	219
 APPENDICES	
I – Complete Level-3 Analysis of "The Crib in the Creche"	220
II -- Quick Guide to Songwriting Tools and Tests.	223
III -- A Checklist of Some Essential Songwriting Skills.....	225
IV -- Bonus Essay - Sale: The Seven C's	228
Song Reference List	230
Index	233

*Supplemental material to all the topics in this book may be found at
www.songcrafterscoloringbook.com, and www.billpere.com*