
	ELAPSED TIME
	FORM
	EVENT DESCRIPTION

	:00
	
	Sound of females whooping and cheering

	:07
	Intro
	Guitar drone, drums play a lead-in fill then plays a country “two-beat” pattern (8 measures)

	:18
	Verse 1
	Vocal (16 measures + 8 measure “climb” with a rhythm break)

	:48
	Chorus 1
	Harmonized vocal (20 measures + 4 measure rhythm break + 4 measure call-and-response chant

	1:25
	Verse 2
	Vocal (16 measures + 8 measures, no rhythm break this time)

	1:56
	Chorus 2
	Harmonized vocal (24 measures, no rhythm break this time, + 2 measure call-and-response chant

	2:30
	Instrumental
	Guitar solo (4 measures), Fiddle solo (8 measures)

	2:45
	Chorus 3
	Drums keep beat on the tom-toms, banjo can be heard prominently, followed by a rhythm break (6 measures + 2 measures), two-beat drum pattern resumes followed by a rhythm break (16 measures + 4 measures)

	3:17
	Vamp
	Vocals repeat chant, guitar rhythm break and final chord (6 measures + 2 measures)

	3:40
	End
	

Analysis of “Redneck Woman” Here For the Party (Epic, 2004)

When Gretchen Wilson’s “Redneck Woman” was released in 2004, it became the first single by a female artist to top the Billboard charts in over two years. It was certainly not the first contemporary song touting that women could party as hard as men, but “Redneck Woman” marked a return to a harder honky-tonk style at a time when country music was heavily into one of its pop-crossover phases.

The instrumentation and beat of the song reflect a modern honky-tonk style, a combination of an older country “two-beat” rhythm and elements of rock and roll. The third chorus reveals a hint of banjo, an instrument not usually associated with honky-tonk but probably included to enhance the presentation of a country roots revival song. Wilson’s subject matter and style reflect the naughty party girl imagery popularized by Tanya Tucker, whom Wilson references in the song.

Listening Guide							13.3

“Redneck Woman” 4 beats per measure

