

Week four: California cotton fields: Bakersfield Country 1950-present: the sons of Tom Joad: Buck Owens, Wynn Stewart, Red Simpson, Merle Haggard and Dwight Yoakam. Plus a tribute to Marty Robbins.

Reading:

Merle Haggard: the running kind, by David Cantwell, 2013

The Birth of the Bakersfield Sound, by Lawton Jiles, 2013

Listening:

Marty Robbins: Gunfighter ballads and trail songs, 1962

Buck Owens: All-Time Greatest Hits, Vol.1

Merle Haggard: 20 greatest hits

Viewing:

Billy Mize and the Bakersfield Sound, Billy Mize 2014

* * *

Week five: The women of country: 1955-1975; roll call at the hall of fame: Kitty Wells, Patsy Cline, Wanda Jackson, Brenda Lee, Skeeter Davis, Loretta Lynn, Dolly Parton, Tammy Wynette, Emmylou Harris.

Reading:

Tammy Wynette: tragic country queen, Jimmy McDonough 2010

Dolly: the biography, Alanna Nash, 2002

Listening:

Patsy Cline's 12 greatest hits, 1957-63, (this record is an absolute must!!)

Loretta Lynn's Greatest Hits, Volume 1, 1968

Tammy Wynette, Your Good Girl's Gonna Go Bad, 1967

Pieces of the Sky, Emmylou Harris 1974

Viewing:

Coal Miner's Daughter, Sissy Spacek, Levon Helm, 1980

Sweet Dreams, Jessica Lange, 1985

* * *

Week six: The country song and the country record: How the great songsmiths can make your day—or break your heart; an in-depth look at five of the greats. A look at the “A team” and other studio musicians who created the Nashville Sound.

Reading:

He Stopped Loving Her Today: George Jones, Billy Sherrill, and the Pretty-Much Totally True Story of the Making of the Greatest Country Record of All Time, by Jack Isenhour, 2011

Listening:

I'm So Lonesome I Could Cry, Hank Williams

I Fall to Pieces, Patsy Cline

Funny How Time Slips Away, Willie Nelson

Pancho and Lefty, Willie Nelson and Merle Haggard

He Stopped Loving Her Today: George Jones

Viewing:

Tender mercies, Robert Duvall

I Saw the light, by Marc Abraham, 2015