

This resource supports the teaching of 'Conflict and tension in Asia, 1950-1972' to help students understand the nature of opposition to the war in Vietnam.

Use the internet to find and research each of the following songs to complete this table. You should start by listening to the songs and reading their lyrics.

Song and artist	When was the song released?	What is the message of the song?	What is the mood of the song?	How popular was this song in the United States (e.g. chart positions / number of weeks / sales)	Any other points of interest?
'War' by Edwin Starr					
'Ohio' by Crosby, Stills Nash, and Young					
'Imagine' by John Lennon					
'Blowin in the wind' by Bob Dylan					
'Give peace a chance' by John Lennon					
'I ain't marching any more' by Phil Ochs					
'I feel like I'm fixing to die rag' by Country Joe and the Fish					

For information about anti war protest music go to [teachrock.org/lesson/youth-mass-culture-and-protest-the-rise-and-impact-of-1960s-antiwar-music](https://www.teachrock.org/lesson/youth-mass-culture-and-protest-the-rise-and-impact-of-1960s-antiwar-music)