[image: image1.png]

IB Music
Instructor:
Karen Helseth
EWHS Credit:
1.0
School Phone:
(425) 431-6230
E-mail:
helsethk@edmonds.wednet.edu

Office Location:
 A111

Office Hours:

Tues/Thurs during Advisory/Study Hall

Turnitin.com
 course code: 4314397 password: period6
Enduring Understandings

· Music reflects and shapes culture and history

· Music has content and meaning

· Music is a life-long activity that provides enjoyment and enrichment.

· Creating music is a process.

· Structure creates order and clarity in music

Essential Questions and/or Learning Targets

· What is the purpose of music?

· What role does music play in my life, now and in the future?

· How is music a form of communication?

· What is music literacy?

· How has music evolved over the past millennium?

· How is non-Western music distinguished from Western music?

The aim of the IB Music class is to prepare the student to sit successfully for the IB Music Exam. Upon completion of the course, the student will:

· Show an awareness and general knowledge of the music of different periods and types in Western Music from the Middle Ages to the present;

· Demonstrate an understanding of the cultural and musical stimuli for the music of indigenous peoples of selected non-Western cultures;

· Show a knowledge of the rudiments of music theory, including scales, intervals, tonality, modality, key signatures, meter, rhythm, and chords; and how their use differs in the various eras and cultures studied;

· Apply the elements learned above in evaluating all types of music, thereby becoming educated music consumers/performers.
Content Outline and Assessments

Content Outline

FIRST SEMESTER

· Elements of Music and vocabulary
· The Baroque Period
· The Classical Period
· The Romantic Period
· Early Music
· Theory: Rhythmic notation, scales and key signatures, intervals, triads and seventh chords, modes

SECOND SEMESTER

· 20th Century Art Music
· Survey of World Music
· Analysis of Popular music and Jazz
· Theory: transposition, score analysis, ear training
· Internal Assessments and Musical Investigation
· Study of the Prescribed Works
· Listening Paper
· Composition
· Students will study the required reading material outside of class to develop a contextual and analytical understanding of a diverse array of Western and non-Western music.

· In class, students will listen to and discuss excerpts of music that pertain to the assigned reading.

· Students will develop a basic understanding of music theory through completion of worksheets and ear-training drills.

· There will be an in-depth study and analysis of the prescribed work for the IB music exam.

· In order to maximize performance on the listening paper, strategies will be discussed to answer questions in a manner that effectively addresses the criteria that will be scored.

· Students will demonstrate their knowledge by keeping an ongoing journal, writing papers, taking quizzes and exams, and participating in group projects.

· Students will create original compositions, utilizing proper standard notation.

· Students will attend 2 operas (dress rehearsals) presented by the Seattle Opera.

· All students will complete all components of the IB internal and external assessments, including solo or group performance and/or composition, Musical Investigation, and the Listening Paper.

· All students will take the IB Music examination or the TSE.
Grading and Final Exams

Common Grading Scale
	
	
	B+
	87-89
	C+
	77-79
	D+
	67-69

	A
	93-100
	B
	83-86
	C
	73-76
	D
	60-66

	A-
	90-92
	B-
	80-82
	C-
	70-72
	F
	59 and lower

Students will be graded based on the following criteria:
· UNIT EXAMS will include theory problems, multiple choice questions, and listening essays. They will occur approximately twice per grading period.
· FINAL EXAM will cover information studied throughout the semester and/or year.
· QUIZZES. One theory and one vocabulary quiz per unit.

· THEORY ASSIGNMENTS. 1-2 worksheets per class meeting.
· LISTENING JOURNAL A list of musical examples listened to during class, indicating key concepts; as well as independent journal assignments.
· PAPERS. 1st semester: Comparative Analysis Paper. 2nd Semester: Musical Investigation.
· GROUP PROJECT. 1st semester: Period Review. 2nd semester: World Music Project. Projects will be oral presentations and must include listening, visual aids, and handouts. Students will be assessed individually on their contribution to the project.
Attendance

Students are expected to be in their seats when the bell rings. Tardiness will be excused only when a student brings a pass from another teacher or the attendance office. School attendance and tardy policies will be followed.

Late Work/Make-Up Policy
· Classroom attendance is essential in order to succeed in this challenging class. If a student will be absent, he or she should notify Ms. Helseth in advance, and come in as soon as possible to pick up written materials. It is also suggested that absentees copy class notes from another student and come in outside of class to listen to the recordings that were studied in the missed class.
· If a student is absent on the day that a quiz is given, he or she should plan to stay after the next class to take the quiz. If an exam is missed, the student must make arrangements to take the exam as soon as possible. Exams not made up prior to the second class meeting following the absence will receive failing scores.
· Partial credit will be given for daily assignments turned in late.
Common School Expectations

Students are expected to follow all school rules which are stated in the EWHS student planner and online at our school website.

Classroom Rules (those that are not school wide)

· Be in your seat on time, with all required materials.

· Show respect for all people and equipment.
· Listen attentively – do not talk during musical selections.
· No food, gum, or beverages in the music center.
· No hats, sunglasses, or anything that prevents eye contact.
Materials Needed for Course

All students are required to possess the following materials:
· Texts: The Enjoyment of Music: Joseph Machlis and Kristine Forney; Worlds of Music: Jeff Todd Titon et al.
· Composition book for listening journal
· Music staff paper
· Personal CD player with headphones for IB exam
COURSE FEE: There will be a course fee of $30.00 collected at the beginning of the year to cover the cost of opera tickets and other experiences and materials. Please pay the fee in the main office and attach the original or a photocopy of the receipt to this contract when you return it to Mrs. Helseth. Additionally, the IB exam fee will be collected when students register for the exam (please contact Mr. Quinn if you will need financial assistance).

SIGNATURE SHEET: IB MUSIC

Student Contact Information:

Name:

Cell Phone:

Email Address:

Please return this signature sheet to your teachers as soon as possible. Your signatures below acknowledge receipt and understanding of the course outline.

We have read and understand the computer lab rules/standards and the Personal and Academic Honesty sections of the syllabus. I (student) will abide by the rules/standards and consequences established in these materials.

 Student Signature

 Parent/Guardian Signature

Primary Parent Contact Information

Name:

Best Day Phone:

Best Night Phone:

Email Address:

Cell Phone:

When the following are excessive, what do you want to be contacted about?

(Tardies

(Absences

(Late Assignments

(Missing Assignments

(General Behavior

(Other: __
Edmonds Woodway High

425-431-7900
Page 1

