Interview With An American Composer
Music SOL Being Covered
IB.24
The student will provide answers to instructor's questions about cultures, styles, composers, and historical periods from materials being studied.

Designed by

Steven Bolas
bolasss@vcu.edu

INTRODUCTION

We all know Bach, Beethoven, and Mozart. But who were the composers from America? What were their contributions to music? Did they create their own style? Your job as a prime time reporter and team will find out the truth.

THE TASK

You must create an interview for a prime time news show. You will have an actual sit down video taped interview with the composer. It might be a little creepy since some of them are not alive anymore. But you will get to ask them any question you want.

THE PROCESS

· Break up into groups of three
· Choose a composer from the list in the resources section.

· You may use recordings, pictures, or any other material you find on the composer.

· Come up with a list of twenty questions that you would want to know about a composer.

· Don’t forget the basic…When where you born/die? Where did you live? Etc.

· Begin to discuss with your group where you want to do the interview. Don’t forget that this is going to be like a TV interview for a prime time news show.

· Home

· Studio

· Etc.
· Decide who is going to be the composer and who is going to interview.

· Be creative with the interview. You can use costumes, make-up, or any prop that you can find that would be appropriate.

· Like many prime time interviews, there is a lead up/introduction to the interview with a history of the person and their work. This will be the job of the person not taking part of the actual interview. This process will be taped like the interview.

· Tape the interview with a Camcorder (may be Digital or 8mm).

Interview w/introduction must be 12- 15 minutes in length

RESOURCES

Composers
· Samuel Barber
· Aaron Copeland

· George Gershwin

· Ellen Taaffe Zwilich
· Stephen Collins Foster

· John Phillip Sousa

· Scott Joplin

· Leonard Bernstein

· Charles Ives

· Duke Ellington

· Phillip Glass

Websites & Search Engines
· Classical Composer Database
· Romantic Composer Database
· Composer Forum
· Music History
· Google
· Ask Jeeves
EVALUATION

	CATEGORY
	4
	3
	2
	1

	Knowledge
	All students showed excellent knowledge of content, needing no cues and showing no hesitation in talking or answering questions.
	All students showed excellent knowledge of content, but 1-2 students once needed note cards to talk or answer questions.
	Most students showed excellent knowledge of content, but 1-2 often needed note cards to talk or answer questions.
	Most students needed note cards to talk and to answer questions.

	Questions & Answers
	Excellent, in-depth questions were asked by host and excellent answers supported by facts were provided by the composer
	Questions requiring factual answers were asked by the host and correct, in-depth answers were provided by the composer
	Questions requiring factual answers were asked by the host and correct answers were provided by the composer
	Answers were more opinion than fact

	Videography -Clarity
	Video did not rock/shake and the focus was excellent throughout.
	Video did not rock/shake and the focus was excellent for the majority of the video.
	Video had a little rocking/shaking, but the focus was excellent throughout.
	Problems with rocking/shaking AND focus.

	Length of Video
	Video was 12-15 minutes long.
	Video was 11-12 minutes long.
	Video was 8-9 minutes long.
	Video was less than 8 or more than 15 minutes long.

	Interest and Purpose
	Video has a clear and interesting purpose.
	Video is interesting but purpose is somewhat unclear.
	Video is not very interesting and purpose is somewhat unclear.
	Video is not interesting and has no discernable purpose

CONCLUSION

By doing this project, I hope you have learned how important American composers have been to the development of western music. You should have a broader understanding of the composer’s thoughts and appreciation of the composers music.

CREDITS & REFERENCES

Picture of stamps from http://www.1847usa.com/identify/YearSets/FamousAmericans.htm

Based on a template from the Web Quest Page. Updated Spring 2004
