

Grade 11 World Music Communications Technology Assignment

Research and listen to a piece of ethnic and historical music from other parts of the world. Examples include African, Native, Inuit, Indian, Middle Eastern, Asian cultures..

Your research must include answers to the following 5 questions:

1. Country, region, and time period of music
2. Composer Biography
3. Type of music
4. Illustrate and describe the types of instrument used.
5. Personal application: Why you chose the music, what you like/dislike about the music
6. Create music that illustrates the same style, texture of the World Music that you have chosen to do your research on. You might consider the following ideas: use a similar instrument/create your own instrument/ "lip dub" or "fake" recorded music to create the look that you are playing the music.

Presentation Format will be a 2-3 minute video which you will present to your teacher and class. The video will include the following:

1. Title and Directed by (you)
2. You as reporter/actor answering the 5 questions listed above to show evidence of knowledge and understanding of the type of music e.g. purpose, style, dates, composer
3. Your performance of a short musical selection simulating your choice of World Music
4. Credits including crew, Director, software and equipment used, Copyright date at the end of the video in the following format e.g. © 2011 John Student Productions
5. Video should have appropriate language (no racism, swearing, homophobia, bullying)
6. Video may be uploaded online to schooltube.com
7. Talent releases need to be signed by actors on the video.
8. No copyright infringement re any pictures, video.
9. 1 page report in MLA format emailed by the following date/time _____ to your music teacher answering the 5 questions listed above.

Equipment can include any digital imaging device such as a smart phone, I-Pad, digital camera, and web cam. Digital editing software may include cloud-based video editing software such as Youtube and Google, Adobe (e.g. Premiere Elements), Apple (e.g. Final cut, I-Movie), and MS movie maker.

Resources:

Talent Release: http://www.indiana.edu/~telecom/facilities/talent_release_form.pdf

Interview Recording Tips: <http://www.tcomschool.ohiou.edu/cdtm/video.htm>

Video techniques: <http://www.videomaker.com/learn/production/cinematography/shot-types/>

Interviewing Techniques: <http://www.videomaker.com/learn/production/cinematography/shot-types/>

Youtube editing: <http://www.youtube.com/editor>

Resurrection CSS Talent Release

Date: _____

Director(s): _____

I understand that I am participating in a video recorded production on this date at Resurrection Catholic Secondary School. I hereby assign and authorize Resurrection Catholic Secondary School and the Waterloo Catholic District School Board all the rights in and to such video recording. I also authorize Resurrection Catholic Secondary School and the Waterloo Catholic District School Board, without limitation, the right to reproduce, copy, exhibit-publish or distribute this video recording, and I waive all rights or claims I may have against Resurrection Catholic Secondary School and/or the Waterloo Catholic District School Board or any of its Affiliates, Subsidiaries, or Assignees.

Print Name of Talent: _____

Signature of Talent: _____

Signature of Guardian if Talent is under 18: _____

Print Name of Director: _____

Signature of Director: _____

AMI3MI/4MI

Independent Study Unit Proposal

Name _____ **Due Date:** _____

Purpose/Goals

Describe 3 things that you are hoping to learn or accomplish through your study.

Description

Provide an outline of your study area and what your focus will be (ie: a possible thesis for your work)

Relevance to my interests

How will this work be meaningful and relevant for you?

Working Bibliography

Have at least 3 sources that you have found to begin your study. Please include one book or periodical.

Research Methodology/timelines

How will you go about conducting your study? Provide a timeline or your goals for the next two conference dates.

By _____ ~

By _____ ~

Form

Discuss research, written paper, video progress

Teacher Recommendations:

Video Project Production Reflection: Name:

Date:

Answer the following questions using full sentences. **This counts towards part of your Communication mark for this project.** Please be as honest as possible, this is confidential.

1. What are your roles in this filming production?
2. Which role/job do you enjoy the most and why? In what ways are you successful in this role?
3. What role/job do you enjoy least? Explain.
4. Describe at least 2 challenges you faced during this project phase of production (could be with equipment, skills, people, group dynamics etc.)
5. Are you happy with the product your production crew is working on? Explain why/why not.
6. What you like about your crew's filming?
7. What aspects don't you like about your crew's filming?
8. What would you do differently next time?
9. On a scale 1 - 10, how would you rate your level of initiative/participation in your group? _____
10. Using the circle below, indicate the level of participation for each member of your group including yourself. (This is your opinion! Be honest! This is confidential!)

