Beginning Instrumental Music and Woodwinds (MUS 2150 and 2230)
Mr. Karaca – Clarinet/Flute
Academic Year 2008-2009

Beginning Instrumental Music/Woodwinds is a course to introduce the student to the flute or clarinet. Students will learn the rudiments of music (e.g., notation and reading), learn how to play one of the above-named instruments, and develop a consistent practice regiment. In addition, students will perform at the Young Musicians Concert in January 2009.

It is hoped that the student will consider joining one of the many instrumental performance groups at the Prep in his/her sophomore or junior year.

Requirements

Each student is required to attend all classes and report to class promptly.

Each student will be assigned an instrument that is in good working order. The student must keep the instrument in pristine working order throughout the year, and should notify Mr.Karaca of any problems immediately. Students will be held responsible for any loss, theft, or damage to an instrument. Please guard it with your life.

Students must have a method book, which can be purchased through the music department.

Lockers (located in W001) will be provided for daytime storage only. UNDER NO CIRCUMSTANCES may a student leave his/her instrument in a gym or cor locker.

Each student should be prepared for class. Each student is expected to have his/her instrument, any relevant supplies (i.e., reeds, grease) all music books, notebook, and pencil at all times.

One hour of daily home practice is required. The student’s grade is determined by his/her progress on the instrument and participation.

Students will be expected to adhere to any and all Rules (as found in the Calendar), including but not limited to the Honor Code.

Students must display proper respect at all times to their teachers, their classmates, and most importantly, display self-respect in their attitude and their work environment.

Beginning Young Musicians Concert

Students will perform with other beginning instrumental students at the Young Musicians Concert on Friday, January 30, 2009. The performance will consist of exercises from the method book. Since this concert is crucial to the student’s musical development, attendance will be mandatory. Any student who fails to attend the concert will receive an automatic 55 for the third quarter. Please see the rehearsal schedule at the end of this outline.

Assignments

There will be written and performance exams each quarter. Students will be advised of the dates in advance. If time permits, students may be required to write a paper at the end of the year on a topic relevant to the class. This will be discussed at greater length if and when the opportunity presents itself.

Grading Policy

Grades are based on the student’s overall progress on his/her performance of the instrument and participation.

Students will be graded in the following manner:

Each quarter of the class:

• An average of any performance exams (50% of quarterly grade) and tests/papers (25% of quarterly grade) during the quarter and a participation grade (25% of quarterly grade).

Points will be deducted as follows (kindly refer to the school calendar for the school’s policy on attendance):

• Two (2) points off the quarterly grade for each lateness after the first one.
• Automatic three (2) points off the quarterly grade for showing up to class unprepared, per incident.
• Automatic five (5) points off the quarterly grade for cutting.

Students will be advised verbally if a pattern occurs that will lead to a lower and/or failing grade.

Final Grade

• The final grade for the course will be an average of all four quarterly grades and the average of the final and playing exams (20% each.)

Conferences

Students are encouraged to see Mr. Karaca if they feel they having any difficulty in regard to the class. If students are in jeopardy of failing the class, I will notify you. I will also send home an academic deficiency report.

Parent(s)/Guardian(s) who are concerned about their child's performance are encouraged to speak to Mr. Karaca at Parent/Teacher interviews, by phone at (718) 423-8810 x255, or by email at mkaraca@sfponline.org.

YOUNG MUSICIANS CONCERT – FRIDAY, JANUARY 30, 2009

Updates and rehearsal schedules for the Young Musicians Concert will be posted soon.

Parents, please, show an interest in the musical study of your child. Encourage your child to perform whenever the opportunity arises. Encourage them to have a steady practice regiment each and everyday. Provide them with a safe, nurturing environment to grow in music and in life. Please feel comfortable discussing with me anything that you do not understand. All graded material will be posted daily on Intergrade and can be viewed via Parent Connect on the SFP web site.
I, __________________________, have read and understand this syllabus. I feel as though I can make a positive contribution to this class, and I will do my best to follow all rules and procedures outlined above.

Date

Signature of student

Signature of parent/guardian

Contact Phone Number

