Georgia State University

History of American Popular Music
Day; Time TBA
Instructor: Ms. Maria Boyd

Email: mboyd15@student.gsu.edu
Office:
Bldg One Park Place (1PP) 8th Floor Room 817c

Twitter: @MariaBoydGSU

Website: www.mariasuzanneboyd.com

Office Hours: Monday &Tuesday 1:00-2:00 PM by appointment.*

Please make use of my office hours. I would be happy to speak with you to address any questions you may have. Part of my job is to help facilitate your success.

IMPORTANT NOTE: It is likely that we will view and discuss controversial social and political topics and/or issues that may be contrary to some personal beliefs. If you object to listening to, watching and/or discussing such material, you should consider withdrawing from the course.

Course Objectives

This course examines the history of motion pictures paying particular attention to their social, political, and economic contexts and tracing their technological and aesthetic development.
Required for Course: American Popular Music from Minstrelsy to MP3 THIRD EDITION

by Larry Star and Christopher Waterman

(The accompanying CDs and/or iMix playlists are optional. Listening reserves will be made available in library)

Absences and Participation
Attendance for this course is essential. My approach to this class will integrate lectures and discussion in order to explore principles discussed in the reading. Attendance will be taken once the add/drop period has ended at the beginning of the semester.
Finally, please be aware that disruptive behavior will not be tolerated. Disruptive behavior includes but is not limited to: use of cell phones, texting, use of laptops for activities other than notetaking, sleeping, having side conversations with other students in class, coming in late or leaving early, or speaking to other students or your instructor in an inappropriate way. You are expected to be on time, turn all cell phones off during class, and pay attention to class lecture and discussion. When we listen to tracks in class I will ask that you close all laptops and turn off any other electronic devices and pay full attention to the material we are viewing. Finally, though you might not always agree with the comments or ideas expressed in the class, you are expected to consider ideas thoughtfully, respond respectfully and be sure to always treat your fellow students with dignity and respect. Disruptive behavior may result in a student being asked to leave class.

Dropping, Incompletes, Withdrawals

It is your responsibility to drop the class if you deem necessary. Incompletes may be given to a student who for nonacademic reasons beyond his or her control is unable to complete the requirements of this course. An incomplete may be assigned for this course if a student has completed most of the major assignments of the course with a passing grade.

There is a new withdrawal policy for all undergraduates starting Fall 2006: All undergraduates are allowed to withdraw with a grade of "W" a maximum of six times in their entire careers at Georgia State. Students who exceed the limit will automatically receive a grade of "WF" which will count as an "F" for GPA calculations. Withdrawals taken before Fall 2006 will not count against the limit and neither will hardship withdrawals, withdrawals at other institutions or withdrawals after the midpoint. Withdrawals after the semester midpoint are automatically given a grade of "WF."
Academic Misconduct

Policy on Academic Honesty, reprinted from the Georgia State University Faculty Handbook | FALL 06 As members of the academic community, students are expected to recognize and uphold standards of intellectual and academic integrity. The university assumes as a basic and minimum standard of conduct in academic matters that students be honest and that they submit for credit only the products of their own efforts. Both the ideals of scholarship and the need for fairness require that all dishonest work be rejected as a basis for academic credit. They also require that students refrain from any and all forms of dishonorable or unethical conduct related to their academic work.

The university's policy on academic honesty is published in the Faculty Affairs Handbook and the On Campus: The Undergraduate Co-Curricular Affairs Handbook and is available to all members of the university community. The policy represents a core value of the university and all members of the university community are responsible for abiding by its tenets. Lack of knowledge of this policy is not an acceptable defense to any charge of academic dishonesty. All members of the academic community -- students, faculty, and staff -- are expected to report violations of these standards of academic conduct to the appropriate authorities. The procedures for such reporting are on file in the offices of the deans of each college, the office of the dean of students, and the office of the provost.

In an effort to foster an environment of academic integrity and to prevent academic dishonesty, students are expected to discuss with faculty the expectations regarding course assignments and standards of conduct. Students are encouraged to discuss freely with faculty, academic advisors, and other members of the university community any questions pertaining to the provisions of this policy. In addition, students are encouraged to avail themselves of programs in establishing personal standards and ethics offered through the university's Counseling Center.

Definitions and Examples

The examples and definitions given below are intended to clarify the standards by which academic honesty and academically honorable conduct are to be judged. The list is merely illustrative of the kinds of infractions that may occur, and it is not intended to be exhaustive. Moreover, the definitions and examples suggest conditions under which unacceptable behavior of the indicated types normally occurs; however, there may be unusual cases that fall outside these conditions which also will be judged unacceptable by the academic community.

Plagiarism. Plagiarism is presenting another person's work as one's own. Plagiarism includes any paraphrasing or summarizing of the works of another person without acknowledgment, including the submitting of another student's work as one's own. Plagiarism frequently involves a failure to acknowledge in the text, notes, or footnotes the quotation of the paragraphs, sentences, or even a few phrases written or spoken by someone else. The submission of research or completed papers or projects by someone else is plagiarism, as is the unacknowledged use of research sources gathered by someone else when that use is specifically forbidden by the faculty member. Failure to indicate the extent and nature of one's reliance on other sources is also a form of plagiarism. Any work, in whole or in part, taken from the Internet or other computer-based resource without properly referencing the source (for example, the URL) is considered plagiarism. A complete reference is required in order that all parties may locate and view the original source. Finally, there may be forms of plagiarism that are unique to an individual discipline or course, examples of which should be provided in advance by the faculty member. The student is responsible for understanding the legitimate use of sources, the appropriate ways of acknowledging academic, scholarly or creative indebtedness, and the consequences of violating this responsibility.

Cheating on Examinations. Cheating on examinations involves giving or receiving unauthorized help before, during, or after an examination. Examples of unauthorized help include the use of notes, computer based resources, texts, or "crib sheets" during an examination (unless specifically approved by the faculty member), or sharing information with another student during an examination (unless specifically approved by the faculty member). Other examples include intentionally allowing another student to view one's own examination and collaboration before or after an examination if such collaboration is specifically forbidden by the faculty member.

Unauthorized Collaboration. Submission for academic credit of a work product, or a part thereof, represented as its being one's own effort, which has been developed in substantial collaboration with another person or source, or computer-based resource, is a violation of academic honesty. It is also a violation of academic honesty knowingly to provide such assistance. Collaborative work specifically authorized by a faculty member is allowed.

Falsification. It is a violation of academic honesty to misrepresent material or fabricate information in an academic exercise, assignment or proceeding (e.g., false or misleading citation of sources, the falsification of the results of experiments or of computer data, false or misleading information in an academic context in order to gain an unfair advantage).

Multiple Submissions. It is a violation of academic honesty to submit substantial portions of the same work for credit more than once without the explicit consent of the faculty member(s) to whom the material is submitted for additional credit. In cases in which there is a natural development of research or knowledge in a sequence of courses, use of prior work may be desirable, even required; however the student is responsible for indicating in writing, as a part of such use, that the current work submitted for credit is cumulative in nature.

Plagiarism, cheating, unauthorized collaboration, falsification, and the submission of work completed for other courses will not be tolerated and punished to the fullest extent allowed by the university.
Assignments & Grading:
Listening Journals: Described in syllabus below
Report : Described in syllabus below Detailed information regarding the research assignment will be posted on uLearn along with a grading rubric template.
Exams: There will be one midterm and one final exam. The final exam is NOT cumulative.
Extra Credit: one bonus journal entry worth up to 20 points will be accepted
Grades:

Semester Project: 200 points
Listening Journal part 1 (5 entries) 100 points

Listening Journal part 2 (5 entries) 100 points

Midterm Participation Grade: 50 points

Midterm Exam: 250 Points

Final Participation Grade: 50 points

Final Exam: 250 points

Total Possible Points = 1000
Grade Scale:
1000-965 A+

894-865 B+

794-765 C+

694-595 D

964-935 A

864-835 B

764-735 C

594 and below F

934-895 A-

834-795 B-

734-695 C

Questions About Grades and Grade Disputes

Grades will not be discussed:

1. Immediately before or after class

2. On the day the grade is distributed

3. By email

4. By phone

 Grade appeals should be made within one week of receiving the grade. Please schedule a meeting with me if you would like to discuss your grade.

Requests for Accommodation

Students who wish to request accommodation for a disability may do so by registering with the Office of Disability Services. Students may only be accommodated upon issuance by the Office of Disability Services of a signed Accommodation Plan and are responsible for providing a copy of that plan to instructors of all classes in which accommodations are sought.

Important Request Regarding Course Evaluations

According to the University Faculty Senate, "Your constructive assessment of this course plays an indispensable role in shaping education at Georgia State University. Upon completing the course, please take the time to fill out the online course evaluation."

The course syllabus provides a general plan for the course; deviations may be necessary

Grade appeals should be made within one week of receiving the grade. Please schedule a meeting with me if you would like to discuss your grade.

According to the University Faculty Senate, "Your constructive assessment of this course plays an indispensable role in shaping education at Georgia State University. Upon completing the course, please take the time to fill out the online course evaluation."

The course syllabus below provides a general plan for the course; deviations may be necessary.
History of American Popular Music
Course Schedule
UNIT I: From Mistrels to Boogie Woogie

Week 1

Monday:

Course Overview, Syllabus, Introductions
ASSIGN LISTENING JOURNAL Part 1: select 5 popular songs from any genre (one journal entry can discuss a musical number from a film). Draw from readings and class discussion to provide a one page analysis of the song. All songs must have been recorded prior to 1946. (5 entries, 20 points each. Total =100 points)

DUE WEEK 6.
Wednesday:

READ BEFORE COMING TO CLASS:

Ch 1: “ Themes and Streams of American Popular Music”

Lecture: Music and Identity, Music and Technology, The Music Business
Week 2

Monday:

 No Class MLK Day
Wednesday:

READ BEFORE COMING TO CLASS:

Ch: 2 “After The Ball: Popular Music of the 19th and Early 20th Centuries”

Lecture: Tin Pan Alley, Mistrel Shows, Rise of the Phone Graph, Song Pluggers

Featured Tracks: “Jeanie with the Light Brown Hair” “After the Ball”

Week 3
Monday:

READ BEFORE COMING TO CLASS:

Ch 3: “Catching as the Small Pox: Social Dance and Jazz”
ASSIGN SEMESTER PROJECT: (select a song that releases on “new music Tuesday”) track the song’s progress on Soundscan, iTunes, and Billboard. Find 3 reviews of the song. Write a 5-7 report on the songs sales, spins and review. Draw from readings/class discussions include your personal analysis of the song lyrics and/or video. Project Due Week 13)

Lecture: Emerging Technologies, Dixieland, Advances in Industry

Featured Tracks: “Castle House Rag” “Tiger Rag” El Manciero”

Wednesday:

Spotlight: Jazz crosses racial divide
Week 4
Monday:

READ BEFORE COMING TO CLASS:

Ch 4: “’I Got Rhythm’ The Golden Age of Tin Pan Alley Song”

Lecture: Standards, Tin Pan Alley Themes

Featured Tracks: “My Blue Heaven” “April Shower” I Got Rhythm”
Wednesday:

Spotlight: Music and Early Sound Film
Week 5
Monday:

READ BEFORE COMING TO CLASS:

Ch5: “St Louis Blues’: Race Records and Hillbilly Music”

Lecture: Early Country Music, Robert Johnson, Classic Blues

Featured Tracks: “St Louis Blues” “That Black Snake Moan” “Cross Road Blues”
Wednesday:

Spotlight: The Grand Ole Opry & NBC radio broadcasting
Week 6
Monday:

READ BEFORE COMING TO CLASS:

Ch 6: “’In the Mood’ The Swing Era 1935-1945”

Lecture: Big Band, Singing Cowboys, Latin Music

Featured Tracks: “In the Mood” “Cool Water” “Nague”

READ BEFORE COMING TO CLASS:
Wednesday:

Ch 7: “Choo Choo Ch’Boogie: The Post War”

Lecture:

Featured Tracks: “Nature Boys” “Hoochie Coochie Man”“I’m So Lonesome I Could Cry”
Week 7
Monday: MIDTERM EXAM
Wednesday:
READ BEFORE COMING TO CLASS:

Ch: 8 “Rock Around the Clock”: Rock-n-Roll”
Lecture: white covers of black artist’s music, women of early rock, country influence of rock

Featured Tracks: “I Gotta Know” “Mystery Train” “Shake Rattle Roll”
FRIDAY: LAST DAY TO WITHDRAW FROM CLASS.

WEEK 8 SPRING BREAK NO CLASS
UNIT II: Rock-n-Roll to Seattle Grundge

Week 9
Monday:
READ BEFORE COMING TO CLASS:

Ch: 9 “Good Vibrations”: American Pop and the British Invasion”
Lecture: The Motown Label, The Beatles on Film, American Response to British Invasion

Featured Tracks: “Be My Baby” “You Can’t Hurry Love”
ASSIGN LISTENING JOURNAL Part 2: select 5 popular songs from any genre (one journal entry can focus specifically on a music video). Draw from readings and class discussion to provide a one page analysis of the song. All songs must have been recorded between 1947-1995. (5 entries, 20 points each. Total =100 points)
Due Week 14

You may turn in one bonus entry of a song recorded after 1995 for 20 points.

Wednesday:
Spotlight: Screening A Hard Days Night
Week 10
Monday:
READ BEFORE COMING TO CLASS:

Ch: 10 “Blowin in the Wind” Country Soul, Urban Folk, and the Rise of Rock”
Lecture: The Nashville Sound, Bob Dylan, Counterculture & Psychedelic Rock,
Featured Tracks: “Say it Loud- I’m Black and Proud” “Like a Rolling Stone” “Purple Haze”
Wednesday:
 Spotlight: RCA, Columbia and the 45 RPM Rivalry
Week 11
Monday:
READ BEFORE COMING TO CLASS:

Ch: 11 “The 70s: Rock Music, Disco and the Popular Mainstream”

Lecture: Rise of Disco, Funk, Metal
Featured Tracks: “Good Times” “Stairway to Heaven” “Love to Love You Baby”
Wednesday:
Spotlight: Music Publishing: Who owns the songs?
Week 12
Monday:
READ BEFORE COMING TO CLASS:
Ch: 12 “Outsider’s Music: Progressive Country, Reggae, Salsa, Punk, Funk, and Rap

Lecture: Punk and the New Wave, Rise of Reggae

Featured Tracks: “Psycho Killer” “The Message” “Pedro Navaja”
Wednesday:
Spotlight: Origins of Hip-Hop
Week 13
Monday:
READ BEFORE COMING TO CLASS:

Ch: 13 “The 1980s Digital Technology, MTV and the Popular Mainstream”

Lecture: Thriller, The Music Video, The Sony Walkman

Featured Tracks: “When Doves Cry” “Jump” “Like a Virgin”
Wednesday:
Spotlight: 80s era corporate production of a pop star
Week 14
Monday:
READ BEFORE COMING TO CLASS:
Ch: 14 “Smells Like Teen Spirit” Hip Hop, Alternative Music and the Entertainment Business”
Lecture: Hip Hop in the mainstream, black owned record labels, Nirvana and the Seattle Sound
Featured Tracks: “Walk This Way” “What’s My Name” “Smells Like Teen Spirit”
Wednesday:
Spotlight: Hip-Hop and the law. Censorship and Sampling
Week 15
Monday:
READ BEFORE COMING TO CLASS:

Ch:15 Conclusion

Lecture: recap, identity, technology, business
Featured Tracks: (a random selections of songs that students tracked for semester project)
Wednesday:
Spotlight:(a random selections of songs that students tracked for semester project)
Week 16
Monday:
Review for Final Exam

Final Exam Date/Time TBA
