Name __

Composer___

Project Planning Sheet

Please answer the following questions on your assigned musician and turn into Ms. Chojnacki on the due date.

 1. Composer’s date of birth ___

2. Composer’s place of birth ___

3. During what period of music did this composer write?

4. What instrument(s) did the composer play?

5. How did the composer learn to play their instrument?

6. Name 5 important pieces of music the composer wrote:

7. Write a paragraph about one of the five pieces listed above.

8. How did your composer become involved in music?

9. Describe the composer's career.

10. Where did the composer travel during their lifetime?

 11. What other things were going on in history during this composer's lifetime?

12. When did this composer die? __

 13. How did he die? ___

[bookmark: _GoBack] 14. Create a timeline of important events for this composer’s life. You may use another piece of paper.

List the resources (MLA format) you used to find your information. You may use another piece of paper.
