


What We Offer

Our Mission

The mission of SBH High School Music Program is to foster a culture of life-long learning by pairing young musicians with dynamic artist-educators who advance the cause of the arts and cultivate talent for the music industry of tomorrow.

Instrumental Music

A modern approach to music instruction, centered around composing, recording, and performing jazz and classical music.

Vocal Music

In-depth instruction in vocal technique and performance practices designed to prepare students for today's industry standards.


1004 Herring Ave E
Wilson, NC 27893
252-293-4150
salliebhowardschool.com


Music Program

For More Information, Contact:

Al Strong
Music Dept. Chair
astrong@sallieb.net
252-293-4150

SALLIE B. HOWARD
HIGH SCHOOL OF ARTS & SCIENCE


Selection Process

1. Complete Personal Information Form.
2. Prospective students must be able to demonstrate some knowledge of major and minor scales.
3. Prospective students must perform 1-2 prepared classical pieces.
4. Prospective students must perform 1-2 jazz standards/contemporary songs and demonstrate beginning knowledge of improvisational techniques (Jazz Focus)
5. Prospective students must be prepared to sightread orchestral/jazz excerpts.
6. Prospective students must complete a 500 word essay (on- site) on why he/she wants to study music.

Assessments

Progress for music students of SBH High School will be assessed throughout each quarter in Applied Instrument Workshop classes, and during annual performance juries. Students are expected to demonstrate substantial progress when performing their respective solo pieces before peers and music staff.

Core Course Offerings

Aural Skills

Piano Theory

Jazz Combo

Music History

Jazz/Vocal Ensemble

Vocal Diction

Instrument Technique

Concert Choir

Specialized Course Offerings

Intro to Music Business

Audio & Recording Techniques

Composition

College Audition Prep

Post High School Career Opportunities

Professional Performer

On Staff Arranger/Copyist

Non-Profit Music Coordinator

Audio Recording & Production

Music Instructor

Music Presenter/Curator

Website Management