[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	DANCE 169A
	Number of Weeks
	18

	Course Title
	Beginning Dance as Performance
	Lecture Hours
	

	Pre/Co-requisite
	None
	Lab Hours
	27-108

	Advisory
	None
	Units
	.5-2

	COURSE DESCRIPTION

	This course will introduce the beginning student to the various methods of composing dances for stage presentation. This course requires previous technical skills in jazz, ballet, hip hop, contemporary, or traditional dance. Students will be encouraged to develop their own creative process by drawing from their life and previous dance experiences to craft meaningful dance pieces.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	Select music, themes and dancers

	Manage a rehearsal

	Manage stage, lighting, costuming and theatre etiquette

	Compose a dance presentation

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	65
	%
	Creation and execution of dance movement, and dance combinations

	25
	%
	Video analysis of dance performance

	10
	%
	Written assignments

	METHODS OF INSTRUCTION

	Lecture & Demonstration

	Discussion

	Video

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Contact Improvisation

	 Author:
	Cheryl Pallant

	 Publisher:
	McFarland & Company Inc.

	 Edition/Date:
	2006 (latest edition)

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	65
	%
	Execution of dance movement, dance combinations

	25
	%
	Video analysis

	10
	%
	Written assignments

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	X
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Beth Goehring

	Date:
	Spring 13

Form Revised 01/13
�

