	[image: image1.png]

Contra Costa College

	Course Outline

	Department & Number
	DANCE 172A
	Number of Weeks
	18

	Course Title
	Beginning Dance Ensemble
	Lecture Hours
	

	Pre/Co-requisite
	None
	Lab Hours
	27-108

	Advisory
	None
	Units
	.5-2

	COURSE DESCRIPTION

	This course is intended to give beginning students an opportunity to create and perform dance routines. Students may either choose dance styles from among the currently offered dance classes (ballet, belly dancing, Latin jazz, Latin social dances, tango, ballroom, tap, African dance with contemporary style, urban jazz and hip hop) or they may create a student directed choreography routine to be performed at various community presentations. Students will create and practice their dance routines with the instructor assigned to that genre of dance.

	COURSE OBJECTIVES

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

	Perform dance in public

	Create costumes suitable for performance

	Discuss stage presentation (entrances, exits, cues, timing, music selection)

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	45
	%
	Concepts of dance production and performing arts

	45
	%
	Fundamentals of selected dance style

	10
	%
	Preparation for dance performance

	METHODS OF INSTRUCTION

	Demonstration

	Explanation

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Learning About Dance

	 Author:
	Nora Ambrosio

	 Publisher:
	Kendall/Hunt Publishing

	 Edition/Date:
	6th Edition/2010

	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)
	50
	%
	Demonstration of skill development

	50
	%
	Public performance

	 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 2013

Form Revised 01/13
�

