[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	MUSIC 150B
	Number of Weeks per term
	18

	

Course Title
	Beginning Piano: Technique
	Lecture Hours per term
	36

	Prerequisite
	
	Lab Hours per term
	18

	Co-requisite
	
	*HBA per term
	18

	Prerequisite or concurrently
	
	Activity Hours per term
	

	Challenge Policy
	
	Units
	2.5

	Advisory
	

	*HOURS BY ARRANGEMENT:
	18
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	Group and individual drill on Theory.

	Group and individual rehearsal with instructor.

	Group and individual performance.

	Group preparation of presentations.

	COURSE DESCRIPTION

	This course is designed to teach technique and scales and to reinforce note reading for students who want to learn how to play the piano. The MUSIC150 series (MUSIC150A, MUSIC150B) prepares students to enter the music major and complete AA degree piano courses.

	COURSE OBJECTIVES

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

	Demonstrate elementary piano pieces accurately using correct rhythm, fingering, and hand position.

	Read music notation on the grand staff including pitch and rhythm symbols, signs, and terms, and also recognize interval quality and basic primary chords in D, A, E major (I, IV6/4, V6/5).

	Demonstrate major and minor keys using five-finger patterns and melodies with simple Alberti bass, waltz, broken chord and other accompaniment patterns.

	Demonstrate scales: C, G, D, A, E, F, Bb, Eb, Ab in contrary motion, hands together.

	Discuss performance practice in relation to historical and stylistic periods, and various composers of the piano.

COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	10
	%
	Keyboard orientation (advanced fluency in key names and their enharmonic names, fingering, body-hand position, 3 or more note chords and arpeggiations)

	20
	%
	Notation (grand staff pitch locations, note-rhythm symbols, signs and terms, intervals)

	20
	%
	Rhythm (meter signatures, counting, introduction to intermediate rhythm patterns)

	20
	%
	Repertoire development (playing compositions with two hands, simple polyphonic patterns, melodies with broken accompaniment patterns, melodies with secondary dominant and non-primary chord progressions)

	20
	%
	Technique development

	10
	%
	Research and history (historical periods in classical piano music and piano composers)

	METHODS OF INSTRUCTION

	Lecture/ demonstration

	Performance evaluation

	Collaborative learning

	Class participation: group and individual practice

INSTRUCTIONAL MATERIALS
	Textbook Title:
	Contemporary Class Piano

	 Author:
	Elyse Mach

	 Publisher:
	Oxford University Press, USA

	 Edition/Date:
	7th edition, 2010

	Textbook Title:
	Theory Notebook Complete.

	 Author:
	Brimhall, John

	 Publisher:

	Chas. H. Hansen Music Corp

	 Edition/Date:

	1969 This is a classic Music text

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	1

	Weekly Writing Assignments
	1

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	60
	%
	Performance

	30
	%
	Written assignments

	10
	%
	Test

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

	
	Letter Grade
	
	Pass / No Pass
	X
	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:
	J. Griest

	Date:
	Spring 14

�

