[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	MUSIC 155A
	Number of Weeks per term
	18

	

Course Title
	Jazz Piano: Basic Grooves
	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 provides group instruction in playing the blues, rock, and jazz piano styles with emphasis on the rhythmic aspects of genre playing, specifically addressing the swing, ballad and Latin grooves.

	COURSE OBJECTIVES

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

	Demonstrate the appropriate body and hand positions for playing the piano as well as the proper fingering.

	Identify basic music notation: staffs, notes and rest symbols, pitches and chord symbols.

	Demonstrate the ability to keep time while playing the piano.

	Interpret the basic technique and theory needed to play blues, rock, and jazz beginning comping styles

	

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	10
	%
	Keyboard orientation: body/hand positions, fingering, and key names for the piano

	20
	%
	Identification of music notation, rhythm meters and patterns

	20
	%
	Technique and theory for playing various music styles

	50
	%
	Repertoire development that demonstrates the three basic jazz grooves: ballad, Latin, swing

	METHODS OF INSTRUCTION

	Lecture, demonstration and repetition, collaborative learning, problem solving and presentation.

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	The Jazz Piano Book

	 Author:
	Mark Levine

	 Publisher:
	Sher Music

	 Edition/Date:
	2005

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)
	40
	%
	Individual and group skill evaluation

	40
	%
	Quizzes and test song playing

	20
	%
	Demonstration in class recital and in-class playing of song pieces

	
	%
	

	 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:
	G. Murai and S. Austin

	Date:
	S14

�

