	Contra Costa College

	Course Outline

	Coursemed to 39 charace spacesctives in American Theatre align with C-ID descrip

 Number
	Music 163
	Number of Weeks
	18

	Course Title
	Beginning Choir
	Lecture Hours By Term
	

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	
	Lecture Hours By Arrangement
	18-54

	Co-requisite
	None
	Lab Hours By Arrangement
	0-108

	Challenge Policy
	
	Units
	1-5

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	18-162
	Hours per term.

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

	Large group rehearsal

	Small group rehearsal

	Large and small group repertoire building

	

	COURSE/CATALOG DESCRIPTION

	This course is designed to introduce basic vocal ensemble skills to students wishing to major in music as well as students who want to learn how to sing in an ensemble.

	COURSE OBJECTIVES:

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

	Demonstrate basic pitch reading on the piano keyboard.

	Demonstrate pitch matching when pitch is played on the piano keyboard.

	Demonstrate basic rhythmic reading by writing counts correctly within a musical score.

	Demonstrate basic rhythmic understanding through oral counting and clapping of written rhythm.

	Demonstrate fundamental vocal tone and control used in a choral ensemble.

INTENDED STUDENT LEARNING OUTCOMES:

	Students will demonstrate their ability to read or perform music from a written score.

 COURSE CONTENT (Lecture):
	Melodic and rhythmic score reading

	Ensemble vocal technique

	Performance preparation

 COURSE CONTENT (Lab):
	Melodic and rhythmic score reading and individual part demonstration

	Ensemble vocal drill, warm-ups, score technique

	METHODS OF INSTRUCTION:

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

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Selected sight reading material, selected choral excerpts

	Author:
	

	Publisher:
	

	Edition/Date:
	1400-present

	Textbook Reading Level:
	NA

	Justification Statement:
	Music 163 uses selected theory work pages, musical sight reading material and traditional elementary-level piano pieces to teach, review and reinforce beginning music reading skills. Students perform an elementary vocal piece on the class recital.

Vocal repertoire uses musical notation with pitches and rhythms notated on the grand staff. Translation of the notation, musical reading is taught in MUSIC 119, and 150A & 150B.

Traditional textbook readability analysis would not apply to this course.

	Textbook Title:
	Selected performance piece from the choral repertoire

	Author:
	Choral repertoire, For example: A La Nanita Nana, with Coventry Carol, Greg Gilpin

	Publisher:
	Example: Hal Leonard Corporation

	Edition/Date:
	Example: 2015

	Textbook Reading Level:
	NA

	Justification Statement:
	Music 163 uses selected theory work pages, musical sight reading material and traditional elementary-level piano pieces to teach, review and reinforce beginning music reading skills. Students perform an elementary vocal piece on the class recital.

Vocal repertoire uses musical notation with pitches and rhythms notated on the grand staff. Translation of the notation, musical reading is taught in MUSIC 119, and 150A & 150B.

Traditional textbook readability analysis would not apply to this course.

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	.5-2

	Name the pitches displayed on the Note Review #1 Handout.
Read the article, Auditioning.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	.5-2

	Notate the correct counts under your individual choral part on the Two Part Melody.

Write a one page response to the article, Auditioning.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	.5-2

	Rehearse measures 9-26 of A La Nanita Nana, with Coventry Carol, by Greg Gilpin with members of your section. (Soprano, Alto, Tenor, Bass) Sing on counts and ‘ooh’.

	Other Performance Assignments (Include detailed assignment below, if applicable)
	.5-1

	Practice Journal Worksheet A practice week should consist of five days. Use this worksheet example to gather information about your practice sessions each day.
Day, Time In/Out Task 1 & # repetitions What needs improvement & how will improve?
Task 2 & # repetitions
Task 3 & # repetitions
Task 3 & # repetitions
Other considerations: metronome markings (slow to fast), how many mistakes each repetition, dynamics, balance, tone
Were you happy with your practice session? What are your challenges?

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	10
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	70
	%
	Skills Demonstration

	
	%
	Objective Examinations

	
	
	Other (describe)

	20
	%
	Ensemble public performance

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, 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:
	S. Austin

	Date:
	Spring 2015

Revised form 01/14
