	[image: image1.png]

Contra Costa College

	Course Outline

	Department &Number
	MUSIC 170
	Number of Weeks
	18

	Course Title
	Beginning Group Voice
	Lecture Hours
	1-2

	Prerequisite
	None
	Lab Hours
	1-2

	Co-requisite
	None
	Hours By Arrangement
	0-2

	Challenge Policy
	
	Activity Hours
	

	Advisory
	
	Units
	1-3

	COURSE/CATALOG DESCRIPTION

	This course provides vocal instruction in tone production, breathing, placement and song interpretation. Regardless of the repeatability assigned to individual courses, enrollments in any family of courses may not exceed four. May be repeated one time.

	COURSE OBJECTIVE

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

	Demonstrate pitch sense and ability to match a played or sung pitch.

	Demonstrate coordination toward a stronger vocal sound.

	Read music notation on the grand staff including pitch and rhythm symbols, signs, and terms, and also recognize intervals.

	Demonstrate the correct mouth and lip shape for the five Italian vowels.

	Demonstrate the correct body movement in breathing technique.

	Research and identify Classical, Vocal Solo Literature.

	Sing vocal exercises with correct breathing technique.

	Sight read elementary level repertoire pieces

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	20
	%
	Body awareness and balance

	20
	%
	Respiration

	5
	%
	Tone Production

	10
	%
	Rhythmic accuracy

	10
	%
	Pitch accuracy

	5
	%
	Expression

	5
	%
	Poise

	25
	%
	Developing musicianship skills through written activities, and the study of techniques for expressive performance.

	METHODS OF INSTRUCTION

	Group vocalization

	Group rehearsal

	Group learning of songs

	Study of text

	Individualized performance

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Practical Method of Italian Singing

	 Author:
	Vaccai, Editor: J. G. Paton

	 Publisher:

	G. Schirmer, Inc.

	 Edition/Date:

	1975 – (International, Traditional Vocal Pedagogy Text)

	Textbook Title:
	Theory Notebook Complete.

	 Author:
	Brimhall, John

	 Publisher:

	Chas. H. Hansen Music Corp

	 Edition/Date:

	1969

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	1-2

	Weekly Writing Assignments
	1-2

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	4

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

	30
	%
	Written

	10
	%
	Test

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

	
	Letter Grade
	
	Credit / No Credit
	X
	Student Choice

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

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

	Below 70% = No Credit

	Prepared by:
	Stephanie Austin

	Course New/Revision Date:
	

	Course Effective Date:
	Spring 2008

�

