[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	MUSIC 175D
	Number of Weeks per term
	18

	

Course Title
	Jazz Voice: BeBop and Improvisation
	Lecture Hours per term
	36

	Prerequisite
	MUSIC 175C

	Lab Hours per term
	18

	Co-requisite
	
	*HBA per term
	18

	Prerequisite or concurrently
	
	Activity Hours per term
	

	
	
	Units
	2.5

	Challenge Policy
	80% passing score on:

1. Music 175C performance final

2. Demonstration of jazz rhythmic concepts knowledge through audition

	*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 rehearsal of vocal jazz techniques

	Group and individual rehearsal with instructor

	Group and individual performance

	Group preparation of presentations

	On and off-campus performances

	COURSE DESCRIPTION

	This course provides instruction for reading, preparation, and performance of repertoire in the jazz idiom for solo voice. Emphasis on bebop and improvisational concepts, tonal and texture concepts, rhythm concepts, phrasing, melodic and harmonic improvisation, stylistic concepts, vocal consistency, microphone techniques, communication with rhythm sections, and repertoire building.

	COURSE OBJECTIVES

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

	1. Demonstrate a knowledge of vocal jazz repertoire from an historical perspective.

	2. Demonstrate jazz bebop interpretation of vocal lines

	3. Demonstrate improvisational interpretation

	4. Organize a performance repertoire

	5. Demonstrate effective methods of performance communication.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	20
	%
	Analysis of different arrangements of literature

	20
	%
	Melodic bebop line singing and improvisation

	20
	%
	Professional singers’ usage of different techniques in bebop style

	20
	%
	Improvisational techniques in repertoire

	20
	%
	Improvisation concepts and rhythm section communication

	METHODS OF INSTRUCTION

	Lecture, demonstration and rehearsal, listening, collaborative learning, research, performance evaluation, instructor and student critiques, group and individual practice.

	INSTRUCTIONAL MATERIALS

	
	The Standards Real Book

	 Author:
	Various composers and lyricists

	 Publisher:
	Sher Music Company

	 Edition/Date:
	2004

	Textbook Title:
	Jazz Singing

Developing Artistry and Authenticity

	 Author:
	Spradling, Diana R.

	 Publisher:
	Sound Music Publications

	 Edition/Date:
	2007

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)
	20
	%
	Class demonstration performances

	30
	%
	Mid-term performance

	50
	%
	Final performance 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:
	R. Letson and S. Austin

	Date:
	S14

�

