[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	MUSIC 191A
	Number of Weeks per term
	18

	

Course Title
	Perf. Projects: Classical Repertoire
	Lecture HBA
	9-54

	Prerequisite
	
	Lab HBA
	0-135

	Co-requisite
	
	Units
	.5-5.5

	Advisory
	

	*HOURS BY ARRANGEMENT:
	9-189
	Hours per term.

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

	Individual and group concert attendance

	Individual and group concert presentation

	Individual and group concert marketing

	Individual and group concert production

	Individual and group rehearsal

	Individual and group research

	COURSE DESCRIPTION

	This course provides advanced classical students, vocal or instrumental, a concert forum to (a) perform advanced music works either as soloists or in an ensemble or (b) compose/arrange a concert work in lieu of a performance.

	COURSE OBJECTIVES

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

	1 Demonstrate ability to present stylistically correct performances of Baroque, Classical, Romantic, and Contemporary repertoire.

	2. Demonstrate musicianship through applied aural, vocal, conducting, and reading skills.

	3. Apply expanded theoretical knowledge of music regarding the history and development of the elements of rhythm, melodic invention, scales, harmonic functions, style and composition.

	4. Create a rehearsal schedule for a specific performance goal.

	5. Evaluate his/her own performance for presentation, accuracy, phrasing, style, and tone.

	6. Evaluate professional classical performances.

	7. Demonstrate concert hall volume projection.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	Observation of classical performances and presentations.

	Critical analysis of performances and presentations.

	Research, rehearsal, and/or performance of noted composers and repertoire requiring advanced music skills.

	Research, study, and/or performance of some or all of the following:

music composition or transcription arrangements,

history and development of music,

analysis of musical style.

	Development of musicianship through applied music, advanced level.

	METHODS OF INSTRUCTION

	Lecture, demonstration, listening, collaborative learning through discussion and advanced projects, research, performance evaluation.

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Making Your Mark in Music: Stage Performance Secrets

	 Author:
	Anika Paris

	 Publisher:

	Hal Leonard

	 Edition/Date:

	2011

	Textbook Title:
	Materials to be determined on a semester basis from all musical repertoire

	Textbook Title:
	Confident Music Performance

	 Author:
	Barbara Schneiderman

	 Publisher:

	iUniverse

	 Edition/Date:

	2008

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
	1-2

	Weekly Writing Assignments
	1-2

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	1-6

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	50
	%
	Performance

	30
	%
	Written assignments

	20
	%
	Project

	 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:
	S. Austin

	Date:
	S14

�

