	[image: image1.png]

Contra Costa College

	Course Outline

	Department &Number
	MUSIC 251
	Number of Weeks
	18

	Course Title
	Advanced Piano Ensemble
	Lecture Hours
	2

	Prerequisite
	None
	Lab Hours
	2

	Co-requisite
	None
	Hours By Arrangement
	

	Challenge Policy
	None
	Activity Hours
	

	Advisory
	None
	Units
	2

	COURSE/CATALOG DESCRIPTION

	This course offers the study and performance of keyboard ensemble literature, and provides an opportunity for the intermediate/advanced piano students to grow musically through experiencing ensemble performance. May be repeated three times.

	COURSE OBJECTIVE

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

	Identify significant keyboard ensemble literature composed for intermediate and advanced level.

	Sight read beginning keyboard music written for two pianos or four hands at one piano.

	Sight read solo literature at the level of third semester repertoire pieces.

	Practice effectively, using procedures derived from a synthesis of previously learned musical concepts and skills.

	Perform ensemble music written for two pianos or four hands at one piano.

	Demonstrate relative major and minor scales: BM, g#m, F#M, d#m, DbM, bbm, two hands, parallel motion, three octaves in quarter note, eighth, and triplet rhythms (m=80).

	Demonstrate inversions of major and minor triads, hands together, two octaves, quarter and eighth note rhythm, m=80.

	Research and compare stylistically, Piano Ensemble Literature.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	20
	%
	Developing musicianship skills and concepts for performing intermediate and advanced level literature by extended study in:

Scale forms – relative major and minor scales, in triplet rhythms, with the metronome

Chords – chords and inversions, hands together, three octaves, with the metronome

Sight reading – beginning duet material.

	50
	%
	Studying specific ensemble literature works for term projects in performance.

	5
	%
	Planning a rehearsal schedule and practice objectives

	5
	%
	Scheduling ‘in progress’ performances for class performance practice of projects.

	20
	%
	Developing analytical skills through written activities and the study of techniques for expressive performance.

	METHODS OF INSTRUCTION

	Individual and Group Lecture/ demonstration

	Performance evaluation

	Collaborative learning

	Class participation: group and individual practice

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Bastien Piano Basics: Piano, Level III.

	 Author:
	Bastien, James

	 Publisher:

	KJOS Music Company

	 Edition/Date:

	1985

	Textbook Title:
	Piano Repertoire 1650 - present

	 Author:
	

	 Publisher:

	

	 Edition/Date:

	

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	.75

	Weekly Writing Assignments
	.75

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	4

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	80
	%
	Performance

	10
	%
	Written

	10
	%
	Tests

	 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

�

