	[image: image1.png]


Contra Costa College


	Course Outline


	Department &Number
	MUSIC 270
	Number of Weeks
	18

	Course Title
	Advanced Group Voice
	Lecture Hours
	1-2

	Prerequisite
	None
	Lab Hours
	1-2

	Co-requisite
	None
	Hours By Arrangement
	0-2

	Challenge Policy
	Yes.  See Evaluation of Advisory.
	Activity Hours
	

	Advisory                           
	MUSIC 171
	Units
	1-3


	COURSE/CATALOG DESCRIPTION


	This course provides advanced instruction in tone production, knowledge of overtones, sight reading. 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:


	Perform two or more songs from memory as a performance in the class in two or more languages, including as operatic aria.

	Critique differences in the perception of tone color.

	Demonstrate understanding of placement of resonance in their body.

	Demonstrate a more comprehensive technique in pitch, rhythm, posture and breath.

	Demonstrate an increased vocal range in terms of singable pitches.

	Demonstrate improvement in musicality and poise during performance.  

	Research and identify Romantic Era, Vocal Solo Literature.

	Sight read repertoire pieces


COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown) 
	10
	%
	Body awareness and balance

	10
	%
	Respiration

	20
	%
	Tone Production

	10
	%
	Pitch and Rhythmic accuracy

	10
	%
	Articulation 

	20
	%
	Expression

	5
	%
	Poise

	15
	%
	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:
	Twenty-Four Italian Songs and Arias

	 Author:
	Collection from various composers

	        Publisher:


	G. Schirmer, Inc.

	   Edition/Date:


	1948 – (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)
	80
	%
	Performances

	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


�


