[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	MUSIC 270A
	Number of Weeks per term
	18

	

Course Title
	Inter. Voice: Italian Pronunciation
	Lecture Hours per term
	18-36

	Prerequisite
	MUSIC 171B
	Lab Hours per term
	0-18

	Co-requisite
	
	*Lab HBA per term
	0-54

	Prerequisite or concurrently
	
	Units
	 1-3

	Challenge Policy
	80% passing score on: 1. Audition for instructor demonstrating the ability to sight read a previously unseen complex elementary musical excerpt.
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	0-54
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):
Group and individual drill on theory
Group and individual rehearsal with instructor

Group and individual performance

Group preparation of presentations

	COURSE DESCRIPTION

	This course provides intermediate instruction in phonation, knowledge of overtones, sight singing, diaphragmatic breathing, and Italian pronunciation in simple intermediate repertoire.

	COURSE OBJECTIVES

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

	1. Perform from memory two or more songs in two or more languages for the class.

	2. Critique differences in the perception of tone color.

	3. Research and discuss jaw and tongue usage in Italian pronunciation.

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

	5. Demonstrate an increased vocal range in terms of singable pitches.

	6. Demonstrate improvement in musicality and poise during performance.

	7. Research and identify solo vocal Classical Era literature.

	8. Sight sing simple intermediate musical excerpts.

	9. Research and discuss vocal resonance.

COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	5
	%
	Body awareness and balance

	15
	%
	Respiration

	15
	%
	Tone production

	10
	%
	Pitch and rhythmic accuracy

	10
	%
	Articulation

	5
	%
	Expression

	5
	%
	Poise

	10
	%
	Developing musicianship skills through written activities, interval drill, and intermediate a cappella sight singing.

	15
	%
	Italian diction analysis

	10
	%
	Research vocal resonance and Italian diction.

	METHODS OF INSTRUCTION

	Lecture, demonstration and rehearsal, collaborative learning, research, performance evaluation, group vocalization, text study.

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Vocal Technique: A Guide for Conductors, Teachers, and Singers

	 Author:
	Julia Davids and Stephen LaTour

	 Publisher:

	Waveland Press Inc.

	 Edition/Date:

	2012

	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) –

NOTE: This is a classic text

	Textbook Title:
	Theory Notebook Complete

	 Author:
	Brimhall, John

	 Publisher:
	Chas. H. Hansen Music Corp.

	 Edition/Date:
	1969 - NOTE: This is a classic text

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
	4

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	60
	%
	Individual skill evaluation including performances and presentations.

	20
	%
	Written theory, piano skills, and ear training

	20
	%
	Research and critical analysis

	 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

Form Revised 10/09

�

