[bookmark: _GoBack] (

)
 (
Houston

Community College
 Southwest
http://southwest.hccs.edu/southwest/academics/fine-arts-and-speech
)

Course Syllabus: Special Topics Ensemble I
HCC Academic Discipline: 				Music
Course Title: 					Special Topics Ensemble I
Course Rubric:					MUSI 1131
Course CRN: 						65470
Semester Term: 					Spring, 2011
Campus and Room Location with Days and Times: 	Suite 227, Room 110G, Tuesday 6 – 7:30
Course Semester Credit Hours (SCH): 		1 credit
Course contact hours per semester: 		48
Course length: 					Regular Term, 16 weeks
Type of Instruction: 				3 lab

Instructor: 		Dr. Andrea H. Jaber
Contact Information
Phone: 	713-718-6372
Learning web address: 		http://learning.swc.hccs.edu/members/andrea.jaber

Instructor Scheduled Office Hours: 	Suite 235, Room 101G, by appointment

Course Description
MUSI 1131 Special Topics Ensemble I: Group master class for piano, voice, or instruments. Open to all students. May serve as a co-requisite for MUAP courses As listed in the 2009-2011 HCC Catalog.

Course Prerequisites: none

Course Goal: To develop the ability to sing as a group.

Course Student Learning Outcomes
1. Develop performance skills by performing for and with peers.
2. Learn how to critique performances tactfully and with useful musical knowledge.
3. Increase understanding of difference periods of music, including standard performance practice, and social and historical context.
4. Participate in class performances on or off campus.
5. Attend assigned concerts in the community for better musical understanding and exposure to various artists and genres.

Course Student Learning Objectives
1.a. Have different sections perform separately in rehearsal.
1.b. Schedule performance opportunities.
1.c. Have sectional rehearsals.

2.a. Ask for comments after a section has performed in rehearsal.
2.b. Ask the students to comment on their own rehearsals and performances
3.a. Describe performance practice and context of each piece to be performed.

5.a. Encourage students to attend concerts.

Core Curriculum
This course fulfills the following core intellectual competencies: reading, writing, speaking, listening, critical thinking and computer literacy. A variety of academic experiences are used to develop these competencies.
This course fulfills the core competencies:
Reading: Reading at the college level means having the ability to understand, analyze and interpret a variety of printed materials: books, articles, and documents.
Writing: Writing at the college level means having the ability to produce clear, correct, and coherent prose adapted to a specific purpose, occasion, and audience. In addition to knowing how to use correct grammar, spelling, and punctuation, students should also become adept with the writing process, including how to determine a topic, how to organize and develop it, and how to phrase it effectively for their audience. These abilities are acquired through practice and reflection.
Speaking: Effective speaking is the ability to communicate orally in clear, coherent, and persuasive language appropriate to purpose, occasion, and audience.
Listening: Listening at the college level means having the ability to understand, analyze, and interpret various forms of spoken communication
Critical Thinking: Critical thinking embraces methods for applying both qualitative and quantitative skills analytically and creatively to subject matter in order to evaluate arguments and to construct alternative strategies. Problem solving is one of the applications of critical thinking used to address an identified task.
Computer Literacy: Computer literacy at the college level means having the ability to use computer-based technology in communicating, solving problems, and acquiring information. Core-educated students should have an understanding of the limits, problems, and possibilities associated with the use of technology and should have the tools necessary to evaluate and learn new technologies as they become available.

	HCC Calendar
Spring, 2011

	Classes Begin	
	Tuesday, January 18

	Last day for drop/add
	Wednesday, January 19

	Holidays and Breaks	
	Monday, February 21 (Presidents Day); March 14-20 (Spring Break); April 22-24 (Easter)

	Last day to file for graduation
	TBA

	Last day to drop classes with a grade of W
	Thursday, April 14

	Instruction ends
	Sunday, May 8

	Final examination
	Tuesday, May 3

	
Date

	
Lectures / Topics / Assignments / Projects / Quizzes / Exams

	Week 1
	Class intro./ syllabus, calendar, curriculum, warm up, repertoire

	Week 2
	Warm up, repertoire

	Week 3
	Warm up, repertoire

	Week 4
	Warm up, repertoire

	Week 5
	Warm up, repertoire

	Week 6
	Warm up, repertoire

	Week 7
	Warm up, repertoire

	Week 8
	Warm up, repertoire

	Week 9
	Warm up, repertoire

	Week 10
	Warm up, repertoire

	Week 11
	Warm up, repertoire

	Week 12
	Warm up, repertoire

	Week 13
	Warm up, repertoire

	Week 14
	Warm up, repertoire

	Week 15
	Warm up, repertoire

	Week 16
	Final concert

Please remember that this syllabus is subject to change.
 All changes will be documented by the instructor.

Instructional Methods
Methods of instruction may include: lectures, readings, recordings, live performances, demonstrations, and in-class critiques.

Student Assignments
Assignments/Activities may include: attendance of recitals and/or concerts, analyses, reviews, research, comparing and contrasting music theories and perspectives; presentations.

Student Assessments
Methods of assessment/evaluation may include: Evaluation of concert performance.

Instructional Materials
Supplied by the instructor.

HCC Policy Statement: Americans With Disabilities Act (ADA)
Any student with a documented disability (e.g. physical, learning, psychiatric, vision, hearing, etc.) who needs to arrange reasonable accommodations must contact the Disability Services Office at the respective college at the beginning of each semester. Faculty is authorized to provide only the accommodations requested by the Disability Support Services Office.

 If you have any questions, please contact the Disability Counselor at your college or the District Disability Office at 713-718-5165 or the Southwest College Counselor: Dr. Becky Hauri at 713-718-7909.

To visit the ADA Web site, log on to www.hccs.edu,
Click Future Students
Scroll down the page and click on the words Disability Information. http://www.hccs.edu/hccs/future-students/disability-services

HCC Policy Statement: Academic Honesty

You are expected to be familiar with the College's Policy on Academic Honesty, found in the catalog and student handbook. Students are responsible for conducting themselves with honor and integrity in fulfilling course requirements. Penalties and/or disciplinary proceedings may be initiated by College System officials against a student accused of scholastic dishonesty.

“Scholastic dishonesty” includes, but is not limited to, cheating on a test, plagiarism, and collusion.

Cheating on a test includes:
· Copying from another student’s test paper;
· Using materials during a test that are not authorized by the person giving the test;
· Collaborating with another student during a test without authority;
· Knowingly using, buying, selling, stealing, transporting, or soliciting in whole or part the contents of a test that has not been administered;
· Bribing another person to obtain a test that is to be administered.

Plagiarism means the appropriation of another’s work and the unacknowledged incorporation of that work in one’s own written work offered for credit.

Collusion means the unauthorized collaboration with another person in preparing written work offered for credit.

Violations Possible punishments for academic dishonesty may include a grade of “0” or “F” on the particular assignment, failure in the course, and/or recommendation for probation or dismissal from the College System. A recommendation for suspension or expulsion will be referred to the College Dean of Student Development for disciplinary disposition.

Students who wish to appeal a grade penalty should notify the instructional supervisor within 30 working days of the incident. A standing committee appointed by the College Dean of Instruction (Academic or Workforce) will convene to sustain, reduce, or reverse the grade penalty. The committee will be composed of two students, two faculty members, and one instructional administrator. A majority vote will decide the grade appeal and is final.

Official HCC Attendance Policy
Students are expected to attend classes regularly. Students are responsible for material covered during their absences, and it is the student’s responsibility to consult with instructors for makeup assignments. Class attendance is checked daily by instructors.

Although it is the responsibility of the student to drop a course for non-attendance, the instructor has the authority to drop a student for excessive absences.

A student may be dropped from a course for absenteeism after the student has accumulated absences in excess of 12.5 percent of the hours of instruction (including lecture and laboratory time).
For example:
For a three credit-hour lecture class meeting three hours per week (48 hours of instruction), a student may be dropped after six hours of absences.

Administrative drops are at the discretion of the instructor. If you are doing poorly in the class, but you have not contacted your professor to ask for help, and you have not withdrawn by the official withdrawal date, it will result in your receiving a grade of “F” in the course.

NOTE: THE LAST DAY FOR STUDENT/ADMINISTRATIVE DROP THIS SEMESTER IS
Thursday, April 14, 2011

Course Withdrawals-First Time Freshmen Students-Fall 2007 and Later
Effective 2007, section 51.907 of the Texas Education Code applies to first-time in college freshman students who enroll in a Texas public institution of higher education in the fall semester of 2007 or thereafter. High school students currently enrolled in HCC Dual Credit and Early College are waived from this requirement until they graduate from high school.

Based on this law, HCC or any other Texas Public institution of higher education may not permit students to drop after the official day of record more than six college level credit courses for unacceptable reasons during their entire undergraduate career.

Course Withdrawals
Be sure you understand HCC policies about dropping a course. It is the student’s responsibility to withdraw officially from a course and prevent an “F” from appearing on the transcript. If you feel that you cannot complete this course, you will need to withdraw from the course prior to the final date of withdrawal. Before you withdraw from your course, please take the time to meet with the instructor to discuss why you feel it is necessary to do so. The instructor may be able to provide you with suggestions that would enable you to complete the course. Your success is very important.

If you plan on withdrawing from your class, you MUST contact a HCC counselor or your professor prior to withdrawing (dropping) the class for approval and this must be done PRIOR to the withdrawal deadline to receive a “W” on your transcript. Final withdrawal deadlines vary each semester and/or depending on class length, please visit the online registration calendars, HCC schedule of classes and catalog, any HCC Registration Office, or any HCC counselor to determine class withdrawal deadlines. Remember to allow a 24-hour response time when communicating via email and/or telephone with a professor and/or counselor. Do not submit a request to discuss withdrawal options less than a day before the deadline. If you do not withdraw before the deadline, you will receive the grade that you are making in the class as your final grade.

Early Alert Program
To help students avoid having to drop/withdraw from any class, HCC has instituted an Early Alert process by which your professor may “alert” you and HCC counselors that you might fail a class because of excessive absences and/or poor academic performance. It is your responsibility to visit with your professor or a counselor to learn about what, if any, HCC interventions might be available to assist you – online tutoring, child care, financial aid, job placement, etc. – to stay in class and improve your academic performance.

Repeat Course Fee
The State of Texas encourages students to complete college without having to repeat failed classes. To increase student success, students who repeat the same course more than twice, are required to pay extra tuition. The purpose of this extra tuition fee is to encourage students to pass their courses and to graduate. Effective fall 2006, HCC will charge a higher tuition rate to students registering the third or subsequent time for a course. If you are considering course withdrawal because you are not earning passing grades, confer with your instructor/counselor as early as possible about your study habits, reading and writing homework, test taking skills, attendance, course participation, and opportunities for tutoring or other assistance that might be available.

Individual Instructor’s Requirements Statement
As your Instructor, it is my responsibility to
· Provide the grading scale and detailed grading formula explaining how student grades are to be derived.
· Facilitate an effective learning environment through class studio activities, discussions, and critiques.
· Provide a clear description of any special projects or assignments.
· Inform students of policies such as attendance, withdrawal, and tardiness.
· Provide the course outline and class calendar which will include a description of any special projects or assignments.
· Arrange to meet with individual students before and after class as required.

To be successful in this class, it is the student’s responsibility to:
· Attend class and participate in class discussions and activities.
· Ask for help when there is a question or problem.
· Attend the final concert, and any additional scheduled performances.

HCC Grading Information

Grading percentile: the official HCC grading rubric is as follows:

	90–100 percent
	A
	Exceptionally fine work; superior in presentation, visual observation, comprehension and participation

	80–89 percent
	B
	Above average work; superior in one or two areas

	70–79 percent
	C
	Average work; good, unexceptional participation

	60–69 percent
	D
	Below average work; noticeably weak with minimal participation

	Below 60 percent
	F
	Clearly deficient in presentation, style and content with a lack of participation

The grade of "I" (Incomplete) is conditional. It will only be assigned if at least 80% of the course work is complete .Students receiving an "I," must make an arrangement with the instructor in writing to complete the course work within six months. After the deadline, the "I" becomes an "F." All "I" designations must be changed to grades prior to graduation. Changed grades will appear on student record as "I"/Grade (example: "I/A").

The grade of "W" (Withdrawal) appears on grade reports when students withdraw from a class by the drop deadline. Instructors have the option of dropping students up to the deadline. After the deadline, instructors do not have that option — not even when entering final grades.

Instructor Grading Criteria
· Level of technical difficulty attempted and achieved.
· Participation in rehearsals.
· Participation in performances.

Instructor’s Final Grading Legend
· Participation in rehearsals					50%
· Participation in performances					50%
[bookmark: OLE_LINK1]

image1.jpeg
finmne arts
artsdramasmusic
speech communication

