[image: image1.jpg]€ih

ARTS

AN D
HUMANITIES
ART DRAMA MUSIC
FOREIGN LANGUAGES
SPEECH & HUMANITIES

[image: image2.emf]

Houston Community College Southwest

http://southwest.hccs.edu/southwest/academics/fine-arts-speech-humanities-

and-languages

Course Syllabus:

Voice Class One
HCC Academic Discipline:

Music
Course Title:

Voice Class I
Course Rubric:

 MUSI 1183
Course CRN:

65785
Semester Term:

Fall, 2013

Campus and Room Location with Days and Times: FAC Recital Hall, T/Th 12:30 – 2:00
Course Semester Credit Hours (SCH):

One credit
Course contact hours per semester:

48
Course length:

Regular Term, 16 weeks
Type of Instruction:

Lab
Instructor:

Dr. Andrea H. Jaber
Contact Information

Phone

713-718-6372
Email:

andrea.jaber@hcs.edu
Learning web address

http://learning.swc.hccs.edu/members/andrea.jaber
Instructor Scheduled Office Hours:

Stafford FAC, Room 131; call or write

for appointment
Course Description:

1. Class instruction in the fundamentals of singing including breathing, tone production, and diction Designed for students with little or no previous voice training. As defined in the Academic Course Guide Manual (AGCM) produced by the Texas Higher Education Coordinating Board, 2009 (THECB)

2. Class instruction in fundamentals of singing: tone production, breath production, diction and standard music repertoire. Designed for students with little or no previous vocal training As listed in the 2009-2011 HCC Catalog.
Course Prerequisites:

none
Course Goal:
A study of the voice as an instrument, and the methods used in healthy vocal production, such as posture, breathing, tone production, vowels, resonance, rhythm and articulation.
Course Student Learning Outcomes:
Student will:

1. Learn basic techniques of singing including breathing and tone production.

2. Learn to follow a conductor and to listen to others.

3. Begin the study of diction and possibly foreign language pronunciation if the repertoire requires it.

4. Develop rhythmic skills necessary for ensemble participation.

5. Develop basic sight reading skills.

6. Learn at least one song.

7. Participate in any class performances.

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:

Per specific Semester Fall, 2013

	Classes Begin

	August 27

	Official Day of Record
	September 9

	Holidays and Breaks

	November 28, Thanksgiving

	
	

	Last day to drop classes with a grade of W
	November 1, 4:30 p.m.

	Instruction ends
	December 3

	Final examination
	Thursday, December 12, 12:00 noon

Instructor Specific Course Calendar:

	Date

	Lectures / Topics / Assignments / Projects / Quizzes / Exams

	Week 1
	Class introduction, syllabus, text, voice type identification

	Week 2
	Text; chapter assignments; vocalization

	Week 3
	Vocalize; song assignments

	Week 4
	Term identification; chapter presentations

	Week 5
	Vocalize; songs, chapter presentations

	Week 6
	Vocalize; songs; chapter presentations

	Week 7
	Vocalize; songs; chapter presentations

	Week 8
	Mid-term exam

	Week 9
	Vocalize; songs; chapter presentations

	Week 10
	Vocalize; songs; chapter presentations

	Week 11
	Vocalize; songs; chapter presentations

	Week 12
	Vocalize; songs; chapter presentations

	Week 13
	Vocalize; songs; chapter presentations

	Week 14
	Vocalize; songs; chapter presentations

	Week 15
	Vocalize; songs; chapter presentations

	Week 16
	Review for final recital; Final Recital

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 (from textbooks, peer-reviewed articles, books, original source seminal texts), slide presentations, video/film presentations, recordings, live performances, demonstrations, and in-class critiques.

Student Assignments:
Assignments/Activities may include: attendance of recitals and/or concerts, written critical responses, projects, quizzes, exams, various assigned readings from textbooks, peer-reviewed articles, books, original source seminal texts; discussions based on various topics related to the major areas of study in Music, debates; writing papers including essays, analyses, reviews, research, comparing and contrasting music theories and perspectives; presentations.

Student Assessments:
Methods of assessment/evaluation may include: Tests and quizzes which may include: listening identification, definitions, matching, multiple choice, true/false, short answer, brief essay, lists; writing assignments, in-class discussions and/or critiques; written papers including critiques, essays, analyses, reviews, research; presentations; group and/or individual projects; other methods as may be determined by individual instructors.
Instructional Materials:

“Foundations in Singing” by John Glenn Paton and Van Christy, eighth edition. ISBN 0-07-298979-3
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 bee 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 you receiving a grade of “F” in the course
NOTE: LAST DAY FOR STUDENT/ADMINISTRATIVE DROP THIS SEMESTER:

Friday, November 1, 4:30 p.m.
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.
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: Students will be evaluated largely on class participation. Because much of the class is in a “master class” format, students will be asked to comment on other students’ performances. Students will attend at least one concert featuring singers, and write a brief report about the concert, to be turned in by the last class date. Students will be assigned a chapter, or a portion of a chapter, from the textbook, and will present it to the class. Students will be assigned at least one song, which they will learn and perform from memory on the final class day.
Instructor’s Final Grading Legend:
Attendance and class participation

60%

Program attendance and report

10%

Mid-semester Examination

10%

Class Recital Performance

10%

Class text Presentation

10%

EGLS3 -- Evaluation for Greater Learning Student Survey System
At Houston Community College, professors believe that thoughtful student feedback is necessary to improve teaching and learning. During a designated time, you will be asked to answer a short online survey of research-based questions related to instruction. The anonymous results of the survey will be made available to your professors and division chairs for continual improvement of instruction. Look for the survey as part of the Houston Community College Student System online near the end of the term.
 �

�

