Clarendon College

Liberal Arts Division

F2F Course Syllabus

MUSI 1310 American Music
TR 1:00 – 2:20 MKBC 205 Classroom

Spring 2008
Instructor:

Ms. Carolyn Smith

HSFA Music Office

806-874-4836 contact phone

carolyn.smith@clarendoncollege.edu
http://www.clarendoncollege.edu
Office Hours: MWF 9:00 – 10:00, 2:00 – 3:30 (MW only), TR (Pampa) 11:00 – 1:00, 2:30 – 3:00.
Required materials:

1. Appell, Glenn and David Hemphill. American Popular Music: A Multicultural History. Thomson Schirmer: Belmont, CA. 2006. Text and 2 CD set. ISBN 13: 0155062298.
Additional materials:

1. Computer with internet access.

2. CD Player.

3. Notebook

Goals During Course:

General survey of various styles of music in America. Topics may include jazz, ragtime,
folk, rock, and contemporary art music. Designed as a fine arts elective for students with no previous musical training.

Statement of Purpose:

Music Appreciation partially satisfies the requirements for the Associates of Arts degree at Clarendon College and is designed for transfer to a senior college.

Course Objectives:

1. Be a lifelong, active, listener and appreciator of music from all styles and periods.

2. Appreciate and understand the relationship of music to history and the development

of human nature.

3. Use the growing knowledge of musical styles and composers to make educated
listening choices for themselves, their children, and others.

Exemplary Educational Objectives:

1. To demonstrate awareness of the scope and variety of works in the arts.

2. To understand those works as expressions of individual and human values within an

 historical and social context.

3. To respond critically to works in the arts.

4. To engage in the creative process and comprehend the physical and intellectual

 demands required of the visual and performing artist.

5. To articulate an informed personal reaction to works in the arts.

6. To develop an appreciation for the aesthetic principles that guide or govern the arts.

7. To demonstrate knowledge of the influence of the arts on intercultural experiences.

Methods of Instruction:

The class will taught utilizing lecture and class discussion. Personal reading, listening, and homework is crucial for student success. Questions are welcomed and encouraged. Quizzes and Tests will be given at regular intervals. Extra credit will also be offered.

Class Policies:

1. Attendance: Attendance is required and will be taken during class.

2. No late assignments will be taken.
3. Failure to complete any assignment will result in a zero (0) grade for the assignment.

4. Be kind and considerate to the class and the instructor.

Academic Integrity and Classroom Conduct:

The contents of this topic are found in the student handbook. The student is responsible for reading and understanding these policies. Failure to comply with lawful direction of a classroom instructor is a disruption for all students enrolled in the class.

Cheating violations include, but are not limited to: (1) obtaining an examination, classroom activity, or laboratory exercise by stealing or collusion; (2) discovering the content of an examination, classroom activity, laboratory exercise, or homework assignment before it is given; (3) using an unauthorized source of information during an examination, classroom activity, laboratory exercise, or homework assignment before it is given; (4) entering an office or building to obtain unfair advantage; (5) taking an examination for another person; (6) completing a classroom activity, laboratory exercise, or homework assignment, or research paper for another person; (7) altering grade records; (8) using any unauthorized form of electronic communication device during an examination, classroom activity, or laboratory exercise; (9) Plagiarism. Plagiarism is the using, stating, offering, or reporting as one’s own, an idea, expression, or production of another person without proper credit.

Disciplinary actions for cheating in a course are at the discretion of the individual instructor. The instructor of that course will file a report with the Dean of Students when a student is caught cheating in the course, whether it be a work force or academic course. The report shall include the course, instructor, student’s name, and the type of cheating involved. Students who are reported as cheating to the Dean of Students more than once shall be disciplined by the Dean. The Dean will notify all involved parties within fourteen days of any action taken.

Accommodations Statement:

Clarendon College provides reasonable accommodations for persons with temporary or permanent disabilities. Should you require special accommodations, notify the Office of Student Services (806-874-3571 or 800-687-9737). We will work with you to make whatever accommodations we need to make.
Withdrawal Procedure:

Refer to the Student Handbook for the procedure of withdrawing from class or the college. The last day to drop with a grade of a “W” is April 11, 2008.

Activities:

The class will use homework, class activities, and testing. Use of purchased CD’s and online materials will be required throughout the semester. Quizzes and Tests will be given at regular intervals. Extra credit will also be offered.

Group Projects:

The class will be split into 5 groups to do presentations on the different cultures that we will study. Information will be given in class. Failure to participate in the group activity will result in a zero (0) grade for the assignment.

Concert Report:

The student will be required to attend and report on one live concert during the semester. Information and a guide will be provided in class.
Chapter Quizzes:

Quizzes will be required throughout the semester. These quizzes are supposed to check your reading and help your study. The quizzes will be handed out as homework assignments. Assignments, when required, should be submitted on or before the due date. Failure to complete an assignment will result in a zero (0) grade for the assignment.

Exams:

Exams for this course will be taken in class and on scantron. They will be multiple choice and true/false. Keeping up with your listening is a personal part of your learning. There are NO make-up exams. The student is responsible for purchasing scantrons at the Student Services office before the day/time of a scheduled exam.

Information on the Final Exam will be given in class two weeks before the exam date. There are no exemptions made for the final exam. Failure to complete the final exam will result in a zero (0) grade for the final exam.

Extra Credit:

Movies:

The student may choose to watch a movie with a music theme or a musical over the semester. It will be worth 10 points on a test. A movie review sheet will have to be filled out and submitted to the instructor. A list of suggested movies will be provided.

Concerts:

The Student may choose to attend more than 1 live concert during the semester. It will be worth 10 points on a test. A concert review sheet will have to be filled out and submitted to the instructor. Refer to the Concert Report information page for acceptable concert types.

Grading:

450: Chapter Quizzes/Attendance
100: Group Project
250: Exams

100: Concert Report

100: Final Exam

(Your Points/1000) x 100 = Your grade.

The grades will be assigned in this fashion:

90 – 100 = A, 80 – 89 = B, 70 – 79 = C, 60 – 69 = D, 0 – 59 = F

Semester over

When the semester is over, if you sell you CD’s back to the store with your book make sure that both CD’s and the play list booklet are in the case and are in good condition. Other people will be buying these materials!!!

Print and Post the following Course Outline where you can see it all semester!!

	Course Outline for Music Appreciation ~ TR ~ Spring 2008

	Date
	Topic
	Reading
	Assignment Due

	Week 1
	Introduction and Syllabus

	Chapter 1
	Online Quiz
“Music of My Culture”

	Week 2
	Part I African American Roots
African Roots
	Chapter 2

	Online Quizzes

	Week 3
	From Minstrelsy to the Blues
	Chapter 3
	Online Quizzes

	Week 4
	Early Jazz: From Ragtime to Swing
	Chapter 4
	Online Quizzes & Part I Test
Group 1 Presentation

	Week 5
	Part II European American Traditions

From Hymns to Wind Bands
	Chapter 5
	Online Quizzes

	Week 6
	The Golden Age of American Popular Song
	Chapter 6
	Online Quizzes

	Week 7
	Country Music
	Chapter 7
	Online Quizzes & Part II Test

Group 2 Presentation

	Week 8
	Part III Latin Music in America

America’s Afro-Caribbean and Latin Music Heritage
	Chapter 8
	Online Quizzes

	Week 9
	Chicano and Mexican Popular Music in America
	Chapter 9
	Online Quizzes & Part III Test

Group 3 Presentation

	Week 10
	Part IV Native American and Asian Influences

Native American Music
	Chapter 10
	Online Quizzes

	Week 11
	Asian and Pacific American Music
	Chapter 11
	Online Quizzes & Part IV Test

Group 4 Presentation

	Week 12
	Part V From Modern Jazz to Hip Hop

From Bebop to Acid Jazz
	Chapter 12
	Online Quizzes

	Week 13
	Early R&B and Rock
	Chapter 13
	Online Quizzes

	Week 14
	Girl Groups, Surf Music, Gospel, Soul, Folk-Rock, the British Invasion, and Psychedelia
	Chapter 14 & 15
	Online Quizzes

	Week 15
	R&B and Its Descendants
	Chapter 16
	Online Quizzes

	Week 16
	Rock after the 1960’s
	Chapter 17
	Online Quizzes & Part V Test

Group 5 Presentation

Concert Report Due

	TBA
	Final Exam
	
	Final Exam

	*All Assignments, except Final Exam, should be completed by this date. If you know that you will/might be absent, turn your assignment in before you leave. No late work will be accepted.

