MUSIC 150X4

Student Learning Outcomes:

- -Sing vocal parts
- -Identify and explain basic musical forms
- -Identify and discuss different musical styles
- -Demonstrable ensemble performance
- -List the aspects contributing to an effective singing voice

Methods of Assessment:

- -Performance exam
- -Performance critique
- -Portfolio
- -Written examination
- -Student project
- -Aural performances and presentations

Use of Results:

-The results will be used in annual SLO assessment and as an aid in course development, staff development, and program review

Rubric:

- -0 Demonstrates no ability to communicate concepts
- -1 Demonstrates some ability to communicate concept, but communication contains errors, is poorly delivered, or is incomplete
- -2 Demonstrates most of the concept, but lacks stylistic perfection
- -3 Perfectly demonstrates concept with stylistic accuracy