 Course Syllabus
	African American Music

	

	Department of
	Music and Theatre
	College of
	Arts and Sciences

	

	Instructor Name: 	
	Dr. William F. McQueen III

	Office Location: 	
	1G 159 Hobart Taylor Hall

	Office Phone:		
	936-261-3330

	Fax: 			
	936-857-4415

	Email Address:	
	 www.wfmcqueen@pvamu.edu

	Snail Mail (U.S. Postal Service) Address:
	Prairie View A&M University			

	
	P.O. Box
	519

	
	Mail Stop
	2205

	
	Prairie View, TX 77446

	

	Office Hours:
	3:00 – 5:00pm

	Virtual Office Hours:
	

	

	Course Location:
	2G254 Hobart Taylor Hall

	Class Meeting Days & Times:
	11:00am – 12:20pm TTH

	Course Abbreviation and Number:
	MUSC 2333 (CRN 20949)

	Catalog Description:
	To aid the student in developing an understanding and appreciation for the several genres and styles of music, when taken together, define African American Music in the United States

	

	Prerequisites:
	None

	None
	

	

	Required Text:
	The Music of Black Americans, Third Edition by Eileen Southern

	

	Recommended Text:
	

	

	Access to Learning Resources:

	PVAMU Library:
phone: (936) 261-1500;
web:
University Bookstore:
phone: (936) 261-1990
web:

	

	Course Goals or Overview:	

	
	This lecture course is designed for students, both music majors and non majors, who seek an appreciation, understanding and comprehensive introduction to the music of African Americans, its history and the development of musical styles in the Western tradition in support of Music Program Outcome #1: “Students.

	

	Course Objectives:

	At the end of this course, the student will be able to
· Compare and distinguish the music of African Americans, regarding information about music, its literature, styles, forms and vocabulary presented through recordings, lectures, video, text and live performances.
· Speak and write about he music of African Americans
· Identify the several genres and many styles of music which, when taken together, define African American music.

	Submission of Assignments:

	Formatting Documents:
Microsoft Word is the standard word processing tool used at PVAMU. If you’re using other word processors, be sure to use the “save as” tool and save the document in either the Microsoft Word, Rich-Text, or plain text format.

	Exam Policy
Exams should be taken as scheduled. No makeup examinations will be allowed except under documented emergencies (See Student Handbook).

	
Course Evaluation Methods

		
Core Curriculum Outcome
	
How is it used?
	
How is it assessed?

	
1) Critical Thinking
creative thinking,
innovation, inquiry, and
analysis, evaluation and
synthesis of information
	
Compare and Contrast Essay: The students will complete an essay comparing and distinguishing the music of African Americans from other American genres using supporting materials from literature, styles, form and vocabulary presented through recordings, lectures, video, text and live performances.

	
Students are assessed using the University Rubric on Critical Thinking.

	
2) Communication
effective development,
interpretation and
expression of ideas through written, oral and visual communication
	
Class discussion - Each student will lead class discussion in-class oral presentation identifying elements specific to African American music in various time periods (according to schedule on course outline).
	
For oral presentation, students are assessed using the University rubric for Oral Communication.

	
3) Teamwork
ability to consider different points of view and to work effectively with others to support a shared purpose
or goal
	
Group Project: Student groups will be assigned an African American Composer/Music, each from a different historical period, to research and present an oral group presentation.
	
University rubric for Teamwork is used to assess.

	
4) Social
Responsibility
Intercultural competence,
knowledge of civic
responsibility, and the
ability to engage effectively in regional, national, and
global communities
	
Live Performance and Response: The students are required to attend at least one live music concert that features African American music from a historical time period and write a response that reflects the relevance of the music to the social issues of that era.
	
Students are assessed using the University Rubric on Social responsibility.

	Grading Matrix

		Instrument
	Value (points or percentages)
	Total

	Group Assignment
	12.5 X 1
	12.5

	Paper
	12.5 X 1
	12.5

	Exercise
	12.5 X 1
	12.5

	Quizzes
	6.25 X 2
	12.5

	Project
	12.5 X 1
	12.5

	Term Exams
	12.5 X 1
	12.5

	Class Participation/ Discussion
	12.5
	12.5

	Final Exam
	12.5 X 1
	12.5

	Total:
	100
	100

	
	Grade Determination:
A = 100 – 90pts;
B = 89 – 80pts;
C = 79 – 70pts;
D = 69 – 60pts;
F = 59pts or below

	
	

	Course Outline: Sixteen Week Calendar
 Week One
Review of Basic Music Fundamentals
 Week Two
The African Legacy
	The Role of Music In Society
	Musical Instruments Performance and Practice
 Week Three
The Colonial Era
	Patterns of Slavery in the North
	Patterns of Slavery in the South
 Week Four: Quiz
Antebellum Urban Life
	Black Musicians and the General State of Music
	Urban Music In the North
	Urban Music in the South
 Week Five
Antebellum Rural Life
	Daily Life on the Plantation
	Entertainment for the Masters
 Week Six
The War Years and Emancipation
	Music In the Union Army
	Music in the Confederate Army
	Emancipation	
 Week Seven
After The War
 Songs of the People
 Black Ethiopian Minstrelsy
 Week Eight: Mid-Term Exam and Review
 Week Nine
The New Century
	Music Nationalism
	Vaudeville and Musical Comedy
 Week Ten
Precursors of Jazz
	The Emergence of Ragtime
	The Blues
	Brass Bands and String Orchestras in Chicago and Other Cities
 Week Eleven: Quiz
The Jazz Age
	Characteristics of Jazz
	The Big Bands
	Jazz Women and Band Leaders
 Week Twelve
The Harlem Renaissance
 Black Musicals on Broadway
 Harlem and the New Negro
 Student Papers Due and Presentation Begin
 Group Projects Due	
 Week Thirteen
The Mid-Century Decades
	The Gospel Sound
	Continue Presentations
 Week Fourteen
Singers, Instrumentalist and Composers
	The World of Opera
	Continue Student Presentations
 Week Fifteen: Continue Student Presentations
 Week Sixteen: Final Examination	

University Rules and Procedures

Disability statement (See Student Handbook):
Students with disabilities, including learning disabilities, who wish to request accommodations in class should register with the Services for Students with Disabilities (SSD) early in the semester so that appropriate arrangements may be made. In accordance with federal laws, a student requesting special accommodations must provide documentation of their disability to the SSD coordinator.

Academic misconduct (See Student Handbook):
You are expected to practice academic honesty in every aspect of this course and all other courses. Make sure you are familiar with your Student Handbook, especially the section on academic misconduct. Students who engage in academic misconduct are subject to university disciplinary procedures.

Forms of academic dishonesty:
1. Cheating: deception in which a student misrepresents that he/she has mastered information on an academic exercise that he/she has not mastered; giving or receiving aid unauthorized by the instructor on assignments or examinations.

2. Academic misconduct: tampering with grades or taking part in obtaining or distributing any part of a scheduled test.

3. Fabrication: use of invented information or falsified research.

4. Plagiarism: unacknowledged quotation and/or paraphrase of someone else’s words, ideas, or data as one’s own in work submitted for credit. Failure to identify information or essays from the Internet and submitting them as one’s own work also constitutes plagiarism.

Nonacademic misconduct (See Student Handbook)
The university respects the rights of instructors to teach and students to learn. Maintenance of these rights requires campus conditions that do not impede their exercise. Campus behavior that interferes with either (1) the instructor’s ability to conduct the class, (2) the inability of other students to profit from the instructional program, or (3) campus behavior that interferes with the rights of others will not be tolerated. An individual engaging in such disruptive behavior may be subject to disciplinary action. Such incidents will be adjudicated by the Dean of Students under nonacademic procedures.

Sexual misconduct (See Student Handbook):
Sexual harassment of students and employers at Prairie View A&M University is unacceptable and will not be tolerated. Any member of the university community violating this policy will be subject to disciplinary action.

Attendance Policy:
Prairie View A&M University requires regular class attendance. Excessive absences will result in lowered grades. Excessive absenteeism, whether excused or unexcused, may result in a student’s course grade being reduced or in assignment of a grade of “F”. Absences are accumulated beginning with the first day of class.

Student Academic Appeals Process
Authority and responsibility for assigning grades to students rests with the faculty. However, in those instances where students believe that miscommunication, errors, or unfairness of any kind may have adversely affected the instructor's assessment of their academic performance, the student has a right to appeal by the procedure listed in the Undergraduate Catalog and by doing so within thirty days of receiving the grade or experiencing any other problematic academic event that prompted the complaint.

Technical Considerations for Online and Web-Assist Courses

Minimum Hardware and Software Requirements:
 -Pentium with Windows XP or PowerMac with OS 9	
 -56K modem or network access
 -Internet provider with SLIP or PPP
 -8X or greater CD-ROM
 -64MB RAM
 -Hard drive with 40MB available space
 -15” monitor, 800x600, color or 16 bit
 -Sound card w/speakers
 -Microphone and recording software
 -Keyboard & mouse
 -Netscape Communicator ver. 4.61 or Microsoft Internet Explorer ver. 5.0 /plug-ins
 -Participants should have a basic proficiency of the following computer skills:
·Sending and receiving email
·A working knowledge of the Internet
·Proficiency in Microsoft Word
·Proficiency in the Acrobat PDF Reader
·Basic knowledge of Windows or Mac O.S.

Netiquette (online etiquette): students are expected to participate in all discussions and virtual classroom chats when directed to do so. Students are to be respectful and courteous to others in the discussions. Foul or abusive language will not be tolerated. When referring to information from books, websites or articles, please use APA standards to reference sources.

Technical Support: Students should call the Prairie View A&M University Helpdesk at 936-261-2525 for technical issues with accessing your online course. The helpdesk is available 24 hours a day/7 days a week. For other technical questions regarding your online course, call the Office of Distance Learning at 936-261-3290 or 936-261-3282
	
Communication Expectations and Standards:
All emails or discussion postings will receive a response from the instructor within 48 hours.

You can send email anytime that is convenient to you, but I check my email messages continuously during the day throughout the work-week (Monday through Friday). I will respond to email messages during the work-week by the close of business (5:00 pm) on the day following my receipt of them. Emails that I receive on Friday will be responded to by the close of business on the following Monday.

Submission of Assignments:
Assignments, Papers, Exercises, and Projects will distributed and submitted through your online course. Directions for accessing your online course will be provided. Additional assistance can be obtained from the Office of Distance Learning.

Discussion Requirement:
Because this is an online course, there will be no required face to face meetings on campus. However, we will participate in conversations about the readings, lectures, materials, and other aspects of the course in a true seminar fashion. We will accomplish this by use of the discussion board.

Students are required to log-on to the course website often to participate in discussion. It is strongly advised that you check the discussion area daily to keep abreast of discussions. When a topic is posted, everyone is required to participate. The exact use of discussion will be determined by the instructor.

It is strongly suggested that students type their discussion postings in a word processing application and save it to their PC or a removable drive before posting to the discussion board. This is important for two reasons: 1) If for some reason your discussion responses are lost in your online course, you will have another copy; 2) Grammatical errors can be greatly minimized by the use of the spell-and-grammar check functions in word processing applications. Once the post(s) have been typed and corrected in the word processing application, it should be copied and pasted to the discussion board.
