Jazz Ensemble Pedagogy and Methods
MUE 4481 001, 1 credit
Tuesday, Thursday 8:00 to 8:50
Office Hours: Thursday 9:00 to 11:00
[bookmark: _GoBack]Prerequisite: MUT 2116 (Music Theory 3) with a minimum grade of C
Kyle Prescott, DMA

Objective:
Upon successful completion of this course, students will be able to prepare for, administer and rehearse jazz bands at the secondary school level.
Course Requirements and Methods:

Students will:
· Interpret jazz notation and chord symbols, and apply the same to written chords
· Apply through performance and notation correct phonetic interpretation and style to jazz figures
· Generate comprehensive lesson plans using procedures and methods of teaching improvisation skills to young instrumentalists.
· Describe in writing the function and interaction of the specific components of the modern jazz ensemble, with particular emphasis on rhythm section instruments.
· Demonstrate aptitude playing jazz piano and jazz drum set
· Study important works for jazz ensemble of the past sixty years, creating an annotated repertoire of works that serve specific pedagogical function in the development of secondary school jazz bands.

Course Materials:
Required:
Dunscomb, J. Richard and Willie L. Hill Jr. Jazz Pedagogy: The Jazz Educator's Handbook and Resource Guide (Alfred Music Publisher: Van Nuys, CA. 2002)

Recommended:
Lawn, Richard. The Jazz Ensemble Director’s Manual; A Handbook of
Practical Methods and Materials for the Educator (C.L Barnhouse: Oskaloosa, IA. 1981)

Worksheets provided in course packet

Course Calendar:
	Week 1
	Jazz Ensemble history, structure and purpose. Philosophy of jazz ensemble in public schools, Developing and nurturing the jazz program
	CD 1;Read lawn ch.1, 2

	Week 2
	The language of jazz: notation and symbols
	Jazz Theory pages 1-9

	Week 3
	Extended jazz harmony, alterations and substitutions
	Jazz Theory pages 10-18

	Week 4
	Jazz harmony ear training: hearing the changes
	CD 2; Extended harmony dictation test/ chord ID

	Week 5
	Style and articulation – phonetics of jazz.
	Jazz Language worksheets 1-4, Lawn Ch. 4-6. Rehearsal observation 1

	Week 6
	Phrasing and line – interpretation of jazz melody. Intro to the rhythm section: jazz drum set techniques
	CD 3;Jazz Language worksheets 5-10, playing test 1

	Week 7
	The bass line, jazz drum set, con’t. The roles of each wind section.
	Rehearsal observation 2, Lawn ch. 7-9, bass line worksheet

	Week 8
	Piano and guitar comping, voicing for rhythm section
	Piano comping blues and rhythm changes (playing test)

	Week 9
	Teaching Improvisation 1; modal jazz, borrowing licks
	CD 4;Lesson plan for improv 1

	Week 10
	Teaching Improvisation 2; ii V I, scales over changes, the turnaround
	Lesson plan for improv 2

	Week 11
	Teaching Improvisation 3; plain vanilla blues, simple alterations; rehearsal observation 3
	Lesson plan for improv 3

	Week 12
	Teaching Improvisation 4; transcribing and larger forms;
	Lesson plan for improv 4

	Week 13
	The good the bad and the ugly: selecting repertoire for young bands; large ensemble rehearsal techniques
	Lawn ch. 3, FBA list

	Week 14
	Modifying jazz charts to suit your band. Jazz education and the state music standards
	Annotated repertoire list, drum set playing test

	Week 15
	Final Exam/ Portfolio
	

Course Grading:
	Final Exam/ Portfolio
	25%

	Improvisation lesson plans
	20%

	Jazz Theory worksheets
	15%

	Jazz Language exercises
	10%

	Repertoire Lists
	10%

	Drum set playing test
	5%

	Rehearsal Observations
	5%

	Aural skills exam
	5%

	Piano comping test
	5%

	
	100.00%

Final grades will be assigned as follows:
93% - 100%	A
90% - 92%	A-
87% - 89%	B+
83% - 86%	B
80% - 82%	B-
77% - 79%	C+
73% - 76%	C
70% - 72%	C-
67% - 69%	D+
63% - 66%	D
60% - 62%	D-
0% - 59%	F

Incomplete Policy
A grade of Incomplete will be assigned only in the case of extreme emergency or illness.

Course Communication
All electronic communication must originate from a valid FAU email. Lecture notes, Study guides and other materials will be made available through the documents section of Blackboard. Listening examples will also be available for on-line listening through the course iTunesU site, accessible through a link in the documents section of Blackboard.

Disability Policy Statement
 In compliance with the Americans with Disabilities Act (ADA), students who require reasonable accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880); in Davie, LA 240 (954-236-1222); in Jupiter, SR 110 (561-799-8010); or at the Treasure Coast, CO 117 (772-873-3441) – and follow all OSD procedures. http://osd.fau.edu/

Code of Academic Integrity Policy Statement
 Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf

