ST. PETERSBURG COLLEGE

HUMANITIES AND FINE ARTS

ST. PETERSBURG/GIBBS CAMPUS

MVK1011 – APPLIED PIANO

AND

MVK2021 – APPLIED PIANO

--A CONTINUATION OF MVK 1011

INSTRUCTOR: Lynette Gill

Home Phone:
727-643-6334

Office Phone:
727-341-4360

Email: gill.lynette@spcollege.edu
Office Location: SP-EI205

ACADEMIC DEPARTMENT
Dean: Dr. Jonathan Steele

Office Location: CL; Office Number: CR154C

Academic Chair: Nancy Smith

Office Location: SP; Office Number: HS118

COURSE INFORMATION
DESCRIPTION

This course is designed to enable you to progress and improve your piano playing, whether you are returning to piano study, continuing your study, or are learning to play the piano for the first time.

GOALS

You will build and expand your music reading ability, technique, musicianship, and repertoire, as well as learn basic concepts of keyboard harmonization, sight reading and transposition.

You will have an increased level of enjoyment and satisfaction in playing the piano.

OBJECTIVES

You and I will develop an individualized plan of study during the first 2-3 weeks of lessons that will delineate the specific material that you will practice and prepare during this session. Lesson evaluations and a final grade will be given, based on practice time and accomplishment of that plan of study.

COURSE CONTENT

The Plan of Study is individualized for each student, based on previous study, current skill level, and your musical interests.

-1-
TEXTBOOKS
If you are studying the piano for the first time, or need to review the basics, a recommended textbook is Keyboard Musician by Frances Clark; Summy Burchard Inc., ISBN 0-87487-103-4. Depending on your goals, other book(s) may be recommended instead of, or in addition to, that book.

If you are continuing your study of the piano, your textbook(s) recommendations will be determined during the first few weeks of your lessons. It may include books from the Piano Repertoire series, selected and edited by Keith Snell, Niel A. Kjos Music Company.
The books used and recommended will contain piano literature and technique exercises-- including scales, chords, and arpeggio fingering guides.

You will need a notebook to record weekly instructions and assignments.

IMPORTANT DATES
Course dates: 08/17/2015-12/11/2015

Last day to drop, receive refund and/or change to audit: 08/21/2015

Last day to withdraw with grade of W: 10/22/2015

ATTENDANCE
Refer to college policy.

Two absences are allowed in this class, without lowering the final grade. Five absences by the end of the day, 10/23/2015, will constitute “not actively participating in class” and will result in a grade of WF. Seven absences during the entire session will result in a grade of F. Exceptions to these standards are documented emergencies or illnesses, which will be considered on an individual basis.

If you are more than 10 minutes late to a lesson, you will be considered absent, unless you have contacted me about the delay.

Lessons may be rescheduled on occasion, if you contact me before the missed lesson or within a week of that lesson, if it was an emergency. Rescheduled lessons are not always feasible because of schedule conflicts, but I will try to accommodate when possible.
-2-

GRADING
Student evaluations will include the following:

Lesson evaluation – 17 points possible, per lesson, based on progress and practice time. These points can be earned only by attending lessons. The first lesson of the session will not be evaluated for points.

170 points possible. (The 10 best weekly scores will be used to calculate the grade.)

Final lesson evaluation – be prepared to play assigned material from this session.

30 points possible
Grading Scale

188-200 = A

168-187 = B

148-167 = C

128-147 = D

Specific assignments will be given at each lesson. You will complete these assignments by practicing the piano daily. Included will be exercises to improve technique, compositions written for the piano, and other selections, based on your interests.

Suggested schedule for practicing the piano:

1 credit hour – minimum of 3 hours practice, per week

2 credit hours – minimum of 5 hours practice, per week

NOTE: Every effort has been made to conform to the requirements/standards of St Petersburg College. Any discrepancies in this document are preempted by the policies of St Petersburg College.

-3-

