


21250 Stevens Creek Blvd.
Cupertino, CA 95014
408-864-5678
www.deanza.edu

Creative Arts Division
Bldg. A4
408-864-8832

Counseling Center
Student and Community
Services Bldg. 2nd Fl.
408-864-5400

Career Services Info.
Student and Community
Services Bldg. 2nd Fl.
408-864-5400

Please visit the Counseling Center to apply for certificates and degrees, and for academic planning assistance.

A.A./A.S. Degree Requirements

1. Completion of all General Education (GE) requirements (31-42 quarter units) for the A.A./A.S. degree. GE units must be completed with a minimum 2.0 GPA ("C" average).
2. Completion of all major requirements. Each major course must be completed with a minimum "C" grade. Major courses can also be used to satisfy GE requirements (except for Liberal Arts degrees).
Note: A maximum of 22 quarter units from other academic institutions may be applied toward the major.
3. Completion of a minimum of 90 degree-applicable quarter units (GE and major units included). All De Anza courses must be completed with a minimum 2.0 GPA ("C" average). All De Anza courses combined with courses transferred from other academic institutions must be completed with a minimum 2.0 GPA ("C" average).
Note: A minimum of 24 quarter units must be earned at De Anza College.

Major courses for certificates and degrees must be completed with a letter grade unless a particular course is only offered on a pass/no-pass basis.

Music

A.A. Degree

This degree program provides a foundation in music for students interested in a career in the musical entertainment industry or pursuing a baccalaureate degree in Music. Students are encouraged to take private instruction (not provided by the college) each term along with classes in their specialization.

Student Learning Outcomes - upon completion, students will be able to:

- demonstrate, through successful public performance, a synthesis of technique, memory, musicality and stage presence in both group and solo presentations.
- demonstrate proficiency equivalent to national lower division curriculum standards in music literacy for all historical periods, ear training and keyboard harmony.
- distinguish musical cultures, historical periods, forms and composers from each other while demonstrating an understanding of the roles of music in human culture.
- produce, notate, and perform music using contemporary technologies.

1. Meet the A.A./A.S. degree requirements.
2. Complete the following.

Advisory

MUSI 10A or qualifying score on the Music placement examination. Music placement examination offered upon request or during the first day of class in MUSI 3A.

Requirements

MUSI 3A	Comprehensive Musicianship	4
MUSI 3B	Comprehensive Musicianship	4
MUSI 3C	Comprehensive Musicianship	4
MUSI 4A	Comprehensive Musicianship II	4
MUSI 4B	Comprehensive Musicianship II	4
MUSI 4C	Comprehensive Musicianship II	4

NOTE: MUSI 3A and 4A offered Fall quarter only.
MUSI 3B and 4B offered Winter quarter only.
MUSI 3C and 4C offered Spring quarter only.

Complete one (1) course from the series: 1.5
MUSI 25G-N Performance Workshop (1.5 ea.)
(Select the appropriate one.)

Complete one (1) course from the following: 4
MUSI 1A Introduction to Music: Western Cultures (4)
MUSI 1B Introduction to Music: Jazz Styles (4)
MUSI 1C Introduction to Music: World Music (4)
MUSI 1D Introduction to Music: Rock - from
Roots to Rap (4)

Complete a minimum of 12 units from the following 12
(choral or instrumental):
MUSI 15A Guitar Ensemble I (2)
MUSI 15B Guitar Ensemble II (2)
MUSI 15C Guitar Ensemble III (2)
MUSI 20 De Anza Chorale (2)
MUSI 21 Vintage Singers (2)
MUSI 22 Early Music Study and Performance (1)
MUSI 24 Women's Chorus (2)
MUSI 27 Vocal Jazz Ensemble (2)
MUSI 31 Chamber Orchestra (2)
MUSI 34 Jazz Ensemble (2)
MUSI 42 Symphonic Wind Ensemble (2)
MUSI 45 Jazz Combos (2)

Complete a minimum of five (5) units from the following which 5
do not duplicate those chosen from the lists above:
MUSI 1A Introduction to Music: Western Cultures (4)
MUSI 1B Introduction to Music: Jazz Styles (4)
MUSI 1C Introduction to Music: World Music (4)
MUSI 1D Introduction to Music: Rock - from
Roots to Rap (4)

MUSI 5A Modal Counterpoint (3)
MUSI 8 Intermediate Electronic Music (3)
MUSI 9 Jazz Piano (1.5)
MUSI 12A Class Piano I (1.5)
MUSI 12B Class Piano II (1.5)
MUSI 12C Class Piano III (1.5)
MUSI 13A Beginning Singing I (1.5)
MUSI 13B Beginning Singing II (1.5)
MUSI 14A Classical Guitar I (1.5)
MUSI 14B Classical Guitar II (1.5)
MUSI 14C Classical Guitar III (1.5)
MUSI 16 Jazz Blues and Popular Guitar (1.5)
MUSI 18 Intermediate Piano (1.5)
MUSI 25G-N Performance Workshop series (1.5 ea.)
MUSI 32A Jazz Solo Voice I (1.5)
MUSI 32B Jazz Solo Voice II (1.5)
MUSI 46 Beginning Winds and Percussion (1.5)
MUSI 48 Jazz Improvisation (1.5)
MUSI 51 Introduction to Electronic Music (3)
MUSI 53 The Music Business (3)
MUSI 58A African and African-Influenced Percussion
and Rhythms (1.5)
MUSI 58B Intermediate African and African-Influenced
Percussion and Rhythms (1.5)
MUSI 77 series MUSI 77, 77X, 77Y
Special Projects in Music (1-3)

Major Music 46.5 units
GE General Education (31-42 units)
Electives Elective courses req'd. when major units
plus GE units total is less than 90
Total Units Required 90 units