Music Performance & Technology
Associate of Applied Science degree
The Music Performance & Technology AAS (MPT) degree provides skills in three broad categories necessary to successfully make a living as a professional musician and closely-related fields: 1) musicianship and performance skills; 2) technical skills appropriate to composition, recording, digital audio and studio production; and 3) business skills necessary for an entrepreneurial career that generates income form multiple sources at any time, and different combinations of sources over time.

The MPT AAS overlaps both with more narrowly targeted programs such as CCC’s one-year Music Technology certificate, and also with transfer-oriented programs such as CCC’s AS Music degree for transfer to music at Portland State University.

PROGRAM OUTCOMES

Upon successful completion of this program, students should be able to:

· recognize and articulate the interrelationships of basic musical properties such as rhythm, melody, harmony, timbre, texture, and form, when listening, performing, evaluating and composing,
· demonstrate performance proficiency on their instrument of choice and at a basic level on the keyboard by:

· using technique adequate for artistic self-expression,

· performing music in at least one style appropriate for the instrument and its repertory,

· chart reading/writing,

· showing growth in artistry, technical skills, collaborative competence, and knowledge of repertory through regular ensemble experiences;

· use industry-standard recording techniques and equipment, and other types of music technology studios and equipment;

· complete recording projects that include elements of music and audio in digital format, including MIDI, sound sampling, synthesis, processing, editing, and mixing, and use software/hardware appropriate for these tasks in a professional setting;

· create basic business plans, marketing plans and financial statements appropriate for small music businesses (e.g. showing typical musician income streams in these contexts, marketing via social media and other channels).

CAREERS

Career opportunities includes musician, singer, vocalist, performing artist, arranger, songwriter/lyricist, touring artist, private studio teacher, studio assistant, promoter/band manager, director/conductor, composer, independent musician, accompanist, chamber musician, orchestrator, audio-visual technician, production assistant (media, audio, sound), studio technician.
For students interested in owning their own business, the Music department highly recommends as preparation for, or enhancement of, an entrepreneurial career, CCC’s SBM-020, Small Business Greenhouse course offered through the Small Business Development Center (SBDC) at the Harmony Community Campus. Students create business, marketing and financial plans for their own business and gain access to SBDC resources for startup businesses, including 1-on-1 financial counseling and other support. Note: SBM-020 does not qualify for financial aid.
For more information contact Kathleen Hollingsworth, 503-594-6299 or kathleen.hollingsworth@clackamas.edu
MUSIC PERFORMANCE & TECHNOLOGY associate of applied science—1st year
Fall Term
Credits
MUP-150
Contemporary Music Ensemble
1

MUP-171-191 Individual Lessons
1

 or MUP-171J-191J Individual Lessons/Jazz
MUS-101
Music Fundamentals
3

MUS-107
Introduction to Audio Recording I
3

MUS-111L
Music Notation Software I
1
MUS-127
Keyboard Skills I
2
WR-101
Communication Skills: Occupational Writing
3-4
 or WR-121
English Composition
Winter Term

MUP-150
Contemporary Music Ensemble
1

MUP-171-191
Individual Lessons
1

 or MUP-171J-191J Individual Lessons/Jazz
MUS-102
Music Fundamentals
3

MUS-108
Introduction to Audio Recording II
3

MUS-112L
Music Notation Software I
1

MUS-128
Keyboard Skills I
2
MUS-160
Songwriting I
2

--- ---
Music Performance & Technology Program elective
4
Spring Term

MTH-050
Technical Mathematics I
3-4
 or MTH-065
Algebra II or higher

MUP-150
Contemporary Music Ensemble
1

MUP-171-191
Individual Lessons
1

 or MUP-171J-191J Individual Lessons/Jazz
MUS-109
Introduction to Audio Recording III
3

MUS-113L
Music Notation Software I
1

MUS-129
Keyboard Skills I
2

MUS-161
Songwriting II
2

--- ---
PE/Health/Safety/First Aid requirement
1

Music performance & technology associate of applied science—2nd year

Fall Term
Credits
COMM-100*
Basic Speech Communication
4

MUP-150
Contemporary Music Ensemble
1

MUP-171-191 Individual Lessons
1

 or MUP-171J-191J Individual Lessons/Jazz
MUS-140
Careers in Music
3

MUS-142
Introduction to Electronic Music I: MIDI
3

--- ---
Music Business Skills elective
3
Winter Term

MUP-150
Contemporary Music Ensemble
1

MUP-171-191
Individual Lessons
1

 or MUP-171J-191J Individual Lessons/Jazz
MUS-141
Introduction to the Music Business
3
MUS-143
Electronic Music II: Sequencing, Audio Looping
3

& Sound EFX

MUS-148
Live Sound Engineering
3

--- ---
Music Performance & Technology Program elective
4
SPRING TERM
MUP-150
Contemporary Music Ensemble
1

MUP-171-191 Individual Lessons
1

 or MUP-171J-191J Individual Lessons/Jazz
MUS-144
Electronic Music III: Digital Audio
3

MUS-170
Introduction to Scoring Music for Media
2
MUS-280
Music/CWE
2
--- ---
Music Performance & Technology Program elective
6-8
Credits required for degree
90-94
*COMM-100 maybe substituted by taking all of the following:

COMM-100A, COMM-100B and COMM-100C.
MUSIC BUSINESS SKILLS ELECTIVES
COURSE

CREDITS
BA-101
Introduction to Business
4

BA-104
Business Math
3

BA-111
General Accounting I
4

BA-112
General Accounting II
4

BA-131
Introduction to Business Computing
4

BA-223
Principles of Marketing
4

BA-238
Sales
4

BA-239
Advertising
4

BA-250
Small Business Management
3
MUSIC PERFORMANCE & TECHNOLOGY program ELECTIVES

course
credits
ART-116
Basic Design: Color Theory & Composition
4

ART-161
Photography I
3

ART-162
Photography I
3

ART-163
Photography I
3

ART-221
Flash Animation
3

ART-225
Computer Graphics I
3

ART-226
Computer Graphics II
3

ART-227
Computer Graphics III
3

ART-262
Digital Photography & Imaging
3

BA-101
Introduction to Business
4
BA-104
Business Math
3
BA-111
General Accounting
4
BA-112
General Accounting
4
BA-119
Project Management Practices
2
BA-120
Project Management Fundamentals
3

BA-122
Teamwork
3

BA-124
Negotiation
3

BA-131
Introduction to Business Computing
4

BA-223
Principles of Marketing
4

BA-238
Sales
4

BA-239
Advertising
4

COMM-112
Persuasive Speaking
4

CS-120
Survey of Computing
4

CS-125P
Computer Publishing
3

CS-125R
Podcasting
3

DMC-104
Digital Video Editing
4

DMC-106
Animation & Motion Graphics
3

DMC-146
Entertainment Law & New Media
3

DMC-147
Music, Sound, and Movie Making
1

DMC-247
Music, Sound, and Movie Making
3

J-134
Photojournalism
4

MUP-102
Wind Ensemble
2

MUP-104
Pep Band/Combo-Improv
1

MUP-105
Jazz Ensemble
2
MUP-122
Chamber Choir
2
MUP-125
Voice Jazz Ensemble: Mainstream
2

MUP-141
College Orchestra
1

MUP-158
Chamber Ensemble
1

MUP-202
Wind Ensemble
2

MUP-204
Pep Band/Combo-Improv
1

MUP-205
Jazz Ensemble
2

MUP-222
Chamber Choir
2

MUP-225
Voice Jazz Ensemble: Mainstream
2

MUP-241
College Orchestra
1

MUP-258
Chamber Ensemble
1

MUS-103
Music Appreciation
3

MUS-111
Music Theory I
3

MUS-134
Group Voice: Anyone Can Sing
1

MUS-137
Group Guitar I: Guitar for Dummies
1

MUS-138
Group Guitar II
1

MUS-145
Digital Sound, Video & Animation
3

MUS-205
Music Literature: History of Jazz
4

MUS-206
Music Literature: History of Rock
4

MUS-211
Music Theory I
3

MUS-230
Music Media: Sex, Drugs, Rock
4

MUS-247
Music, Sound & Moviemaking
3

PSY-101
Human Relations
3

TA-111
Fundamentals of Technical Theatre
4

TA-112
Fundamentals of Technical Theatre
4

TA-113
Fundamentals of Technical Theatre
4

TA-141
Acting I
4

TA-142
Acting II
4

TA-143
Acting III
4

TA-211
Technical Theatre Study
4

WR-239
Creative Nonfiction Intensive
1

WR-240
Creative Writing: Nonfiction
4

WR-241
Creative Writing: Fiction
4

WR-242
Creative Writing: Poetry
4

