

PRAIRIE VIEW A&M UNIVERSITY
DEPARTMENT OF MUSIC DEGREE PLAN 2008—2010
BACHELOR OF MUSIC IN APPLIED MUSIC
EC-12 ALL-LEVEL TEACHER CERTIFICATION (130-140 SCH)

MUSIC ALL-LEVEL CERTIFICATION REQUIREMENTS

Core Curriculum 42 SCH

All Music Core Curriculum requirements are shown in the suggested degree program.

Departmental Foreign Language Requirement (one language)6 SCH

Major Requirements 74 SCH

Applied Music (piano, voice, wind, or percussion instruments) - 8 semesters

Large Ensemble (band or choir) - 8 semesters

MUSC 1211, 1221, 1233, 1243, 1413, 1431, 1551, 1561, 2211, 2213, 2221, 2223, 2323,

2551, 2561, 3212, 3222, 3313, 3323, 4012, 4022 or 4032 and Music Electives. Voice majors are required to take 4 SCH of Vocal Diction classes in addition to the other major requirements. Piano majors should not take the 4 SCH in Functional Piano.

In addition to the above major courses, music students seeking all-level certification are required to take MUSC 1612, or 1622, 2411, 2421, 2431, 2441, 3462, or 3472, 4562 for coverage of the essential knowledge and skills required by the Texas State Board for Educator Certification.

Support Area and Minor Requirements 18 SCH

CUIN 3003, 3013, 4003, 4013, and 4813

Total Degree Requirements 130-140 SCH

Other requirements for graduation: *Music Seminar, (8 semesters), Senior recital and Piano Proficiency Examination*

PRAIRIE VIEW A&M UNIVERSITY
 DEPARTMENT OF MUSIC DEGREE PLAN 2008—2010
BACHELOR OF MUSIC IN APPLIED MUSIC
EC-12 ALL-LEVEL TEACHER CERTIFICATION (130-140 SCH)

Student _____ ID# _____

Advisor _____ Gender: M ____ F ____ Ethnicity: _____

THEA Scores: Reading _____ Math _____ Writing _____

CORE CURRICULUM REQUIREMENTS (42 SCH)

1 Communication (9 SCH) Composition, Speech, Modern Language. *Must include 3 SCH Speech (6 SCH)*

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
ENGL 1123	Freshman Comp I				
ENGL 1133	Freshman Comp II				
SPCH 1003	Fund of Speech				

Options: ENGL 1123, 1301, 1304, 1133, 1302, 1143, 2311, 2314 2315, 2143, 1313; SPCH 1003, 1315, 1318

2 Mathematics (3 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
*MATH 1113	College Algebra				

*One course from: MATH 1113, 1123, 1124, 1153, 2003, 2024, 2034 or another MATH course at an equivalent or more advanced level.

3 Natural Sciences (6 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
*					

*Two semesters of science in Chemistry, Physics, Physical Science, Biology or a combination of 3 semester hours each from any two of the science options.. Six (6) semester hours of sequential courses in Biology, Science, or Geology. Options: BIOL 1113, 1305, 1054, 1064; CHEM 1013, 1023, 1053, 1063, PHSC 1123, 1315, 2123; PHYS 2113, 2123, 2513, 2523

4 Humanities and Visual and Performing Arts (6 SCH)

Humanities Options 0-3 SCH; Visual and Performing Arts Options 3-6 SCH

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
*					

*Humanities Options: One course from: DRAM 2213, 2223; ENGL 2153, 2333, 2263, 2333, 2263, 2322, 2273, 2323, 2303; FINA 2103; MGMT 2203; MUSC 1223, 1302, 1306, 2333; PHIL 2013, 1301, 2023, 2306. Other options: A 3 SCH language or literature course. Conversational language courses are not acceptable for Humanities credit.

*Visual and Performing Arts Options: ARCH 1253, 1303, 2233, 1301, 2243, 1302; ARTS 1203, 2223, 1303, 2233, 1304, 2283; HUMA 1315; DRAM 1103, 1310; 2113, 2361, 2123, 2362; DESN 1123, 1312, 2113, 2311; MUSC 1313, 1301, 1213, 1306.

5 Social and Behavioral Sciences (15 SCH)

History 6 SCH

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
*HIST 1313	US to 1876				
*HIST 1323	US 1876 to Present				

*Options: HIST 1313, 1323 or a combination of 3 semester hours each in U.S. and Texas History; HIST 1301, 1302, 2301

Political Science 6 SCH

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
*POSC 1113	Amer Govt I				
*POSC 1123	Amer Govt II				

*Options: POSC 1113, 1123 or a combination of 3 semester hours each in American and Texas Government. GOVT 2301, 2302.

Other Behavioral or Social Sciences 3 SCH

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts

*Options: CRJS 1123, 1133, 1301, 1223, 1308; ECON 2003, 2113, 2302, 2123, 2301; GEOG 2633, 1301; HIST 1813, 2321, 1823, 2322; HDFM 2513, 2533; SOCI 2301, 2319/2320; PSYC 2312; 2213, 2323, 2308, 2413, 2317; POSC 2213, 2503; SOCG 1013, 2003, 2013

6 Computing (3 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
*COMP 1003	Intro to Computer Educ				

*Options: ARCH 1273, 1315; COMP 1003, 1013, 1143, 1213; COSC 1300, 1301; BCIS 1301, 1332; MISY 1013, 2153

Departmental Foreign Language Requirement (6 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
*					

*Two semesters of one language: Option: SPAN 1013 and 1023.

MUSIC CORE (74 SCH)

Ensemble (8 SCH) *Participation in Ensembles.* All students in music are required to participate in large ensembles for eight semesters. Large ensembles are defined as the University Band (Marching Band or Symphonic Band), the Wind Ensemble, and the University Chorale. As part of the eight-semester large ensemble requirement, instrumental majors must take four semesters of Marching Band; voice students must take eight semesters of Choir; piano students must take four semesters of Choir. Students may receive additional credits through participation in the Jazz Ensemble, Brass Ensemble, and Percussion Ensemble.

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC					
MUSC					
MUSC					
MUSC					
MUSC					
MUSC					
MUSC					
MUSC					
MUSC					
MUSC					
MUSC					

Applied Music (8 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC					
MUSC					
MUSC					
MUSC					
MUSC					
MUSC					
MUSC					
MUSC					

MUSC					
MUSC					

Sight-Singing/Ear-Training(4 Hours)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC 1211	Sight Singing I				
MUSC 1221	Sight Singing II				
MUSC 2211	Sight Singing III				
MUSC 2221	Sight Singing IV				

Music Theory (12 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC 1233	Music Theory I				
MUSC 1243	Music Theory II				
MUSC 2213	Music Theory III				
MUSC 2223	Music Theory IV				

Analysis (4 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC 3212	Analysis of Music I				
MUSC 3222	Analysis of Music II				

Music Literature (3 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC 2323	Music Literature				

Music History (6 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC 3313	Music History I				
MUSC 3323	Music History II				

Piano (Non-Piano Concentration) (4 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC 1551	Functional Piano I				
MUSC 1561	Functional Piano II				
MUSC 2551	Functional Piano III				
MUSC 2561	Functional Piano IV				

Conducting (4 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC 4012	Conducting (General)				
*MUSC 4022	Choral Conducting				
+MUSC 4032	Instrumental Conducting				

* For voice or piano majors.

+For instrumental or piano majors.

Methods (8 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC 2411	Strings				
MUSC 2421	Brass Instruments				
MUSC 2431	Woodwind Instruments				
MUSC 2441	Percussion Instruments				
*MUSC 3462	Instrumental Literature				
*MUSC 3472	Choral Literature				
MUSC 4562	Music in Elementary Schools				

*3462 for instrumental majors; 3472 for voice majors

Music Technology (3 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC					

Voice Majors (4 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC 1611	French Diction				
MUSC 1621	German Diction				

MUSC 1631	Italian Diction				
MUSC 1641	English Diction				

Instrumental Majors (2 SCH)

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
MUSC 1612	Voice Class				

***Professional Education Requirements (18 SCH)**

Course	Title	Completion/Transfer	Gr	Hrs	Gr pts
*CUIN 3003	Educ Foundations				
*CUIN 3013	Educ Psychology				
*CUIN 4103	Instructional Planning & Assmt				
*CUIN 4113	Instr Methods & Clasrm Mgt				
+CUIN 4403	Student Teaching Elementary				
+CUIN 4813	Student Teaching Secondary				

* Requires admission to the Teacher Education Program.

+ Requires admission to Student Teaching.

Core GPA: _____

Music GPA: _____

Cumulative GPA: _____

Application for degree filed: _____ date

Piano Proficiency exam: _____
must be completed before student teaching date

Senior Recital: _____
must be completed before student teaching date

Degree check completed by advisor: _____ date

Advisor's signature _____

