PAGE
3

Bemidji State University

Department of Music

[image: image1.jpg]— g s W b
o 2 S A al o AT
T e P e
b ol 1T ond—,
- 7/ a2z .Q P
= Y T
v 1 k

A

J o
P 3
Ty A e

‘4('.v
" ‘i
L

" Ol

Valid through Spring Semester 2016
[image: image3.jpg]

[image: image2.jpg]

Created to guide music students through the process of

majoring or minoring in music at Bemidji State University.

Table of Contents

List of Music Faculty
3

Music Department Mission Statement
5

Becoming A Music Major
6

4-year Graduation Plan (Vocal - BS degree)
8

4-year Graduation Plan (Instrumental - BS degree)
10

BA Degrees
12

Course Offerings Schedule
16

Scholarships
20

Performance Lab
21

Juries
…..
22

Grade of “C” Academic Policy …………………………………………………. 22

Degree Recital
23

Guidelines for Recital Hall Usage
25

Piano Proficiency
26

Piano Fundamentals
26

Petition Process
27

Exit Interview
27

Frequently Asked Questions
28

Application for Mid-Course Review
33

Petition Form
33

Exit Interview Form
34

Degree Recital Application Form
35

Degree Recital Critique Form
36

Recital Publicity Form
37

Performance Lab Syllabus ………………………………………………………..38

Full-Time Faculty

Dr. Stephen Carlson
BG 337
Department Chair, Piano, Music History

755-3997

scarlson@bemidjistate.edu

Professor Scott Guidry
BG 359
Director of Bands

755-3365

sguidry@bemidjistate.edu
Dr. Janice Haworth

BG 213
Music Education, Music Theory,

755- 3361

World Music

jhaworth@bemidjistate.edu
Dr. P. Bradley Logan
BG 205
Director of Choral Activities

755-2918

plogan@bemidjistate.edu

Dr. Del Lyren
BG 325
High Brass, Jazz

755-3931

dlyren@bemidjistate.edu

Dr. Cory Renbarger
BG 349
Voice, Opera Theatre, Vocal Pedagogy

755-2867

crenbarger@bemidjistate.edu
Adjunct Faculty

Mr. Greg Gaston
BG 304
Music Technology

755-2398

ggaston@bemidjistate.edu

Mr. Jeffery Kyle Hutchins

jeffery.hutchins@uni.edu

Ms. Margaret Maxwell
BG 335
Piano, Organ

755-3366

mmaxwell@paulbunyan.net

Ms. Susan Nelson
BG 323
Flute, Flute Ensemble

755-3364

snelson@bemidjistate.edu

Mr. Curtis Olson
BG 347
Low Brass

colson@bemidjistate.edu
Dr. Eric Olson
BG 347
Violin, Music Theory

EEOlson@bemidjistate.edu

Dr. Jennifer Olson
BG 370
Voice, Song Literature, French Diction

JLOlson@bemidjistate.edu

Mrs. Patricia Mason

Varsity Singers

 pmason@paulbunyan.net

Mrs. Heather Guidry
BG 323
Oboe

HGuidry@bemidjistate.edu

Dr. Jill Pattock

Clarinet

 jillsjive@yahoo.com
Joshua Michael John

Basson

jmjbassoon@gmail.com

Mr. Louis Samsa
BG 361
Guitar

 751-6291

LSamsa@bemidjistate.edu

Mr. Jeff Sands

Red Line Swingers (pep band)

sands.jeff@gmail.com

Mr. Eric Sundeen
BG 306
Percussion, Percussion Ensemble

755-2852

esundeen@bemidjistate.edu

Ms. Linda Wagner
BG 368
Voice

755-4253

LWagner@bemidjistate.edu
Mission Statement

Department of Music

The mission of the Music Department at Bemidji State University is multifaceted and student centered. Recognizing that we are historically a liberal arts university, we seek to promote a greater understanding of music within a liberal arts context. In short, completing a Bachelor of Arts degree in music should allow students to pursue a diverse future that may include musical occupations or other careers that also require and maximize critical and analytical thinking. We also strive to serve our music education students by providing the appropriate curriculum that promotes the professional knowledge and skills necessary to ensure licensure and careers in music.
Becoming a Music Major or Minor

It is the responsibility of each student to update his or her file annually. Following are the requirements that must be met by candidates for a major or minor in music:

1. When you arrive on campus your first semester, check with the music office about testing times, and check with your applied teacher about arranging lesson times. An advisor from the music department will be assigned at that time. It is extremely important to get an advisor from the music department as soon as possible.

2. Entering freshmen or transfer students must contact the Department of Music prior to the start of their first semester to arrange an audition and placement tests for theory and piano. The University offers two degrees in music: a Bachelor of Arts in Music and a Bachelor of Science in Music Education (vocal and/or instrumental). Students select a degree program based on their interests, talents, and career plans.

3. All majors and minors are to declare a major performing specialty (voice, piano, a specific string, woodwind or brass instrument, or percussion). (NOTE: Pianists may earn a Bachelor of Science degree in either teaching specialization, choral or instrumental, but they must complete additional courses in Piano Accompanying, Piano Methods, and Piano Literature.)

4. All music majors and minors must complete the Mid-Course Review prior to taking the Level III Barrier Jury in their performing specialty. In collaboration with their advisors and applied teachers, students should plan to complete the Mid-Course Review after completing a minimum of one year of applied study in the performing specialty and the first year of the music theory sequence (Theory I, Theory II). In most cases, students will take the Level III Barrier Jury at the end of the second year of applied study. Therefore, students should plan to file the Mid-Course Review prior to the end of their second year in the major or minor.

5. In order to receive a favorable Mid-Course Review and permission to take the Level III Barrier

Jury, students must have the following:

· 2.00 overall GPA

· 2.00 GPA in the first year music theory sequence (Theory I, Theory II)

· 2.5 GPA in the first year of applied study in the declared performing specialty

6. The Mid-Course Review form can be found toward the end of this Handbook. The Music Department faculty will review each student’s progress and determine whether or not he or she may proceed with the Level III Barrier Jury. Deferred applications may be resubmitted when deficiencies noted are resolved. Transfer students please refer to #8.

7. No student will be allowed to take the Level III Barrier Jury without having completed the Mid-Course Review. No student in the BA program will be allowed to register for Level IV applied music and/or the Degree Recital until a Level IV Barrier Jury is passed and one year of Level III applied music has been completed.

8. Transfer students must present a transcript to the department chair for evaluation during the first semester on campus. Examinations for advanced placement or waiver of course requirements may be required. Upon consultation with the assigned music advisor, students will submit a Plan of Study and application for formal admission to the department as soon as the department chair has approved transfer credits and equivalencies.

9. Students will not be approved to register for music education courses (MusEd I, II and III) unless they have successfully completed the first two semesters of music theory. No grades lower than a C will be accepted in a Music Education course. Music Education majors will be interviewed and evaluated in terms of suitability for the field of teaching at the end of MUS 2607 (MusEd I: Intro.). Each of the Music Education courses should be taken in sequence: I, II, and then III.

10.
All majors and minors must enroll in and successfully complete 7 semesters of zero-credit Performance Lab. Transfer students should consult with the Chair of the Music Department to determine the number of required Performance Lab semesters. Performance Lab is successfully completed by attending and submitting appropriate documentation for attendance at a certain number of recitals and concerts per semester. In addition to the overall number that must be completed, a certain percentage of them must come from that semester’s list of required recitals. Information about recital opportunities and the required recitals list is posted on the bulletin board opposite the music department office. Any questions about appropriateness of a recital for credit should be discussed with the teacher of record for Performance Lab prior to the event.

11.
All music majors must enroll in applied lessons until the Degree Recital is passed. Students must enroll in Performance Lab during any semester in which they are enrolled in applied lessons.

12.
All music majors and minors must enroll in and successfully participate in a major ensemble (appropriate to their performing area) each semester that they are on campus.

13.
Files for all students are kept in the department office. Each contains a transcript of the student’s academic record, major/minor approval forms completed or in progress, recital programs in which the student performed, and critiques of degree recitals. Files are developed as the student enters at the freshman level. In addition, each faculty advisor maintains a file on each advisee under his/her direction.

14.
Prior to graduation, all degree candidates will submit a Graduation Plan to the University and the Department for approval. See University rules for more information on dates and other requirements. Graduation Plans will not be approved unless the candidate has an earned GPA of 2.5 in all music courses (excluding performing groups). Courses taken over seven years prior to graduation will need to be repeated or reevaluated by test and/or audition.

15.
Many of the University forms, applications, and documents are available online – including many of the Department of Music forms and the latest version of the Student Handbook. Check there for current forms and for PDF versions of forms marked ‘Sample” in this handbook.

4 Year Plan – Music Education, B.S. Vocal/Classroom K-12 Specialization (Teacher Licensure)
Freshman (Fall)

MUS 1800 Performance Laboratory

MUS 2201 Music Theory and Musicianship I

MUS 2138 Voice, Level II

MUS 2301 Piano Fundamentals

MUS 4800 Bemidji Choir

 or MUS 3800 Varsity Singers

Liberal Education Courses

Freshman (Spring)

MUS 1800 Performance Laboratory

MUS 2202 Music Theory and Musicianship II

MUS 2138 Voice, Level II

MUS 2301 Piano Fundamentals

MUS 2310 Piano Proficiency

MUS 3110 World Music

MUS 4800 Bemidji Choir

 or MUS 3800 Varsity Singers
choose one of the following: Music 1348, 1368, 1369, 1378, 1388 or 1389

Liberal Education Courses

Sophomore (Fall)

MUS 1800 Performance Laboratory

MUS 2138 Voice, Level II

MUS 3201 Music Theory and Musicianship III

MUS 2417 Diction for Singers I

MUS 3501 Music Technology I

MUS 3801 History and Literature of Music I

MUS 4800 Bemidji Choir

 or MUS 3800 Varsity Singers

choose one of the following: Music 1348, 1368, 1369, 1378, 1388 or 1389

Liberal Education Courses

Sophomore (Spring)

MUS 1800 Performance Laboratory

MUS 2138 Voice, Level II

MUS 3202 Music Theory and Musicianship IV

MUS 2418 Diction for Singers II

MUS 3802 History and Literature of Music II

MUS 4800 Bemidji Choir

 or MUS 3800 Varsity Singers

Liberal Education Courses

Junior (Fall)

MUS 1800 Performance Laboratory

MUS 2607 MusEd I: Intro

MUS 3138 Voice, Level III

MUS 3300 Piano Accompanying

MUS 3400 Vocal Techniques

MUS 3618 Conducting Fundamentals

MUS 4800 Bemidji Choir

 or MUS 3800 Varsity Singers

Professional Education Courses

Liberal Education Courses

Junior (Spring)

MUS 1800 Performance Laboratory

MUS 3138 Voice, Level III

MUS 3638 Choral Conducting

MUS 3607 MusEd II: Elementary
MUS 4800 Bemidji Choir

 or MUS 3800 Varsity Singers

MUS 3898 Degree Recital

MUS 4812 Choral Studies

Professional Education Courses

Senior (Fall)

MUS 1800 Performance Laboratory

MUS 4607 MusEd III: Secondary

MUS 4811 Choral Notation and Arranging

Professional Education Courses

Senior (Spring)

ED 4830
 Student Teaching

The State of Minnesota requires successful completion of several Teaching Licensing tests prior to being licensed as a first-time teacher. See your advisor for complete details.
4 Year Plan – Music Education, B.S. Instrumental/Classroom K-12 Specialization (Teacher Licensure)

Freshman (Fall)

MUS 1348 High String Methods

or MUS 1368 High Brass Methods

 MUS 1349 Low String Methods

or MUS 1369 Low Brass Methods

 MUS 1378 Percussion Methods

or MUS 1388 Single Reeds Methods

or MUS 1389 Double Reeds/Flute Methods

MUS 1800 Performance Laboratory

MUS 2201 Music Theory and Musicianship I

MUS 2301 Piano Fundamentals

MUS 2xxx Applied Instrument

MUS 4710 Wind Ensemble

Or MUS XXXX Symphonic Band, Jazz band, Bemidji Symphony Orchestra

Liberal Education Courses

Freshman (Spring)

MUS 1348 High String Methods

or MUS 1368 High Brass Methods

MUS 1349 Low String Methods

or MUS 1369 Low Brass Methods

MUS 1378 Percussion Methods

or MUS 1388 Single Reeds Methods

or MUS 1389 Double Reeds/Flute Methods

MUS 1800 Performance Laboratory

MUS 2202 Music Theory and Musicianship II

MUS 2301 Piano Fundamentals

MUS 2310 Piano Proficiency

MUS 2xxx Applied Instrument

MUS 3110 World Music

MUS 4710 Wind Ensemble

Or MUS XXXXJazz Band, Symphonic Band, Bemidji Symphony Orchestra

Liberal Education Courses

Sophomore (Fall)

MUS 1800 Performance Laboratory

MUS 1348 High String Methods

or MUS 1368 High Brass Methods

MUS 1349 Low String Methods

or MUS 1369 Low Brass Methods

MUS 1378 Percussion Methods

or MUS 1388 Single Reeds Methods

or MUS 1389 Double Reeds/Flute Methods

MUS 2xxx Applied Instrument

MUS 3100 Jazz Improvisation

MUS 3201 Music Theory and Musicianship III

MUS 3501 Music Technology I

MUS 3801 History and Literature of Music I

MUS 4710 Wind Ensemble

Or MUS XXXX Jazz Band, Symphonic Band, Bemidji Symphony Orchestra

Sophomore (Spring)

MUS 1800 Performance Lab

MUS 2xxx Applied Instrument

MUS 1138 Introduction to Voice

MUS 3202 Music Theory and Musicianship IV

MUS 3802 History and Literature of Music II

MUS 2xxx Applied Instrument

MUS 4700 Instrumental Ensembles

MUS 4710 Wind Ensemble

Or MUS XXXX Jazz Band, Symphonic Band, Bemidji Symphony Orchestra

Liberal Education Courses

Junior (Fall)

MUS 1800 Performance Laboratory

MUS 2607 MusEd I: Intro

MUS 3xxx Applied Instrument

MUS 3618 Conducting Fundamentals

MUS 4710 Wind Ensemble

Or MUS XXXX, Jazz Band, Symphonic Band, Bemidji Symphony Orchestra

Professional Education Courses

Liberal Education Courses

Junior (Spring)

MUS 1800 Performance Laboratory

MUS 3xxx Applied Instrument

MUS 3628 Instrumental Conducting

MUS 3898 Degree Recital

MUS 3607 MusEd II: Elementary

MUS 4100 Instrumental Arranging

MUS 4710 Wind Ensemble

Or MUS XXXX Jazz Band, Symphonic Band, Bemidji Symphony Orchestra

Professional Education Courses

Liberal Education Courses

Senior (Fall)

MUS 1800 Performance Laboratory

MUS 4607 MusEd III: Secondary

MUS 4737 Instrumental Studies

Professional Education Courses

Senior (Spring)

ED 4830 Student Teaching Semester

The State of Minnesota requires successful completion of several Teaching Licensing tests prior to being licensed as a first-time teacher. See your advisor for complete details.
Music, B.A.
The Bachelor of Arts is a liberal arts degree with emphasis in musicianship development and academic music courses. It is a non-vocational degree, which provides a strong background for music-related careers in areas other than education. A Bachelor of Arts Plan of Study may be designed to prepare the student for graduate study in music. A Plan of Study, including elective courses, must be formulated in consultation with a music advisor and approved by the department faculty during the fourth semester of study. Students considering graduate study upon completion of this degree should take at least one year of study in a foreign language.

I.
Required Core Courses

MUS 1800 Performance Lab (0 credits – 7 satisfactory semesters)

MUS 2201 Music Theory and Musicianship I (5 credits)

MUS 2202 Music Theory and Musicianship II (5 credits)

MUS 2310 Piano Proficiency (0 credits)

MUS 3201 Music Theory III and Musicianship (5 credits)

MUS 3202 Music Theory and Musicianship IV (4 credits)

MUS 3501 Music Technology I (2 credits)

MUS 3618 Conducting Fundamentals (2 credits)

MUS 3801 History and Literature of Music I (3 credits)

MUS 3802 History and Literature of Music II (3 credits)

MUS 3898 Degree Recital (0 credits)

Select 3 credits of electives from MUS 3000 level or higher with approval of advisor or Department Chair.

Subtotal: 32 credits

II. Required Applied Area

Select a minimum of 4 semester credits from MUS 2000 level or higher, and 2 credits from level 3000 or higher. In order to present a degree recital a student must pass barrier juries from Level 2000 to Level 3000 and from Level 3000 to Level 4000. Students must be at the 4000 level to present a degree recital.

Subtotal: 6 credits

III. Required Electives in Music

Select 9 credits of electives, in consultation with advisor and included in a Plan of Study filed in the Music Office. Majors in the program are required to register for Band, Choir, Orchestra, or Jazz Ensemble every term in residence.

Subtotal: 9 credits

Total Semester Credits Required in the Major: 47 credits

A total of 120 semester credits are required for a Bachelor’s Degree. The remaining credits for the Bachelor of Arts degree must be earned through the Liberal Arts Core (42 credits) and electives (36 credits). Elective courses must be selected in consultation with a music advisor. The course of study must have a specific focus area (e.g., performance, theory/composition, musicology, jazz studies, etc.). Three “Field of Emphasis” degree plans have currently been officially approved: Piano Pedagogy and Performance, Vocal Performance, and Instrumental Performance.

Music, B.A. Piano Performance and Pedagogy Emphasis

I.
Required Core Courses

MUS 1800 Performance Lab (0 credits – 7 satisfactory semesters)

MUS 2201 Music Theory and Musicianship I (5 credits)

MUS 2202 Music Theory and Musicianship II (5 credits)

MUS 2310 Piano Proficiency (0 credits)

MUS 3201 Music Theory III and Musicianship (5 credits)

MUS 3202 Music Theory and Musicianship IV (4 credits)

MUS 3501 Music Technology I (2 credits)

MUS 3618 Conducting Fundamentals (2 credits)

MUS 3801 History and Literature of Music I (3 credits)

MUS 3802 History and Literature of Music II (3 credits)

MUS 3898 Degree Recital (0 credits)

Subtotal: 29 credits

II. Other Required Courses

1.
Required Applied Area (8 credits) -- In order to present a senior recital, a student must

pass barrier juries from the 2000 level to the 3000 level, and from the 3000 level to the

4000 level. Students must be at the 4000 level to present the Degree Recital.

 MUS 2118 Piano, Level II, sec. 01 (4 semesters, 4 credits)

 MUS 3118 Piano, Level III, sec. 01 (2 semesters, 2 credits)

 MUS 4118 Piano, Level IV, sec. 01 (2 semesters, 2 credits)

2.
Other Required Piano Courses

 MUS 3300 Piano Accompanying (2 credits)

 MUS 4104 Piano Literature I (2 credits)

 MUS 4105 Piano Literature II (2 credits)

 MUS 4106 Piano Pedagogy I, with lab (2 credits)

 MUS 4110 Piano Pedagogy II, with lab (2 credits)

 8 credits of foreign language

Subtotal 26 Credits

III. Required Electives in Music

1.
Four semesters of Major Performing Ensemble (Wind Ensemble, Bemidji Choir, Varsity

Singers, or Jazz Band) (4 credits total)

2.
MUS 4700 Instrumental Ensembles: 1 credit per semester for a minimum of four

semesters (4 credits total)

Subtotal 8 Credits

Total Semester Credits Required for Major: 63 Credits

A Total of 120 Semester Credits is required for a Bachelor's Degree

Music, B.A. Instrumental Performance Emphasis

I.
Required Core Courses

MUS 1800 Performance Lab (0 credits – 7 satisfactory semesters)

MUS 2201 Music Theory and Musicianship I (5 credits)

MUS 2202 Music Theory and Musicianship II (5 credits)

MUS 2310 Piano Proficiency (0 credits)

MUS 3201 Music Theory III and Musicianship (5 credits)

MUS 3202 Music Theory and Musicianship IV (4 credits)

MUS 3501 Music Technology I (2 credits)

MUS 3618 Conducting Fundamentals (2 credits)

MUS 3801 History and Literature of Music I (3 credits)

MUS 3802 History and Literature of Music II (3 credits)

MUS 3898 Degree Recital (0 credits)

Subtotal: 29 credits

For the Field of Emphasis in Instrumental Performance

Required Applied Area (8 credits): Students must pass barrier juries from Level 2000 to Level 3000 and from Level 3000 to Level 4000. Students must be at the 4000
level to present the Degree Recital.

Major Ensemble (minimum 8 credits): All music majors are required to participate in a major ensemble every semester they are enrolled (major ensembles include: MUS 4710 Wind Ensemble, MUS 4500 Bemidji Symphony Orchestra, MUS 4610 Jazz Band)

Select 3 of the following (6 credits):

MUS 3430 Topics in Solo Song Literature (2 credits)

MUS 4708 Topics of Chamber Music (2 credits)

MUS 4807 Topics in Symphonic Literature (2 credits)

MUS 4808 Topics in Opera and Chamber Opera (2 credits)

Small Ensembles (4 credits)

MUS 4700 4703, 4706, or 4707 (any combination - minimum 4 credits)

Foreign Language (8 credits)

Complete 8 credits Foreign Language

Total credits required for the Major including Field of Emphasis: 63 Credits

Music, B.A. Vocal Performance Emphasis

I.
Required Core Courses

MUS 1800 Performance Lab (0 credits – 7 satisfactory semesters)

MUS 2201 Music Theory and Musicianship I (5 credits)

MUS 2202 Music Theory and Musicianship II (5 credits)

MUS 2310 Piano Proficiency (0 credits)

MUS 3201 Music Theory III and Musicianship (5 credits)

MUS 3202 Music Theory and Musicianship IV (4 credits)

MUS 3501 Music Technology I (2 credits)

MUS 3618 Conducting Fundamentals (2 credits)

MUS 3801 History and Literature of Music I (3 credits)

MUS 3802 History and Literature of Music II (3 credits)

MUS 3898 Degree Recital (0 credits)

Subtotal: 29 credits

For the Field of Emphasis in Vocal Performance

Required Applied Area (8 credits): Students must pass barrier juries from Level 2000 to Level 3000 and from Level 3000 to Level 4000. Students must be at the 4000
level to present the Degree Recital.

Major Ensemble (minimum 8 credits): All music majors are required to participate in a major ensemble every semester they are enrolled (major ensembles include: MUS 4800 Bemidji Choir, MUS 4820 Vocal Ensemble: Opera Workshop*, MUS 4820 Vocal Ensemble: Theatre Production, MUS 3800 Varsity Singers *Following completion of 4 sem. of MUS 2138 and the sophomore barrier exam.

MUS 3300 Piano Accompanying (2 credits)

Prereqs MUS 2310 and MUS 2118

MUS 3400 Vocal Techniques (1 credit)

Coreqs MUS 2138 or MUS 3138 or 4138

MUS 2417 Diction for Singers I (2 credits)

Coreqs MUS 2138 or MUS 3138 or 4138

MUS 2418 Diction for Singers II (2 credits)

Prereqs MUS 3417

Prereqs MUS 3201 and MUS 2310

Select 3 of the following courses (6 credits):

MUS 3430 Survey of Solo Song Literature (2 credits)

MUS 4708 Topics in Chamber Music (2 credits)

MUS 4897 Topics in Symphonic Literature (2 credits)

MUS 4808 Survey of Opera and Chamber Opera (2 credits)

Complete 8 credits Foreign Language

Total credits required for the Major including Field of Emphasis: 66 Credits

Course Offerings Schedule

Many music courses are not offered every semester, or in some cases even every year. In consultation with your advisor, pay careful attention to planning your course schedule each semester. The following course offerings schedule should assist in course selection each semester. Please be aware that the semester in which courses are offered may change depending on circumstances. The schedule in the Student Handbook is merely a guideline.
1100 INTRODUCTION TO MUSIC (2 credits)

most semesters

1120 INTRODUCTION TO FOLK, JAZZ, AND ROCK MUSIC (2 credits)

varying semesters

1130 MUSIC PRINCIPLES (3 credits)

rarely offered

1138 INTRODUCTION TO VOICE (1 credit)

every spring semester

1348 STRING METHODS (1 credit)

every other spring semester (S'13, S'15…)

1368 HIGH BRASS METHODS (1 credit)

every other fall semester (F'14, F'16…)

1369 LOW BRASS METHODS (1 credit)

every other spring semester (S'14. S'16…)

1378 PERCUSSION METHODS (1 credit)

every other fall semester (F'13, F15…)

1388 SINGLE REEDS METHODS (1 credit)

every other fall semester (F'14, F'16…)

1389 DOUBLE REEDS/FLUTE METHODS (1 credit)

every other spring semester (S'13, S'15…)

1800 PERFORMANCE LABORATORY (0 credits)

every semester

2201 MUSIC THEORY AND MUSICIANSHIP I (5 credits)

every fall semester

2202 MUSIC THEORY AND MUSICIANSHIP II (5 credits)

every spring semester

2300 PIANO FUNDAMENTALS (1 credit)

every semester

2310 PIANO PROFICIENCY (0 credits)

every spring semester

2417 DICTION FOR SINGERS I (2 credits)

every other fall semester

2418 DICTION FOR SINGERS II (2 credits)

every other spring semester

2607 MUSIC EDUCATION I: INTRODUCTION (2 credits)

every fall semester

3100 JAZZ IMPROVISATION (1 credit)

every spring semester

3107 COUNTERPOINT (2 credits)

rarely offered

3110 WORLD MUSIC (2 credits)

every spring semester

3120 THE HISTORY OF JAZZ (2 credits)

varying semesters

3130 THE HISTORY OF ROCK AND ROLL (3 credits)

every semester (on-campus or online)

3201 MUSIC THEORY AND MUSICIANSHIP III (5 credits)

every fall semester

3202 MUSIC THEORY AND MUSICIANSHIP IV (4 credits)

every spring semester

3300 PIANO ACCOMPANYING (2 credits)

every other fall semester (F'14, F'16…)

3400 VOCAL PEDAGOGY (1 credit)

every other fall semester

3430 TOPICS IN SOLO SONG LITERATURE (2 credits)

every other spring semester

3501 MUSIC TECHNOLOGY I (2 credits)

every fall semester, and occasionally spring semesters

3502 MUSIC TECHNOLOGY II (2 credits)

every other spring semester

3618 CONDUCTING FUNDAMENTALS (2 credits)

every other fall semester (F’14, F’16…)

3628 INSTRUMENTAL CONDUCTING (2 credits)

every other spring semester (S’15…)

3638 CHORAL CONDUCTING (2 credits)

every other spring semester (S’15…)

3801 HISTORY AND LITERATURE OF MUSIC I (3 credits)

every other fall semester (F'13…)

3802 HISTORY AND LITERATURE OF MUSIC II (3 credits)

every other spring semester (S’14)

3607 MUSIC EDUCATION II: ELEMENTARY METHODS (3 credits)

every spring semester

4100 INSTRUMENTAL ARRANGING (1 credit)

every other fall semester (F’13…)

4104 PIANO LITERATURE I (2 credits)

every other fall semester (F’13…)

4105 PIANO LITERATURE II (2 credits)

every other spring semester (S’14…)

4106 PIANO PEDAGOGY I (2 credits)

every other fall semester (F’14…)

4110 PIANO PEDAGOGY II (2 credits)

every other spring semester (S’15…)

4200 COMPOSITION (1 credit)

as needed

4607 MUSIC EDUCATION III: SECONDARY METHODS (2 credits)

every fall semester

4648 ADVANCED CONDUCTING (2 credits)

not offered on consistent basis

4708 TOPICS IN CHAMBER MUSIC (2 credits)

every other fall semester (F’10, F’12…)

4737 INSTRUMENTAL STUDIES (3 credits)

every other fall semester (F’13…)

4807 TOPICS IN SYMPHONIC LITERATURE (2 credits)

every other spring semester

4808 TOPICS IN OPERA AND CHAMBER OPERA (2 credits)

every other spring semester (S’14)

4811 CHORAL NOTATION AND ARRANGING (1 credit)

every other fall semester (F’13…)

4812 CHORAL STUDIES (2 credits)

every other spring semester (S’14…)

Scholarships

Students in the BSU Music Department may apply for scholarships that are available for returning students. The Scholarship Application (available on the website under Student Resources) must be completed (typed) and turned in to the secretary by the cutoff date. This date will be posted on the website in multiple locations. No applications will be accepted after the deadline. A student who does not complete the application will not be eligible for music scholarships for the following academic year.

Endowed Scholarships for Returning or New Students:

INSTRUMENTAL

VOCAL

Meredith Brown Instrumental Scholarship

Paul Brandvik Choral Scholarship

Cowhick Scholarship

Ione DeKrey Scholarship

Ronald Gearman Piano Scholarship

Mary E. Driessen Vocal Scholarship

Dorothy Moore String Scholarship

P. Bradley Logan Choral Scholarship

Piano Endowment Scholarship

Fulton Gallagher Vocal Scholarship

Joe Plummer Jazz Scholarship

Roberta Sellon Scholarship

Hypatia Spangler Scholarship

Tom Swanson Brass Scholarship

ALL AREAS

Carl O. Thompson Memorial Scholarship

Baer Family Scholarship

Bemidji Area Retention Scholarship

Fern Birnstihl Scholarship

Ray Breen Scholarship

James and Marilyn Heltzer Music Scholarship

Sam and Peggy Johnson Scholarship

David Marchand/Edward Gangware Music Education Scholarship

Music Department Endowment Fund

John and Dana Yourd Scholarship

Scholarships shared with Other Departments:

Ernest and Victoria Baker Science and Music Scholarship (alternates between science and music)

Sidney M. Melby Memorial Scholarship (alternates between science and music)

Dyrhaug Scholarship (alternates between Psychology and Music)

Drs. Dick and Eleanore Edwards Scholarship (alternated between music and science)

To be considered for music scholarships, students must demonstrate excellence in their studies and be in good standing with the department.

Tuition scholarships carry a separate requirement. To continue receiving a tuition scholarship, students must maintain a general GPA of 3.0 or above, or a music GPA of 3.25 or above.

Students with scholarships that continue from year to year must submit a returning student scholarship application each year to confirm that they are meeting requirements of the scholarship.

Performance Lab (MUS 1800) Policies

1. All music majors and minors registered for applied study must register for Music 1800 Performance Lab. Registration is required for each semester of declared degree full-time study. Music Majors must have a minimum of seven semesters of satisfactory grades in Performance Lab to graduate. Music Minors must have a minimum of four satisfactory semesters. (Transfer students should consult with the Music Chairperson to determine the minimum requirement for graduation.)
2. Students enrolled in this course must attend a minimum of 15 Performance Labs or BSU sponsored concerts, and 5 of the Concerts from the Required List in order to earn a “Satisfactory” grade. The required list of concerts will be posted each semester on the bulletin board outside the Listening Lab. Each student must complete a record card in the Music Office each semester.

3. Acceptable events will include only BSU sponsored events and Performance Labs. Students may count their primary major ensemble performances (Wind Ensemble, Symphonic Band, Jazz Band, Bemidji Choir, Varsity Singers, Opera Workshop) in which they participate in concert.

4. To receive credit, students must bring an "official" program or ticket of the event with your name printed on the cover to the Music Dept. office within 10 days of the performance. Any programs submitted later than 10 days after the event will not be counted.

5. Failure to comply with the above requirements will result in an "Unsatisfactory" grade on the student transcript for the semester. Registration is required for all music majors and minors.

6. Additional information and a current schedule of events will be posted on the Music Department bulletin board outside Room 227.

7. Class conflicts, commuting, illness, etc. will not be viable excuses for failure to fulfill the requirements of this course unless there are unusual circumstances. In cases of unusual circumstance, the student may file a petition with the Chairperson of the Music Department. The Chair will then submit the petition to the faculty for a vote. (See the section below on the petition process for more information.)

Juries

Jury examinations are held at the end of every semester during the final examination period. All music majors and minors registered for applied lessons must perform a jury exam each semester except for the semester when a degree recital is performed. At the discretion of the instructor, memorization may be required.

Juries are grouped into the following areas: voice, piano, instrumental. Toward the end of the semester, the Music Office will post sign-up sheets listing the days and times of juries for each of the applied areas. Each student signs up for a jury time on the appropriate sheet, fills out the jury sheet, makes copies for each of the jury members and brings these sheets to the jury room at the appointed time for his/her performance.

Students should warm-up and prepare themselves well before the jury time. They and their accompanists should be waiting by the jury room fifteen minutes before the assigned time. After the juries are completed, each student will receive written comments from the jurors. In addition, each juror places a grade on the jury sheet. The jury sheets become a part of the student’s academic file.

If a student should be unable to perform in a semester jury due to extenuating circumstances (i.e. illness, accident, family emergency), he/she may be excused by his/her applied instructor and will be given a course grade of incomplete. The student and his/her teacher, working with the Music Office, must set up a make-up jury within the first 3 weeks of the student’s next semester in residence. The student’s incomplete can then be changed to a course grade. Failure to perform the make-up jury within the specified time will result in a failing grade for the semester of study.

Grade of “C” Academic Policy

For the successful completion of a baccalaureate degree in music a grade of “C” or better is required in all music courses.
Degree Recital Policies

All degree-seeking music students are required to present a degree recital. Any student wishing to present a recital must follow the following procedures. Failure to do so may result in denial of permission to present the recital. Students who wish to present an optional recital are expected to follow these procedures, however, they are not required to form a committee or have a pre-recital jury. Repertoire requirements for optional recitals are entirely at the discretion of the applied instructor.

1. Recital plans must be made in consultation with the applied teacher. The student must discuss and decide on a suitable program with the applied teacher several months before the recital. Program length may vary depending on degree requirements. At the discretion of the instructor, a BS degree recital shall contain 25 - 30 minutes of music; a BA degree recital shall contain 35-45 minutes of music. All degree recital programs must include a range of styles, as appropriate to the instrument. Vocalists must perform in English as well as three foreign languages. Those students seeking a Bachelor of Arts in Performance will be expected to present a recital that demonstrates the student’s suitability to audition for graduate study or professional work in performance.
2. Contract with an accompanist for the recital several months in advance. Compensation for the pianist is the responsibility of the soloist. Applied piano faculty can provide a list of possible pianists. The applied teacher may also recommend an accompanist.
3. Reserve a date for the recital in the Music Office. The Department Secretary will advise students as to which dates are available. Students must also reserve the Recital Hall for rehearsals.
4. Secure a committee for the recital at least four weeks prior to the recital. The committee must consist of three Music Department faculty members, including the applied teacher. Whenever possible, the committee should include all applied teachers in your specialty. Students must find committee members who will be available to attend the recital and the pre-recital jury.

5. Submit the Degree Recital Application Form (see sample at back of Handbook) at least four weeks prior to the recital. This form must include signatures from all committee members.

6. Schedule a pre-recital jury. This should be done at least two weeks prior to the recital. The student must consult with your applied teacher as to specific scheduling requirements. The jury must be scheduled such that all committee members are available to attend. Degree Recital Critique Forms (see sample on page 35) must be given to each committee member at the jury. The committee members will submit their completed forms to the Music Office within one week of the recital. The student will then have access to the forms. Critique Forms become a permanent part of the student’s academic record.

7. The Music Department Secretary must be notified if the student intends to hold a reception in Bangsberg. The student is responsible for all set-up and clean-up for the reception. The Department Secretary will advise the student regarding availability of specific rooms for the reception.

8. Submit the Publicity Form (see sample at back of Handbook) to the Music Office at least two weeks prior to the recital.

9. Typing of the program and program notes is the responsibility of the student. The program format is available for download on the music department website. After the recital program and program notes are approved by the applied teacher, it is the student’s responsibility to have them ordered, printed, and ready for the recital. This is done at the campus print shop by the student, remembering to leave adequate time for the order to be completed during the week, especially in advance of weekend recitals. Five final copies of the program must be provided to be filed in the Music Office prior to the recital.

10. It is the student’s responsibility to provide copies of program notes and translations, as required by the applied teacher. Program notes and translations must be approved by the applied teacher at least two weeks prior to the recital.

11. Design and printing costs of a recital poster are the responsibility of the student. Poster design must be approved by the applied teacher.

12. Unless the soloist or accompanist has been issued a piano key, he or she must sign one out in the Music Office for all rehearsals and the performance. The student giving the recital is responsible for the return of any keys.

13. The student is responsible for obtaining stagehands and page-turners for the recital. If the student wishes, he or she may arrange for ushers. All personnel assisting with recital must dress professionally, although they need not dress formally. Page-turners must wear professional black clothing (no black jeans or tennis shoes).

14. It is the student’s responsibility to clean up the Recital Hall immediately after the recital or reception. Specifically, the student must attend to the following duties: piano must be covered and locked, chairs and stands must be stored off-stage or in room 112, all lights must be turned off, and the harpsichord, organ, or any other special instruments or equipment must be properly stored. Refer to “Guidelines for Recital Hall Usage” for additional information.
15. All performers on the recital should dress professionally. This is a formal performance. Female instrumentalists must wear formal or semi-formal dresses or pantsuits. Female vocalists must wear formal or semi-formal dresses. Male instrumentalists and vocalists must wear tuxes or suits. Performers should discuss their dress ahead of time with their applied teacher. Mode of dress must be consistent. For example, no tuxes and suits on the same stage. Dress for the recital must meet with the approval of the applied teacher.
16. Pianists and vocalists are expected to perform from memory. Instrumentalists must perform
from memory at the discretion of the applied teacher.

17.
All students must be registered for applied lessons during the semester of the degree recital.

18.
Students will not be allowed to begin Student Teaching until the degree recital is completed.

19. The Department will make an audio recording of the performance and provide a complimentary
copy to the student. If the student requests a video recording, the cost of a videotape will be the
responsibility of the student. Contact the Departmental Secretary in the music office about
arranging for videotaping.

20. If live-streaming is desired for the performance, the student is responsible for requesting that

the arrangements are made, starting by contacting the music office.

Guidelines for Recital Hall Usage

1. Use of the Recital Hall must be scheduled through the Department Secretary in the Music Office. A schedule of weekly events will be posted on the stage level entry door of the Recital Hall. The Recital Hall may be used by music faculty and students (the former receiving preference) when the hall is not reserved, as long as the privilege is not abused. All guidelines for Recital Hall usage must be followed.

2. Food and beverages are not allowed in the Recital Hall.

3. Keep feet off all chairs and walls.

4. Return desktops to storage position after use.

5. The following items should be returned to the indicated locations at the end of every class, rehearsal, or performance:

Grand Pianos: Covered and on-stage near the movable wall (not behind the wall). The 9-foot concert grand must be locked when not in use.

Dry Erase Board: Off-stage left, easily accessible as the first item downstage.

Chairs: All chairs should be placed in the chair racks behind the moveable wall on stage left, or

removed from the Hall.

Music Stands: All music stands should be stacked in groups of 2 or 3 and on the platform behind
the moveable wall on stage left, or removed from the hall.

Conductor’s Podium: On the platform behind the moveable wall on stage left (near but not
blocking the emergency exit).

Conductor’s Music Stand: On the floor behind the moveable wall on stage left (near but not
blocking the emergency exit).

6. Be careful moving equipment in and out of the Recital Hall in order to protect the facility and the equipment being moved.

7. Keep all areas of the Recital Hall clean. Do not litter! There are garbage cans outside the main doors of the Hall, and backstage.

8. Report any problems with the Hall or its equipment to the Departmental Secretary immediately.

9. Use of the pianos:

Piano covers: Remove, fold, and store piano covers on the platform behind the moveable wall on stage right when using the pianos. Do NOT place piano covers on the floor. Cover the pianos after use.

Placement: Pianos should only be used on the stage floor – never on the portable pit platforms.

Do not place items that will harm the finish (such as beverage containers) on the pianos.

Adjusting piano lid: Be careful raising and lowering the lid. Do not allow the piano lid to fall on the piano. Check with piano faculty before using anything other than the piano lid props to hold the lid open.
Lock: A key to the 9-foot grand may be obtained from the secretary in the Music Office. Place the lock on the platform behind the moveable wall at stage right when using pianos. Lock the 9-foot after use and return the key to the Departmental Secretary in the Music Office.

Artist Benches: Do not drag the artist benches across the floor. They must be picked up when they are moved in order to prevent damage to the benches and the floor.

10. The Recital Hall will not be available for individual practice. For recital preparation or small
ensemble rehearsals, the responsible applied teacher must reserve the Recital Hall with the
Departmental Secretary.

Piano Proficiency Policies and Requirements

All music majors and minors must be continuously enrolled in an appropriate course of piano study until they have passed the piano proficiency test. Students should not try to learn the necessary skills and technique to pass the proficiency test on their own. The piano proficiency test must be passed prior to enrollment in Conducting Fundamentals. Piano proficiency tests are only administered at the end of the spring semester. The sequence of piano courses is as follows:

	Previous Piano Background
	Placement

	0-3 years of piano
	Piano Fundamentals (MUS 2300, Sect 1)

	3-5 years of piano or at least one semester of piano study at the college level
	Piano Fundamentals (MUS 2300, Sect 2)

Private Piano is an option for non-piano majors or minors who have class conflicts with Piano Fundamentals, or those students who desire additional study. Enrollment in Private Piano requires instructor approval.

Piano Fundamentals Proficiency Examination Components

The following selections will be included on the exam. All components must be performed with standard posture, hand position, fingering and technique. All selections must be performed with good tone.

· All major and harmonic minor scales, two octaves, hands alone.

· Instrumentalists: Three parts from an instrumental score at concert pitch (one part must be transposing and/or C clef). Selection must be approved in advance by the instructor.

· Vocalists: Three parts simultaneously (open-score) from a vocal ensemble score (including the tenor and bass parts). Selection must be approved in advance by the instructor.

· A harmonized melody following a chord chart. For example, playing from a lead sheet. Selection must be approved in advance by the instructor.

· Two prepared pieces. For example: Selections from the Notebook for Anna Magdelena Bach by J.S. Bach or movements from Sonatinas, Op. 36 by Clementi. Selections must be approved in advance.

· Accompaniment from a piano score reduction of an instrumental score (i.e., Broadway musical theater, oratorio, opera, or concerto accompaniments). Selection must be approved in advance by the instructor.

· Sight-reading

Petition Process
In certain instances it may be necessary for a student to petition the faculty to change or waive the requirements for a particular situation. To petition the BSU music faculty the student must complete and sign the Petition form (see sample in back of Handbook), have the advisor sign the form, and submit it to the Chair of the Music Department with a current transcript. The Chair will present the petition at the next faculty meeting.

Exit Interview

Each student who is entering the final semester before graduating from BSU is requested to schedule an exit interview with the Chair of the Music Department. This interview is for the benefit of the students, as the Chair will be looking for comments about the Music Department, its faculty, programs, and classes. It will also serve as an opportunity to discuss the student’s career plans and opportunities as an alumna or alumnus of BSU.

The student will complete the Exit Interview form and submit it to the Chair with a current transcript. The Chair will then contact the student to arrange a time for the meeting. Any comments made on the form or in the Exit Interview will remain confidential between the Chair and the student.

Frequently Asked Questions about Being a Music Major at BSU

1.
What kinds of music degrees are offered?

Bemidji State University offers a Bachelor of Arts degree with Instrumental Performance Emphasis, Vocal Performance Emphasis, or Piano Performance and Pedagogy Emphasis. The department also offers a Bachelor of Science in Music Education degree, which has either an Instrumental/ Classroom K-12 Specialization, or a Vocal/ Classroom K-12 Specialization.

2.
What’s the difference in the two degrees?

The Bachelor of Arts is a liberal education degree designed for students who want to study music in preparation for further graduate study or who want to combine the study of music with other academic areas. It is a flexible degree with a good bit of room for specialization by the student and their advisor.

The Bachelor of Science is a teacher-licensure program offered in coordination with the Department of Professional Education. Students can choose one, or both, of two licensures: Instrumental/ Classroom K-12 Specialization, or a Vocal/ Classroom K-12 Specialization, depending on their performance preparation and career interests. See your advisor about which licensure track fits your needs and interests best.

3.
How do I get an advisor?

An advisor from the music department will be assigned to you when you enter the program. Check with the Music Office if you need more information on this. Often, your applied teacher will be your advisor. Music Education students should use Dr. Haworth, coordinator of music education, as their advisor beginning in the fall of their sophomore year.

4.

How long does it take to get an undergraduate degree in Music?

If you study as a full-time student, the program can be completed in 4 years (8 semesters). Taking extra courses, making up deficiencies, or lightening your semester course load, can lengthen this process. Many students choose to lighten their course load during the regular academic year by taking courses in the summer. Unfortunately, many courses are not offered every year. In order to graduate in a timely fashion, it is important that you take the courses when they are offered and that you take a full load (generally 17-19 hours) per semester. An 8-semester plan has been established for B.S. students and is included in this handbook. The B.A. program is created by the student and their advisor and submitted for approval early in the degree process.

5.

I am transferring music credits from another institution. Can I substitute some of my

former
courses for courses that are required in this program?

Some of your courses may transfer. You will need an “initial advisement” with the Department Chair to help determine what is feasible. Transfer credits are subject to placements in applied music, theory, and piano, and to a review of syllabi by the faculty.

6.

Are there jobs in Music Education?

Yes. NAfME reports a shortage in all 50 states. With a degree in Music Education and/or Teacher Certification, you will find that there are numerous opportunities for full-time employment in teaching music to children and adolescents.

7.

I started at Bemidji State 6 years ago but had to drop out for a while. What catalog /
degree plan will I need to follow in order to graduate?

Typically students finish under the catalog in which they started. There are exceptions to that, of course, since the University changed from quarter to semester hours and since the new licensure went into effect in September 2001. Check the current Undergraduate Catalog and talk with your advisor about determining a plan that will work best for you.

8.

Performance Lab? For “0-credit”? What’s that?

All music majors and minors are required to successfully complete a certain number of semesters of Performance Lab. Check with your advisor about how many semesters are required. More information is available in this handbook. Generally students are required to finish 7 semesters. All majors and minors registered for applied lessons must register for Performance Lab even if they have completed the required semesters.

9.

Is there a petition process?

Yes. If you have extenuating circumstances about a particular situation, talk with your advisor and see if this is something that might be presented to the music faculty to request an exception. More information is available in this handbook.

10.
Do we have to buy some kind of insurance to go out in the local schools?

Yes. Tort Liability insurance is required of all students taking music education courses whenever they will be out visiting and/or teaching in area schools. It is available at a very reasonable cost through several local education organizations.

11.

Are all music majors required to do a recital?

All students do a recital to demonstrate a level of mastery of the performance process. Your applied teacher will be a great source of help to you as you plan and prepare for your degree recital. Exceptions to this would include “senior projects” for the BA, which may involve a performance of the student’s compositions, a final thesis, or some other final project depending upon the area of concentration in the BA degree.

12.

What about Student Teaching in the B.S. program -- isn’t it really just the same as taking
a class?

No, the Student Teaching experiences are designed to be the capstone experiences of your music education (B.S.) degree. During these semesters you will move from being a college student to being a teacher. Keep in mind that teaching is a full-time job and it will take an enormous amount of energy, effort, and time for you to be a success in this experience. During the Full-Time Student Teaching experience, you generally may not take other classes (except the required weekend courses offered through the Department of Professional Education) or hold a job. Think ahead and plan financially and responsibly for your success during this time.

13.
When may I student teach?

Students who are eligible to student teach must have completed their degree recital and all coursework.

14.

What is NAfME? What is MMEA?

NAfME stands for National Association for Music Education and it is the college student arm of the main music education professional organization, NAfME. Membership is open to all music education students and those interested in music education. Dues are quite reasonable and entitle you to subscriptions to the Music Educators Journal, Teaching Music, and the Interval. MMEA stands for Minnesota Music Educators Association and it is the state-level affiliate of NAfME. Your NAfME dues cover membership in both NAfME and MMEA. The state music education conference is held each year in February in Minneapolis, MN. Many of our faculty and students attend this conference. For more information about NAfME, see Dr. Haworth.

15.
What are the Red Line Swingers?

The Red Line Swingers is a pep band that plays for home ballgames for pay. Interested instrumentalists should contact Professor Guidry or Jeff Sands at the start of each semester.

16.
What is the Bemidji Concert Series?

The Bemidji Concert Series (BCS) is a collection of concerts by internationally known
performers brought to the Bemidji area. Student tickets for the series are available in the Music
Office for FREE. If available, tickets may be purchased for
individual performances as well.

17.
What and Where is the Smart Music Room?

“Smart Music” is a digital accompaniment software program that might be helpful in lesson
preparation. Ask your applied teacher if this might be beneficial. A room on 3rd floor has been
dedicated for “Smart Music.” Contact the Music Office to check out a key. Students may
purchase a one-year unlimited license to use the software on their home computer for $20/year.
Contact Greg Gaston to purchase the license.

18.
Help! I can’t tell which lesson category I should enroll in!

Due to the enormous cost of offering lessons for each instrument, an extra fees are charged for applied lessons. Beginning music majors need to register for “Level 2000, section 1” in their particular area – with an extra fee of $400 per semester. Music minors need to register for “Level 2000, section 2” with an extra fee of $300 per semester. Non-majors need to register for MUS 1109 “Private Lessons” with extra fee of $450 per credit. In addition to the lesson fee, students are also responsible for any accompanist fees, variable dependent on the individual accompanist and work required (recitals, etc.). This fee can range from approximately $100-$400.

19.
How can I get to perform the National Anthem at a BSU ballgame?
Contact Dr. Renbarger and he will coordinate with the athletics department. National Anthem auditions are usually held in the fall of each year. There are many opportunities to sing for sporting events throughout the year. Instrumentalists as well as singers are invited to participate – as solos,
duets, trios, or other small ensembles.
Application For Mid-Course Review

Application must be typed. Current transcript must be included.

See page 6 for detailed instructions.

Date

Name

SS#

Street

City/State/Zip

Major

Instrument/Voice

Year in School

GPA

 (overall)

GPA

 (first year of theory sequence)

GPA

 (first year of applied study)

List ensembles participated in while at BSU:

Please use the space below to explain why you should be granted permission to take the Level III Barrier Jury in your performing specialty:

Signature

Petition to BSU Music Faculty

Petition must be typed

Date

Name

SS#

Street

City/State/Zip

Email ___

Major

Instrument/Voice

Year in School

GPA

 (include transcript with petition)

Please use the space below to describe what you are petitioning and a proposed solution:

(continue on back if necessary)

Student Signature

Advisor Signature

Exit Interview Form For Graduating Students

Application must be typed

Deadline: semester before graduation

Date

November 1 – Fall; May 1- spring

Name

SS#

Street

City/State/Zip

Email

Instrument/Voice

Major

GPA

 (include transcript with form)

Please use the space below to comment on your years at BSU. Include suggestions for improvement in curriculum, classes, activities, etc. Any comments will remain confidential:

Signature

Bemidji State University Department of Music

Degree Recital Application Form

(to be completed by the student and his or her applied instructor)

I,

 (instructor) authorize

(student) to perform a degree recital in partial fulfillment of the requirements for the

degree.

The student has been advised of his/her responsibility to secure a committee of three Music Department faculty at least four weeks in advance of the recital date for the purpose of passing judgment of the recital. The signatures of the committee must appear at the bottom of this form.

The committee will reach a majority decision of pass or fail. The Department Chairperson or his/her representative will notify the student of the committee’s decision within one calendar week from the completion of the recital. The student may then ask to examine the recital critique forms of the committee. The critiques will become part of the student’s file in the Records Office.

Committee Signatures

1.

2.

3.

Instructor Signature

Student Signature

Date Form Completed

Office Use Only

Date recital completed:

Recital Grade:
Pass (

Fail (
Dept. Chairperson

Date

Bemidji State University Department of Music

Degree Recital Critique Form

Completed form must be given to the Department Chairperson or his/her representative within one week of the recital date. It will then be attached to the Degree Recital Application Form, and will become a part of the student’s file in the Records Office.

I attended the degree recital of

(student’s name) on

(date). My critique of the recital is as follows:

Recital Grade: Pass (Fail (
Committee Member Signature

Date

Bemidji State University Department of Music

Publicity Form – Student or Faculty Recitals

Complete and return this form to the Music Office at least two weeks prior to the recital date. Attach a list of the pieces you will be performing.

Type of Recital: Degree (Faculty (Optional (
Name

Instrument/Voice type

Hometown



Parents’ Names (optional)

Major

Minor

Date of Recital

Time

Place

Date of anticipated University graduation

Degree

Hometown newspaper and/or radio stations

Names of other performers on the recital (including their instruments):

Additional biographical or program information you would like to include:

Performance Lab Syllabus

MUS 1800: Performance Lab – 0 credit

Thursdays, 11am, Thompson Recital Hall

Objective: “Performance Lab” is a zero-credit course required of all music majors and minors. The purpose of the lab is to provide students will performance opportunities and venues as well as to expose students and community members to performances reflecting a wide variety of media, composers, styles, and contexts.

* Minnesota Teacher Education Licensure Rules

In order to meet the teacher licensure rule, this course prepares the student to demonstrate the following:

[3.A.1] “… identify and analyze representative musical forms styles, performance contexts, performance media, and composers and compositions of western music, and describe the musical traditions, context, and characteristics of diverse and representative world cultures;”
 [3.D.7] “… understand the role and purpose of co curricular and extracurricular activities in the teaching and learning process.”

Credit Requirement: All music majors and minors registered for applied study must register for Music 1800 Performance Lab. Registration is required for each semester of declared degree full-time study. Music majors must have a minimum of seven (7) semesters of satisfactory grades in Performance Lab to graduate. Music minors must have a minimum of four (4) satisfactory semesters. (Transfer students should consult with the Music Chairperson to determine the minimum requirement for graduation.)

You must enroll in Performance Lab if:

· You are taking applied lessons OR

· You are a full-time music major OR

· You do not have a minimum of 7 successful semesters of passing grades in Performance Lab.

Students enrolled in this course must attend a minimum of 15 Performance Labs or BSU sponsored concerts, and 5 of the Concerts from the Required List in order to earn a “Satisfactory” grade. [3.A.1] The required list of concerts will be posted each semester on the bulletin board outside the Listening Lab. Each student must complete a record card in the Music Office each semester.

Acceptable events will include only BSU sponsored events and Performance Labs. Effective for Spring ’05, students may count their primary major ensemble performances (Wind Ensemble, Symphonic Band, Jazz I, Bemidji Choir, Varsity Singers, Opera Workshop) in which they participate in concert. [3.D.7]
To receive credit, students must bring an "official" program or ticket of the event with your name "printed" on the cover to the Music Dept. office within 10 days of the performance. Any programs submitted later than 10 days after the event will not be counted.

Failure to comply with the above requirements will result in an "Unsatisfactory" grade on the student transcript for the semester. Registration is required for all music majors and minors.

Additional information and a current schedule of events will be posted on the Music Department bulletin board outside Room 227.

Class conflicts, commuting, illness, etc. will not be viable excuses for failure to fulfill the requirements of this course unless there are unusual circumstances. In cases of unusual circumstance, the student may file a petition with the Chairperson of the Music Department. The Chair will then submit the petition to the faculty for a vote. (See the student handbook for more information.)

For office use only

Date received:

Circle one:		Accept

Deny

Defer

DATE RECEIVED:

Office use only

Date submitted:

Date interview scheduled:

