UNIVERSITY OF NORTHERN COLORADO

Degree Worksheet For:

BM in Music, Jazz Studies Emphasis

2015-2016 Catalog

	Year 1 Fall (13 credits)		
MUS 100	Recitals, Concerts, & Productions ¹	0 credits	MUS 100
	Individual Performance ²	2 credits	
MUS 236	Individual Performance in Jazz ²	2 credits	MUS 236
	Major Musical Organization ³	1 credit	
MUS 113*	Music Theory I	2 credits	MUS 115
MUS 114*	Aural Skills and Sight Singing I	2 credits	MUS 116
	Liberal Arts Core	3 credits	MUS 143
Choose one	of the following:	1 credit	MUS 218
MUS 221	Small Jazz Ensembles		Choose one of
MUS 224	Jazz Ensemble		MUS 221
MUS 225	Vocal Jazz Ensemble		MUS 224
			MUS 225

	Year 1 Spring (15 credits)	
MUS 100	Recitals, Concerts, & Productions	0 credits
	Individual Performance	2 credits
MUS 236	Individual Performance in Jazz	2 credits
	Major Musical Organization	1 credit
MUS 115	Music Theory II	2 credits
MUS 116	Aural Skills and Sight Singing II	2 credits
MUS 143	Musical Styles and Context (LAC 3a)	3 credits
MUS 218	Jazz Theory	2 credits
Choose one of	of the following:	1 credit
MUS 221	Small Jazz Ensembles	
MUS 224	Jazz Ensemble	
MUS 225	Vocal Jazz Ensemble	

	Year 2 Fall (17 credits)	
MUS 100	Recitals, Concerts, & Productions	0 credits
	Individual Performance	2 credits
MUS 236	Individual Performance in Jazz	2 credits
	Major Musical Organization	1 credit
MUS 213	Music Theory III	2 credits
MUS 214	Aural Skills and Sight Singing III	1 credit
MUS 223	Jazz Improvisation I	2 credits
MUS 243	History of Music I (LAC 3a)	3 credits
	Liberal Arts Core	3 credits
Choose one o	f the following:	1 credit
MUS 221	Small Jazz Ensembles	
MUS 224	Jazz Ensemble	
MUS 225	Vocal Jazz Ensemble	

	Year 2 Spring (17 credits))
MUS 100	Recitals, Concerts, & Productions	0 credits
	Individual Performance	2 credits
MUS 236	Individual Performance in Jazz	2 credits
	Major Musical Organization	1 credit
MUS 215	Music Theory IV	2 credits
MUS 216	Aural Skills and Sight Singing IV	1 credit
MUS 244	History of Music II (LAC Elective)	3 credits
MUS 328	Jazz Improvisation II	2 credits
	Liberal Arts Core	3 credits
Choose one o	of the following:	1 credit
MUS 221	Small Jazz Ensembles	
MUS 224	Jazz Ensemble	
MUS 225	Vocal Jazz Ensemble	

	Year 3 Fall (17 credits)	
MUS 100	Recitals, Concerts, & Productions	0 credits
MUS 436	Individual Performance in Jazz ⁴	2 credits
MUS 344	History of Jazz	3 credits
MUS 346	Arranging	2 credits
	Liberal Arts Core	9 credits
Choose one of	the following:	1 credit
MUS 221	Small Jazz Ensembles	
MUS 224	Jazz Ensemble	
MUS 225	Vocal Jazz Ensemble	

	Year 3 Spring (14 credits	s)
MUS 100	Recitals, Concerts, & Productions	0 credits
MUS 436	Individual Performance in Jazz	2 credits
MUS 303	Instrumentation	2 credits
	Liberal Arts Core	7 credits
	University-Wide Credits	2 credits
Choose one	of the following:	1 credit
MUS 221	Small Jazz Ensembles	
MUS 224	Jazz Ensemble	
MUS 225	Vocal Jazz Ensemble	

	Year 4 Fall (13 credits)	
MUS 100	Recitals, Concerts, & Productions	0 credits
MUS 436	Individual Performance in Jazz	2 credits
MUS 460	Survey of the Music Business	2 credits
	Liberal Arts Core	3 credits
	University-Wide Credits	3-5 credits
Choose one	of the following:	1 credit
MUS 221	Small Jazz Ensembles	
MUS 224	Jazz Ensemble	
MUS 225	Vocal Jazz Ensemble	
Pianists, guita	arists, bassists, and drummers	
MUS 342	Jazz Rhythm Section Workshop	1 credit
<u>Vocalists</u>		
MUS 410	Vocal Pedagogy	2 credits

MUS 100 MUS 436 MUS 347	Recitals, Concerts, & Productions Individual Performance in Jazz Advanced Arranging	0 credits 2 credits 2 credits
MUS 347	8 8	2 credits
	Liberal Arts Core	6 credits
	University-Wide Credits	3 credits
Choose one of	the following:	1 credit
MUS 221	Small Jazz Ensembles	
MUS 224	Jazz Ensemble	
MUS 225	Vocal Jazz Ensemble	

Contact Information:

School of Music Frasier Hall Room 108 970-351-2993 arts.unco.edu/music

Admission Requirements:

Students planning to major in music are required to submit a School of Music Application to the School of Music. Auditions are required of all applicants to the School of Music. Information concerning auditions may be requested from the School of Music office.

Students meeting the general admission requirements of the University may be accepted as an undeclared major. Registration to music classes by undeclared students or students with a major other than music are subject to prerequisite and music major status restrictions as indicated in the UNC Catalog. Students can be designated as music majors and accepted by the School of Music after a successful audition and School of Music application.

*Minimum Proficiencies:

- Minimum proficiency in music fundamentals and ear training as assessed by the Music Theory Placement Exam to enter MUS 113 & MUS
- All BM Jazz Studies students must take the Piano Placement Examination upon registering for their first semester to determine proficiency level and recommendations for further study. Students will take as few or as many piano classes as necessary to achieve the keyboard skills equivalent to the successful completion of MUS 161 and MUS 262.

Minor: No minor required.

Recital: A half Junior Recital and a full Senior Recital are required.

This worksheet is a <u>recommended schedule</u> to complete your bachelor's degree in 4 years. Every UNC student must meet the following requirements in order to graduate with a bachelor's degree: Earn a minimum of 120 semester credit hours; possess a minimum 2.00 cumulative grade point average; have at least 40 credit hours in courses designated as Liberal Arts Core; meet all degree requirements in the student's major field of study. Each major and/or emphasis may have additional requirements necessary for graduation.

Students must consult with their major advisor to receive information on any additional graduation requirements.

Footnotes:

- 1. MUS 100 Recitals, Concerts, and Productions must be taken each semester in residence.
- 2. Students must take Individual Performance in Jazz (MUS 236/436) during each semester in residence and Individual Performance each of the first four semesters in residence. Students will continue to enroll in Individual Performance (200 level) each semester until proficiency sufficient to enter 400 level Individual Performance courses is demonstrated.
- 3. Students must participate in Jazz Ensembles each semester in residence and Major Musical Organizations a minimum of four semesters in residence. See "Major Musical Organizations" in the UNC Catalog.
- 4. The student must pass an upper-level qualifying examination determined by the performance area before he/she may enroll in the 400 level instruction. This examination is to be taken by the end of the fourth semester of 200 level instruction. If the student does not pass this examination on the first try, he/she may retake it once in the subsequent semester.