Winthrop University College of Visual and Performing Arts DEPARTMENT OF MUSIC

Degree Checklist for the Degree: BACHELOR OF MUSIC EDUCATION DEGREE-CHORAL [BME CHOR] [2015-2016 - Revised 03/18/15 - 124 Semester Hours]

Name of Student	Name of Advisor
**** FD I	ESHMAN YEAR ****
	PRAXIS I EXAM before completion of MUST-190.
otaanno maarregistor te tano are r	Table 1 = 10 III Solo 10 Solo place 11 III Solo 11 III
Fall Courses Hour ACAD 101 (Principles of the Learning Academy). 1 (EDUC 101 (Develop Observation & Analysis Skills). 1 (MUSA 111 (Major Instrument). 1 (MUSA 151 or 152 (Major Choral Ensemble). 1 (MUSA 181 (Piano Class I). 1 (MUST 111 (Music Theory I). 3 (MUST 113 (Aural Skills I). 1 (MUST 121 (Introduction to Music Technology). 1 (WRIT 101 (Composition-minimum grade of C-). 3 ((General Education Requirement—see back) 3 (General Education Requirement—see back) 3	EDUC 200 (Develop Sciences & Context of Poverty) 3 () HMXP 102 (Human Experience-minimum grade of C-) 3 () MUSA 112 (Major Instrument) 1 () MUSA 151 or 152 (Major Choral Ensemble) 1 () MUSA 182 (Piano Class II) 1 () MUST 112 (Music Theory II) 3 () MUST 114 (Aural Skills II) 1 () MUST 190 (Introduction to Music Education) 1 () (General Education Requirement—see back) 1 () (General Education Requirement—see back) 1 () (1) (1
10	
Students must complete the KEYBOARD SKILLS E Students must pass THE SOPHOMORE REVIEW for MUSIC ED	EDCO 201 (Support English as a Second Language Student). 2 () EDCO 202 (Support Students Exceptional & Gifted). 2 () MUSA 151 or 152 (Major Choral Ensemble). 1 () MUSA 212 (Major Instrument). 1 () MUSA 282 (Piano Class IV). 1 ()
MUST 213 (Aural Skills III)	() MUST 212 (Music Theory IV)
**** <u>J</u>	UNIOR YEAR * * * *
Fall Courses Hour EDCO 305 (Technology in the Inclusive Classroom) 2 (³MUSA 14, 15, or 16 (Small Ensemble) 1 (MUSA 151 or 152 (Major Choral Ensemble) 1 (MUSA 311 (Major Instrument) 1 (MUST 307 (Music Since 1900) 3 (²MUST 317 (Basic Conducting) 3 (MUST 411 (Form and Analysis) 3 (²MUST 590 (Teaching Music in the Elementary School) 3 (17	() EDCO 350 (Establishing an Inclusive Classroom). 3 () () MUSA 151 or 152 (Major Choral Ensemble). 1 () () MUSA 110A (Secondary Piano). 1 () () MUSA 312 (Major Instrument). 1 () () MUST 318 (Intermediate Conducting). 3 () () MUST 522 (Choral Arranging and Composition). 2 () () 2MUST 591 (Teaching Music in the Secondary Sch). 3 ()
**** S	ENIOR YEAR * * * *
Senior Recital (MUSR-411) to be sch Take and pass PRAXIS II Music	Test 0114 in order to be placed in Internship II. WUSR 498) is to be completed prior to graduation.
Fall Courses Hour EDUC 400 (Internship I: Culture and Climate) 1 (³MUSA 14, 15, or 16 (Small Ensemble) 1 (MUSA 151 or 152 (Major Choral Ensemble) 1 (MUSA 411 (Major Instrument) 1 (MUST 319 (Vocal Pedagogy) 2 ((General Education Requirement—see back) 3 ((General Education Requirement—see back) 3 ((General Education Requirement—see back) 3 (EDUC 403 (Internship II: Instruct & Assess Sec K-12)
15	scheduled during this semester.

SPECIAL NOTE: Students under the 2015-16 catalog are strongly encouraged to complete READ 346 to fulfill the recently legislated Read to Succeed credential. K-12 arts educators without READ 346 on their transcripts will need to complete professional development training once they are employed in a South Carolina school district.

ADDITIONAL REQUIREMENTS FOR THE B.M.E. CHORAL DEGREE PROGRAM

This sheet will assist you in planning courses for the Bachelor of Music Education Degree – Choral Certification (BME CHOR). Most courses on the reverse side have been arranged by semester in SEQUENTIAL ORDER. Notice also the <u>NOTES</u> under each year as they have additional course requirements that MUST be met. Courses from the General Education Requirement below may be taken at any time during the four years of study or during summer terms.

KEEP THIS SHEET FOR USE DURING EACH YEAR OF YOUR UNDERGRADUATE ENROLLMENT.

11227 11110 011227 1 011 0	
Use the system illustrated below to keep track o	f your courses:
MUST 111 (Music Theory I) 3 () MUST 111 (Music Theory I) 3 () MUST 111 (Music Theory I) 3 ()	(This course is marked during early registration for next semester)
GENERAL EDUCATION REQUIREMENT	
Shared Skills and Proficiencies: Physical Activity: 1 ()	Choose from Approved List.
Introducing Students to Broad Disciplinary Perspectives:	
Social Sciences: 3 ()	Constitution Requirement: complete either PLSC 201 or ECON 103.
The one Natural So	<u>Sciences:</u> 9-10 hours <u>wo</u> Quantitative Skills courses and <u>one</u> Natural Science course to fulfill this requirement. cience course MUST be a <u>LAB SCIENCE</u> (either 3 or 4 credits). If you choose <u>one</u> course, you will need to take <u>two</u> Natural Science courses, and one MUST be a <u>LAB</u>
Quantitative Skills: 3-6 ho 3 () 3 ()	Choose from Approved List
Natural Science: 3-7 hours 3 () 4 () ADDITIONAL REQUIREMENTS	Choose from Approved List. Choose from Approved List (earth, life, and physical science). Must include a course with a LABORATORY component.
 Keyboard Proficiency Examinati Pass the Sophomore Proficiency Senior Recital in the major instrur 	Take freshman year while student is enrolled in MUST-190. ion (all majors) completed (All portions must be passed before the first semester of the junior year.) in Music Education (administered at the end of the sophomore year and after each semester) ment (fall semester of senior year ONLY). mer before the fall semester of the senior year) – students MUST PASS the Music Exam prior to Internship II.

* FOOTNOTES

- ² Students MAY NOT enroll in these courses before passing the Sophomore Proficiency and being admitted to the Teacher Education Program (see below).
- ³ Small Ensemble Requirement: All BME students must complete at least two semesters of small ensemble.

ADMITTANCE TO THE TEACHER EDUCATION PROGRAM

In addition to the degree requirements contained on this checklist, all music education majors MUST pass the Sophomore Review before applying for official admittance to the Teacher Education Program. This must be accomplished prior to registration for EDCO 305 and MUST 317, 590 and 591. Details concerning this process and the steps required for full admission to the program are listed in the *Undergraduate Student Handbook for the Department of Music*. Further information concerning the Teacher Education Program, and all information related to the PRAXIS battery of tests, may be obtained in the Student Services Office of the College of Education [WITH-144].

MINIMUM GRADE REQUIREMENT

Music majors must receive a minimum grade of C (2.0) in every music course (MUSA or MUST) used to meet degree requirements.