

MUSIC EDUCATION - CHORAL/VOCAL EMPHASIS

*** 2010 AND PRIOR CATALOGS ***

DEPARTMENT OF MUSIC MAJOR OPTION ROADMAP

Freshman - Fall

Music 1A Ear Training & Sight. Singing I	2
Music 4A Class Piano I	2
Music 20 Convocation	0
Music 40 Theory & Literature I	3
Music 39 Lessons	1
Music 103CC Concert Choir	1
*General Education (Area A1, A2 & B4)	9
	18

Freshman - Spring

Music 1B Ear Training & Sight. Singing II	2
Music 4B Class Piano II	2
Music 20 Convocation	0
Music 41 Theory & Literature I	3
Music 39 Lessons	1
Music 103CC Concert Choir	1
*General Education (Area A3, B1 & C1)	9
Jury I	0
	18

Sophomore - Fall

Music 20 Convocation	0
Music 4C Class Piano III	2
Music 39 Lessons	1
Music 42 Theory & Literature III	3
Music 58 Basic Conducting	2
Music 81 Basic Improvisation	2
Music 103CC Concert Choir	1
*General Education (Area B2 & C2)	6
Piano Proficiency	0
	17

Sophomore - Spring

Music 20 Convocation	0
Music 39 Lessons	1
Music 43 Theory & Literature IV	3
EHD 50 Introduction to Teaching Music	3
Music 103CC Concert Choir	1
Music 158B Advanced Choral Conducting	2
*General Education (Area C1 or C2 & D1)	6
Jury II	0
Apply for the Music Ed. Choral/Vocal Option	0
	16

Junior - Fall

Music 20 Convocation	0
Music 103CC Concert Choir	1
Music 119 Voice Techniques & Materials	1
Music 122A or 126 String/Percuss. Mats.& Techs	2
Music 139 Lessons	1
Music 161A Survey of Western Art Music	3
Music 185A Lyric Diction I	2
*General Education (Area D2 & E)	6
Upper-Division Writing Exam	0
	16

Junior - Spring

Music 20 Convocation	0
Music 103CC Concert Choir	1
Music 124A or 127A Wdwd/Brass Techs./ Mats.	2
Music 139 Lessons	1
Music 161B Survey of Western Art Music	3
*General Ed. (Area IB, IC & D3)	9
	16

Senior - Fall

Music 20 Convocation	0
Music 103CC Concert Choir	1
Music 122A or 126 String/Percuss. Mats.& Techs	2
Music 139 Lessons (adv. standing)	1
Music 154 Materials for Elem. Class	3
Music 171 Intro to Worlds Music	3
Music 182 Basic Arranging	2^
*General Education (Area ID)	3
Music History & Theory Diagnostic	0
	15

Senior - Spring

Music 20 Convocation	0
Music 103CC Concert Choir	1
Music 124A or 127A Wdwd/Brass Techs./ Mats.	2
Music 139 Lessons (adv. standing)	1
Music 169 Instrumental Technique/Materials	2
Music 179 Choral Technique/Materials	2
Music 179 L Choral Technique/Materials Lab	1
Music 198 Senior Recital	1
*General Education (Area I/M)	3
Apply for Graduation	0
	13

*General Education Requirements [51]

(Students are responsible for checking the current catalogue for specific courses that will meet the following requirements)

Foundation (12 units): Area A - Oral Comm.; Written Comm.; Critical Thinking; Area B - Quantitative Reasoning

Breadth (27 units): Area B - Physical Universe and Its life Forms; Area C - Arts and Humanities; Area D Social, Political, and Economic Institutions and Behavior, Historical Background; Area E - Lifelong Understanding and Self-Development

Integration and Multicultural/International (12 units); Notes: 1. Students are responsible for meeting all prerequisites and co-requisites for each course; 2. This program is subject to change and approval.

^ While your Catalog states this should be a 3 unit course, due to Department curriculum changes this course is now 2 units.

MUSIC EDUCATION - ALL EMPHASES
***** 2010 AND PRIOR CATALOGS *****
DEPARTMENT OF MUSIC MAJOR OPTION ROADMAP

ALL Music Education Majors take:

- _____ Music 1A Ear Training & Sight Sing I (2)
- _____ Music 1B Ear Training & Sight Sing II (2)
- _____ Music 4A Class Piano I (2)
- _____ Music 4B Class Piano II (2)
- _____ Music 4C Class Piano III (2) [until piano proficiency is passed]
- _____ Music 20 Convocation (0) required each semester until completion of Music 198
- _____ Music 31/131 - 39/139 Lessons (8) 2 with advanced standing)
- _____ Music 40 Theory & Lit. I (3) [F]
- _____ Music 41 Theory & Lit. II (3) [S]
- _____ Music 42 Theory & Lit. III (3) [F]
- _____ Music 43 Theory & Lit IV (3) [S]
- _____ EHD 50 Intro. to Teaching Music (3)
- _____ Music 58 Basic Conducting (2) [F]
- _____ Music 81 Basic Improvisation (2) [F]
- _____ Music 103 Ensemble appropriate to Emphasis(8)
- _____ Music 119 Voice Tech/Materials (1) [F]
- _____ Music 122A String Tech/Mats. (2) [F]
- _____ Music 124A WW Tech/Mats. (2) [S]
- _____ Music 126 Perc Tech/Materials (2) [F]
- _____ Music 127A Brass Tech/Mats. (2) [S]
- _____ Music 154 Mus for Elem. Class (3) [F]

- _____ Music 158A or B Adv. Inst. or Choral Conducting (2) [S]
- _____ Music 161A Survey of West Art Mus (3) (F)
- _____ Music 161B Survey of West Art Mus (3) (S)
- _____ Music 169 Instrumental Tech/Mats (2) [S]
- _____ Music 171 Intro to Worlds Music (3)
- _____ Music 182 Basic Arranging (2^)[F]
- _____ Music 198 Senior Recital (1)
- _____ *General Education (51)

Choral/Vocal Emphasis

- _____ Music 179 Choral Tech/Mats (2) [S]
- _____ Music 179L Choral Tech/Mats (1) [S]
- _____ Music 185A Lyric Diction I (2) [F]

General Emphasis

- _____ Music 115 Inter. Guitar Classroom Teach. (2) [even #d S]
- _____ Music 179 Choral Tech/Mats (2) [S]
- _____ Music 179L Choral Tech/Mats (1) [S]

Instrumental Emphasis

- _____ Music 102CC, MC, CS, WC, or 103CC (1)
- _____ Music 103MB Marching Band (2) [F]
- _____ Music 159 Marching Band Tech (2) [even #F]

Progress check-off:

Competencies: (check if completed)

- | | |
|---|---|
| <ul style="list-style-type: none"> _____ Current GPA _____ Ear Training 1A _____ Ear Training 1B _____ Jury I – S' freshman year _____ EHD 50 (prior to app. for Mus. Ed. Option) _____ Apply for Mus. Ed option (Inst, Vocal, or Gen) _____ Jury II – S' sophomore year | <ul style="list-style-type: none"> _____ Piano Proficiency - F' sophomore year _____ Cond. exam – S' of Music 158A or B _____ Pass CBEST exam (prior to app. for credential program) _____ Credential Program App. (F' senior year) _____ Univ. Readmission App. (post-baccalaureate status) _____ Upper-division writing skill (after 60 units) – F' junior year _____ Music History & Music Theory Diagnostic _____ Apply for graduation (first weeks of graduating sem.) _____ Senior Recital _____ Concert attendance – every semester in the program |
|---|---|

Department of Music Website –
<http://www.csufresno.edu/music/index.shtml>

Department of Music Undergraduate Handbook -
http://www.csufresno.edu/music/degrees_programs/undergraduate/handbook.shtml