BME Music Education Instrumental 4-year Plan

Individual needs may vary according to interest, track, availability, placement, or honors requirements. General-education, major, and all university requirements must be completed for graduation.

Autumn Semester	Cr	Spring Semester	Cr	1 st
English 1110	3	Psych 1100 ² or Music 2470 ⁵ (Intro to Music Ed)	3	
Music 2201.xx (Applied Music) ¹¹	2	Music 2201.xx (Applied Music) 11	2	
Music 2204.xx-2206.xx, 2215.01 ³	1	Music 2204.xx-2206.xx, 2215.01 ³	1	Υ
Music 2224 (Aural Training I)	2	Music 2225 (Aural Training II)	2	Ĵέ
Music 2221 (Music Theory I)	2	Music 2222 (Music Theory II)	2	Ā
Music 2261.01 (Keyboard Skills I)	1	Music 2262.01 (Keyboard Skills II)	1	Ŕ
ASC Survey 1100	1	Music 2240 Music History I)	3	\ \
GE Literature	3	GE Data Analysis	3	
Music 2220 (Intro Music Technology)	1	Instrument Techniques - Choose 14	1	
Total Hours	16		18	34

Autumn Semester	Cr	Spring Semester	Cr	2 nd
Psych 1100 ² or Music 2470 ⁵ (Intro to Music	3	GE 1 st Science	3	
Ed)				
Music 2204.xx-2206.xx, 2215.01 ³	1	Music 2204.xx-2206.xx, 2215.01 ³	1	
Music 2241 (Music History II)	3	Music 2242 (Music History III)	3	γ
Music 2263.01 (Keyboard Skills III)	1	Music 3578 (Intro to General Music)	2	Ė
Music 2261.03 (String Techniques I)	1	Music 3401.xx (Applied Music)	2	I -
Music 3401.xx (Applied Music)	2	Music 3422 (Music Theory IV)	2	↑ A
Music 3421 (Music Theory III)	2	Music 3425 (Aural Training IV)	2	R
Music 3424 (Aural Training III)	2	Music 2262.03 (String Techniques II)	1	
Instrument Techniques - Choose 14	1	Instrument Techniques - Choose 14	1	
Total Hours	16		17	33

Three meetings with the assigned music education advisor (autumn and spring semesters) are required prior to completing and submitting the professional standing application (spring).

Autumn Semester	Cr	Spring Semester	Cr	3 rd
Instrument Techniques - Choose 14	1	ESEPSY 2309 – Psych Perspectives on	3	
		Education		
Music 2261.11 (Basic Conducting)	1	Music 2262.11 Instrl Conducting(br, ww, perc,	1	
		harp) ¹²		Υ
Music 2204.xx-2206.xx, 2215.01 ³	1	Music 2204.xx-2206.xx, 2215.01 ³	1	Ė
Music 4501.xx (Applied Music)	2	Music 4501.xx (Applied Music)	2	I = I
GE Math or Logical Skills ¹	3	Music 4505 (Junior Recital)	0	A
Music 3351 (World of Music) ⁷	3	Instrumental Music Ed Elective ⁸	2	R
ESE 4403 – Ethics and the Professional	3	Music 4576 (Teaching Instrumental Music in	2	
Context of Teaching		Elementary and Middle Schools)14		
GE 2 nd Science w/lab	4	GE History	3	
		Music 2244 ¹⁰ (Afr-Am Music Traditions)	2	
Total Hours	18		16	34

OAE Music Content Assessment and OAE Assessment of Professional Knowledge Multi-Age (PK-12) must be completed during the summer of the student's third year

Autumn Semester	Cr	Spring Semester	Cr	4 th	
Instrumental Music Ed Elective ⁸	2	Music 4586 (Student Teaching in Music in Elementary Schools)	6		
Choral Ensemble (Music 2203.xx, 2208.16) ³	1	Music 4587 (Student Teaching in Music in Secondary Schools)	6		
Music 4577 (Teaching Instrumental Music in Secondary Schools) ¹⁴	2			Y	
GE 2 nd Social Science	3			E A	DEGREE
GE Visual & Performing Arts ¹³	3			R	TOTAL
Music 2297 (strings only)	(1)				
Music 2262.13 (strings only)	(1)				
Small Ensemble (2208.xx) ³	1				
GE 3 rd Science	3				
Total Hours	15-		12	27+	128
	17				

¹ Assumes placement at Math 1116 or higher.
2 Psych 1100 must be taken in the first year, because it is a prerequisite to Music 2470. Psych 1100 also meets the Social Diversity in the US requirement and serves as a GE social science course.
3 Eight (8) ensemble registrations are required; 6 ensemble registrations (1 credit minimum each) on the principal instrument must be taken over a period of 6 semesters for 1 or 2 credits each. In addition, instrumentalists must take one choral ensemble and one chamber or small ensemble (1 credit minimum) as approved by the music education faculty advisor.
4 Select one Instrument Techniques Course: Percussion (2261.07), Brass (2262.05), Oboe/Bassoon (2261.04), Flute/Clarinet/Sax (2262.04)
6 Music 2470 is offered in both autumn and spring. It is fundamental to Professional Standing in music education and serves as the second GE writing course.
9 Percussion principles do not take 2261.07. Also offered in spring.
7 Serves as a GE course.
8 Choose from Music 5666, 4566, 5663, 564, 4572, 4579, 4575.
9 Open-portion courses can be selected from any of the following: Apother GE-approved course a service learning course, a cross-disciplinary seminar or education abroad.

Choose from Music 5666, 4566, 5663, 5664, 4572, 4574, 4579, 4575.
 Open-option courses can be selected from any of the following: Another GE-approved course, a service learning course, a cross-disciplinary seminar, or education abroad.
 Music 2244 has no prerequisites and typically is taught in the spring. It may be taken in any year.
 Jazz principals also must complete traditional Applied Music through one semester of 3401.xx and Applied Music (jazz) through 4501.xx.
 String principals will take 2262.13 in the autumn of their senior year instead of 2262.11.
 String principals should take their GE arts elective in the spring of their junior year.
 Prerequisites: Professional Standing, Strings I (2261.03), Strings II (2262.03), Percussion (2261.07), Brass (2262.05), Oboe/Bassoon (2261.04), Flute/Clarinet/Sax (2262.04)