MUSIC EDUCATION/JAZZ TRACK, 1107
Bachelor of Music in Music Education AND Bachelor of Arts in Subject Matter Specialization
156.5 credits Rowan University, Glassboro NJ

University Requirements (60 credits)
General Education
These Communications courses must be taken before “Teaching and Learning A” and “Teaching and Learning B”
College Composition I (3)_____		College Composition II (3)_____		 Public Speaking (3) _____

Math/Science courses are required for graduation and may be taken at any time up to the final semester
Math Elective (3) _____	 (consult the general education guide) Biology OR Human Anatomy & Physiology (4) _____

Social/Behavioral Sciences (at least one should be taken by the time TLC II is finished)
Characteristics of Knowledge Acquisition (3)_____					Human Exceptionality (3) _____

History, Humanities and Languages
History of American Education (3) _____ (should be taken within the first 4 semesters)
Any other General Education elective from History, Humanities, Languages (see the general education guide) (3) _____

Art, Theater, or Radio/TV/Film course required for graduation and may be taken any time up to the final semester:
Non Music Arts Course: General Education Elective (3) _____

Non-Program Courses (totaling 29 credits)
Contemporary World Theater OR Aesthetics (WI/LIT) (3) _____	(required for graduation and may be taken at any time)
General Music History (must be taken the first semester) (3) _____
Development of Musical Styles and Forms II (music history 17th, 18th and 19th centuries) (3) _____
Development of Musical Styles and Forms III (music history 20th century to present) (3) _____
Music Fundamentals (if required at audition) OR any General Education Course (3) _____
Growth and Development of Jazz (3) _____

Ensemble Participation Requirement (totaling 9 credits)
According to your audition placement, 9 ensembles in any order of the following ensembles which are each 1 credit:
Seven semesters of a major conducted classical ensemble (options follow) Orchestra, Wind Ensemble, Concert Band, Concert Choir, Women’s Chorus or Men’s Chorus, as assigned AND any two jazz ensembles
Classical Conducted Tally: ___________________		Jazz Tally:_____

Student Recitals: 7 semesters (events attended in audience)	0 credits Tally: ____________________________

College of Education Requirements (31 credits)
Foundations of Music Education (first semester) (3)_____	Teaching & Learning Music A/Elem. Methods	(3)____
Teaching in the Learning Community I (3)_____	Teaching & Learning Music B/Instr. Methods (3)____
Teaching in the Learning Community II/Music (3)_____	Clinical Practice (Elementary + Secondary)**	(10)___
	to be taken the same semester as			Clinical Practice Seminar/Music**		(1)____
Teaching Reading & Writing in the Content Area (3)_____	Teaching Students of Cultural and		(1)____
Educational Technology/Music			(1)_____		Linguistic Diversity**
	(to be taken before both methods courses)			**these 3 courses are taken the same semester
Music Requirements (54.5 credits)
Weekly Private Lessons (each 2 credits):
Major Applied Instrument or Voice I (select the section using your teacher’s last name) 				_____
Major Applied Instrument or Voice II (select the section using your teacher’s last name)				_____
Major Applied Instrument or Voice III (select the section using your teacher’s last name)				_____
Major Applied Instrument or Voice IV (select the section using your teacher’s last name)				_____
Major Applied Instrument or Voice V (select the section using your teacher’s last name)				_____
Major Applied Instrument or Voice VI (select the section using your teacher’s last name)				_____
Major Applied Instrument or Voice VII (select the section using your teacher’s last name)	
Jazz Education Seminar (4 times/each 1 credit) I____ II____ III____ IV____
	Optional and only by permission by an appointment with the department chairman:
Major Applied Instrument or Voice VIII (a section will need to be created for you)				_____

Four Semesters of Music Theory to be completed before methods courses (that Is, prior to the junior year)
Music Theory I								Written (2) _____		Aural (2)_____
Music Theory II								Written (2)_____		Aural (2)_____
Music Theory III			Jazz/Written (2)_____ (ask Dr. Rawlins for the CRN #)			Aural (2)_____
Music Theory IV			Jazz/Written (2)_____ (ask Dr. Rawlins for the CRN #)			Aural (2)_____

*Piano Class I	(1)_____ Piano Class II	(1)_____ Secondary Applied Piano (1)_____ Secondary App. Piano (1)_____

These conducting courses must be taken BEFORE Teaching and Learning B/Vocal or Instrumental Methods:
Conducting I (2)_____ spring semester only) 			 Conducting II (2)_____ (fall semester only)

Stage Band Rehearsal Techniques (3)_____			Arranging for Small and Large Ensembles (3)_____

Percussion Class (1)_____	Voice Class (1)_____		High Strings (1) _____	Low Strings (1)_____
4 Brass Classes @.5 each (2)__________			5 Woodwind Classes @.5 each (2.5)__________
(trumpet, horn, trombone, tuba)				(flute, clarinet, oboe, saxophone, bassoon)

Notes to be made:
Before coming to advising, complete this guide with grades and maintain a projected plan toward student teaching.
1. When registering for Contemporary World Theater or Aesthetics or any other LIT/WI, it is to your advantage to confirm by e-mail with the department which teaches that course that the particular section in which you are enrolled is covering both the Broad-Based Literature attribute and the Writing Intensive attributes. Keep a copy of that confirmation in a safe place should a question arise.
2. Many courses from the General Education Requirements section may be taken during the summer either on the Glassboro campus or at another college. It is the student’s responsibility to govern the transfer of credits from another institution to Rowan University’s registrar. A time element is critical regarding junior-year course prerequisites .
3. Some courses are taught normally every TWO years; register as soon as you notice them as a junior. Do not wait.
4. See your College of Education advisor every semester. Call 256-4420 to schedule an appointment.
5. *Keyboard studio majors are excepted.

Music education jazz 1107 track 9/12/2012
