
MUS 6---- -ADVANCED COMMERCIAL MUSIC FORUM

INSTRUCTOR:

Alejandro Sanchez-Samper

MEETING TIME:
Fridays 4:50-6:30 P.M.

ROOM:


AL 260

OFFICE:


AH 229

OFFICE HOURS:
M-W-F 10 a.m. to noon

OFFICE PHONE:
(561) 297-3967
EMAIL:


asanch51@fau.edu

DESCRIPTION: The Commercial Music Forum is a hands-on, practical experience that prepares the student to face the legal, creative and financial realities of the music industry. It is designed as a forum, with the overall goal of bringing together and stimulating interaction between students, as well as coordinating all activities of Hoot/Wisdom L.L.C..  Each semester students will be exposed to a different phase in the production of sound recordings and music industry operations. In addition, the forum will be visited by music industry professionals who will provide guidance and present lectures to the students. 
COURSE OBJECTIVES:
· Facilitate the operation of Hoot/Wisdom Recordings, L.L.C.

· Provide structure for the Commercial Music Program

· Provide practical experience in the production and marketing of sound recordings

· Provide opportunities for students to meet and network with music industry professionals

REQUIREMENTS: The Commercial Music Forum is a 0-credit requirement for all commercial music and music business administration graduate students who must participate each semester in residence. Students are required to: 1) attend all commercial music weekly general meetings 2) Set goals and coordinate tasks among other students 3) submit weekly goals and objectives worksheet at the end of each forum. Weekly assigned activities include (but are not limited to) : marketing research for album promotion, filing and auditing contracts and other important artist paperwork for Hoot/Wisdom, L.L.C., developing business plans, and managing budgets for record production and promotion. Students must notify Professor Sánchez-Samper of all anticipated and unexpected absences in writing via e-mail. Attendance will be taken at the beginning and at the end of each forum. 

EVALUATIONS: Students will be evaluated on the basis of attendance at all Commercial Music Forums and completion of assigned tasks. Satisfactory achievement of the above will result in an “S” (passing) grade, while non-compliance with requirements will result in a “U” (non-passing) grade. The percentage breakdown is as follows: attendance at weekly general meetings 40 %. Weekly goals/objectives sheet completed and turned in 10% and completion of assigned tasks 50% Each student needs a minimum of 80% to obtain satisfactory status. All graduate students are required to participate in the Commercial Music Forum every semester they are in residence in order to graduate. 

