
[image: image1.jpg]EaU

DOROTHY F. SCHMIDT
COLLEGE OF ARTS AND LETTERS

Florida Atlantic University

Syllabus: MUM 3663L

Sound Recording Lab
1 credit
AL 134
Instructor:
Professor Alejandro Sanchez-Samper
Assistant Director of Commercial Music
Classroom/Lecture location: AL-134
Meeting Time: M: 7-10 pm
Office: AL-183
Phone: (561) 297-3967
E-mail: asanch51@fau.edu
Office hours: T & TR from 1-3 pm or by appointment.
Pre-Requisites:
Instructor’s Permission required
Co-requisite: MUM 3663 Sound Recording 1

Course Description:
The purpose of this course is to apply the concepts learned in Sound Recording I such as microphone techniques, setting up cue mixes, overdubbing, gain staging, proper use of outboard gear and analog console signal flow. Students will work in groups in Studio A to create projects in order to learn the process and skills necessary to engineer their own recordings while working efficiently in a professional recording studio.
Course Objectives/Students will:
During the course meeting times, students will be taught proper recording techniques and work together on a tracking project. At the end of the course it is expected that students will meet achieve proficiency in the rudiments of recording in order to gain access to the studio for class related projects and recording projects through Hoot/Wisdom Recordings. Students are required to pass the course in order to continue with Sound Recording 2.
Course Requirements
PDF manuals for all gear in the studio (manuals are on Blackboard)
A hard driver or flash drive with at least 64 GB of free space

Course Grading Scale:
S = satisfactory

U = unsatisfactory
Course Evaluation:
In order to pass the course, a student needs to meet satisfactory status based on the following:

1.) Skills test: every student needs to pass the skills tests below by meeting the benchmark status outlined below.

2.) Assistant engineer studio hours. Students are required to attend recording sessions held by other student engineers in the program. In order to achieve satisfactory status, students enrolled in this course must clock in at least 10 hours of assistant engineer work. Assistant engineer forms can be found in both Studio A and B. It is the responsibility of the student to check the studio schedules and contact the engineers directly.

3.) Attendance: In order to ensure that all students meet the requirements, students are required to attend all class sessions. There are ten class sessions and four examination dates. Any student who misses more than two sessions (excused or unexcused) will not pass the course.

Students need to demonstrate proficiency in all of the skills tests outlined below. Students are assessed individually to ensure that they have established the required proficiency.

	Skills Test
	Benchmark

	Cable wrapping
	Properly wraps and stores an XLR cable, a ¼ inch cable and headphone cables (test can be taken up to three times)

	Create a Tempo map in Pro Tools
	Create a tempo map from a provided Lead sheet in Pro Tools and add section markers.

	Drum editing and Beat detective
	Student edits provided drum tracks in Pro Tools and uses Beat Detective for timing correction

	Vocal editing and tuning
	Student is able to correct intonation on a vocal track through the use of either Autotune or Melodyne.

	Creating stems for mixing
	Student demonstrates ability to create stems and output both stems and tracks through the SSL for analog mixing.

	Studio policy test
	Passes with 100% correct answer the studio policy test. (Test can be taken up to ten times until proficiency has been achieved)

	SSL console signal flow test
	Student is able to patch in a microphone and run it through all internal processors on the SSL and is able to patch in all external equipment in the studio without assistance. (test can be taken twice)

	SSL console manual exam
	Passes with 90% the test based on the SSL and outboard gear manuals (Test can be taken up to five times until proficiency has been achieved)

	Gain staging test
	Proper signal flow connections for both mic and DI sources through outboard preamplifiers and console preamplifiers (test can be taken up to three times)

	Input cue mix
	Sets up two independent cue mixes with reverb on the SSL console (test can be taken up to three times)

	Return cue mix
	Sets up two independent cue mixes with reverb in Pro Tools (test can be taken up to three times)

	Troubleshooting session
	Student is able to troubleshoot clocking and signal flow problems. (test can be taken twice)

	Tracking session
	Run a tracking session. The session shall consist of basic tracking, punch in recording, basic editing and the preparation of a basic reference mix. (Test can only be taken twice)

	Attendance
	Student attends at least 8 classes

Makeup/Late work:

All students are expected to attend all classes. Students are also expected to stay for the full duration of the class. If a student misses class, he/she is required to submit via e-mail (through their valid FAU e-mail address) an explanation of why the class was missed. Students will only be allowed to make up with work with valid documentation (doctor’s or hospital note that explains why the student was unable to complete work) if approved by the Professor. It is at the professor’s discretion whether or not the excuse is considered valid and whether a student is allowed to make up missed class work.
Plagiarism Detection:

SafeAssign/TurnItIn - will be used to check for plagiarism. All students are expected to compose, arrange, and program their own assignments. Not complying with this will constitute academic dishonesty and will be dealt with according to University policies.
Course Schedule: Please read page 3
Classroom Etiquette policy
· Students are expected to refrain from the use of handheld Internet or texting devices during class and may only use computers to aid in note taking. Should a student be found in violation of this etiquette, they will be asked to leave class and take the absence.

· Cell phones should be turned off.

· Additionally, students are asked to sit in the chairs in a proper manner and keep feet from residing on other furniture.

· Out of courtesy to other students and to the professor, students are asked to arrive in a timely manner.

Course Communication:

All electronic communication must originate from a valid FAU email address. Students are to check the Blackboard site daily for course updates.
Students with Disabilities:
In compliance with the Americans with Disabilities Act Amendments Act (ADAAA), students who require reasonable accommodations due to a disability to properly execute coursework must register with Student Accessibility Services (SAS)—in Boca Raton, SU 133 (561-297-3880); in Davie, LA 203 (954-236-1222); or in Jupiter, SR 110 (561-799-8585) —and follow all SAS procedures

Incomplete Policy:
A grade of Incomplete will be assigned only in the case of extreme emergency or illness.
Code of Academic Integrity:
Students at Florida Atlantic University are expected to maintain the highest ethical standards. Dishonesty is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. For full details of the FAU Code of Academic Integrity, see University Regulation 4.001 at http://wise.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.
Religious Accommodation:
In accordance with rules of the Florida Board of Education and Florida law, students have the right to reasonable accommodations from the University in order to observe religious practices and beliefs with regard to admissions, registration, class attendance, and the scheduling of examinations and work assignments. Students who wish to be excused from course work, class activities, or examinations must notify the instructor in advance of their intention to participate in religious observation and request an excused absence. The instructor will provide a reasonable opportunity to make up such excused absences. Any student who feels aggrieved regarding religious accommodations may present a grievance to the director of Equal Opportunity Programs. Any such grievances will follow Florida Atlantic University’s established grievance procedure regarding alleged discrimination. http://www.fau.edu/provost/files/religious2011.pdf
Course Schedule

Week 1: Studio A overview. Instructor will go over all the equipment in the studio and teach students proper cable wrapping and studio etiquette. Students will be provided with a lead sheet for the song that will be tracked and mixed during the course. Students will map out all tempo and meter changes on a blank Pro Tools session and will bring to class the following week.
Week 2: Rhythm section Tracking: Instructor and students will setup and record drums, scratch vocals, guitar and bass. Emphasis will be made on mic placement, use of external processors during tracking and setting up two cue mixes (input and return). During tracking, instructor will demonstrate “punch-in” and overdub techniques and will also demonstrate the use of Beat detective in Pro Tools. Students will take the session with them and complete editing for the next session.
Week 3: Overdubs and reamping: Instructor and students will overdub any additional guitar parts in the song. Instructor will demonstrate the use of reamping and re-record bass and/or guitar using the DI line from the last session.
Week 4: Piano Recording: During this session, students will learn multiple ways to record piano and record the piano parts for the song. Focus will be given to recording and editing “on the fly.”
Week 5: Vocal Recording: Instructor and students will record the final vocal for the song. Emphasis will be made on using playlists to record. Students will then have to create a composite vocal track and use pitch correction (Autotune or Melodyne) to improve the main vocal melody.
Week 6: Background vocal recording: Students will learn to record background vocals as unison lines and also as harmonies.

Week 7: Brass and woodwind instruments: Students will learn how to properly mic and record brass and woodwind instruments.
Week 8: Stem creation and board mixing: In this session, students will learn how to create stems for mixing from the provided song. Stems and individual tracks shall not exceed 20 total tracks.

Week 9: Mixing and automation in the analog domain: Instructor will lead a mixing session in class using built in processors on the SSL and outboard gear only. Emphasis will be given towards using SSL Awsomation and the use of Mix buss processing and compression.

Week 10: Studio troubleshooting: Instructor will lead students on how to troubleshoot typical recording studio problems.
Week 11-14: Students will be assessed individually on their tracking, editing and mixing ability as outlined in the skills test benchmark sessions. Each student will have one hour to complete the examination.
PAGE
1

