MUS 4100 SYLLABUS - 2

MUC 3231 SYLLABUS - 4

[image: image1.png]U

FLORIDA ATLANTIC
UUNIVERSITY

Applied Music Composition
MUC 4231 – 2 Credits

Fall 2014
Course Information

Course:
MUC 4231: Applied Music Composition (CRN: 11860), 1-2 Credits
Term: Fall 2014
Meeting Time: Arranged
Location: AL 349

Prerequisite: MUT 2211, MUT 4311, and/or permission of instructor

Instructor Information:

Instructor:
Dr. Kevin Wilt, Assistant Professor of Music
Email: wiltk@fau.edu
Phone: 561.297.2045

Office: AL 349

Office hours: MWF 10:00 AM to 11:00 AM, M 12:00 PM to 1:00 PM, T 11:00 AM to 12:00 PM, and by appointment.
Course Description:
Applied lessons in composition. Students compose original works in a variety of media and styles.

Course Objectives:
Upon successful completion of this course, student will be able to:

1. Create and develop motivic, melodic, harmonic, rhythmic, and textural ideas, while implementing techniques of orchestration, counterpoint, and design.

2. Recognize and evaluate various compositional issues, including those of aesthetics, form, and technique.
3. Notate, edit, and prepare original music for performance and publication.
Required Materials:
1. Music manuscript paper, ruler, pencils, pens, and eraser.
2. Computer system with notation software (such as Sibelius or Finale).

RECOMMENDED MATERIALS/TEXTS:

1. USB flash drive with at least 8 GB of space.
2. Essential Dictionary of Orchestration by Dave Black and Tom Gerou.

ISBN 0-7390-0021-7
3. The Study of Orchestration by Samuel Adler.

ISBN 0-3939-7572-X
4. Music Notation: a Manual of Modern Practice by Gardner Read.

ISBN 0-8008-5453-5
5. Music Engraving Today by Steven Powell.

ISBN 0-9658910-2-X
6. The Muse That Sings by Ann McCutchan.
ISBN 0-1951-6812-7

 Throughout the semester, the instructor may recommend musical scores, recordings, texts, or topics for the student to consult as needed.

COURSE ORGANIZATION:

The course is divided into weekly, hour-long applied lessons, with designated due dates throughout the semester.
GRADING:

Each student will be graded according to their progress in lessons, and evaluated according to their composition plan.

GRADING SCALE:

	GRADE

A

A-

B+

B

B-

C+

C

C-

D+

D

D-

F
	PERCENTAGE

94 - 100
90 - 93
86 - 89
83 - 85
80 - 82
76 - 79
73 - 75
70 - 72
66 - 69
63 - 65
60 - 62
0 - 59
	4.0 Scale

4.00
3.67
3.33
3.00
2.67
2.33
2.00
1.67
1.33
1.00
0.67
0.00

Attendance Policy:
Students must attend the weekly lessons to report progress, learn new skills and concepts, and receive new assignments; therefore attendance at ALL lessons is essential. The lesson time is reserved for you.
As this course has a private lesson format, unexcused absences are unacceptable. Any absence requires contact with the instructor (preferably beforehand). An unexcused absence drops your grade by one letter, two unexcused absences drop your grade two, etc. Students must make every effort to reschedule a lesson that they foresee missing. Rescheduling lessons requires ample notice to the instructor (at least 24 hrs). An excused absence should be seen as a last resort after attempted rescheduling. Excessive excused absences may also lower the final grade.

Incomplete Policy:

A grade of Incomplete will be assigned only in the case of extreme emergency or illness.
COURSE COMMUNICATION POLICY:
All course communications should be handled in a polite and professional manner, including, but not limted to:

· Properly addressing an email.

· Writing with a courteous tone. Disgruntled emails will be ignored.

· Careful proofreading.

The professor will make best attempts to respond to all emails within 24 hours, but an immediate response should not be expected.
CLASSROOM ETIQUETTE:

· 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.

· 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.
disability policy statement:

In compliance with the Americans with Disabilities Act (ADA), students who require reasonable accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880); in Davie, LA 240 (954-236-1222); in Jupiter, SR 110 (561-799-8010); or at the Treasure Coast, CO 117 (772-873-3441) – and follow all OSD procedures. http://osd.fau.edu/
Code of Academic Integrity policy statement:

Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic 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. Academic 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. Harsh penalties are associated with academic dishonesty. For more information, see http://wise.fau.edu/regulations/chapter4/Reg_4.001_5-26-10_FINAL.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
NOTE:
Composition, like any musical endeavor, requires practice. It is expected that students enrolled in applied composition will treat the course as they would any applied instrumental or vocal lesson: daily practice with good work habits, gradually building positive results.
Students are expected to regularly attend weekly Composition Studio class, where composers will meet to share their work, pieces they are currently studying, and coordinate composition activities.
DISCLAIMER:
The professor reserves the right to make reasonable revisions to the syllabus. By choosing to be enrolled in this course, you, as a student, are accepting and agreeing to adhere to all of the requirements presented in this syllabus.
