MEMRANDUM

To:

Dr. Ben Lowe, Chair

Date:
October 13, 2008

Graduate Programs Committee

From:

Dr. Heather Coltman, Chair

Department of Music

Subject:
Course Change Request

The Department of Music supports the attached course (Survey of Orchestral Literature) change request. Because of the course rotation and enrollment requirement, it has become cumbersome to require the pre-requisite as it stands. The course is offered as a split section course for undergraduate seniors and graduate students. Graduate level students are required more papers and repertoire to study than the undergraduate level students. Success rates have demonstrated that the pre-requisite in unnecessary.

Thank you for your consideration.

