MUSC 498 Senior Project - 4 credits
Department of Music
Course Description

This capstone course is required of all music majors in the Traditional and Music Technology tracks for the Bachelor of Arts in Music, during their senior year and serves as a final synthesis of students’ musical experiences throughout their coursework. Students are expected to demonstrate the ability to conduct scholarly research and writing in conjunction with their applied/technology music skills. Thus, this project requires completion of all agreed upon components. In order to earn the four required credits, students will meet regularly with a faculty mentor during the semester and work to complete a final project that will culminate in one or more of the following:

· Research Paper
· Lecture Recital

· Composition
· Music Technology Project
· Other creative music project

Prerequisites

· Senior standing and completion of core

· It is recommended that B.A. in Music students in the Traditional and Music Technology tracks meet with their academic advisors during their junior year to discuss possible Senior Project topics and utilize their coursework to develop the appropriate knowledge base needed to pursue the proposed topic.
· Written proposal (by the student) signed by the faculty mentor and department chair.
· Once the proposal has been approved and signed by the faculty mentor and department chair, the student will be granted a permission number required to register for the course.

Course Requirements

Students will establish a regular meeting schedule with their faculty mentors. Regular scheduled meetings are essential to ensure the student is making sufficient progress towards the completion of the project. At the end of the semester, students must submit a research paper, lecture recital paper, composition, CD/DVD, or other tangible final product to showcase their work throughout the semester. Additionally, students may be required to present their research, lecture recital or composition in a formal presentation. After you have submitted all your material to your faculty mentor, your final grade will be posted.
MUSC 498 - SENIOR PROJECT CHECKLIST
Department of Music

*Prior to project approval

Meet with faculty mentor to discuss project

Write proposal in consultation with faculty mentor

Submit proposal to faculty member

Revise proposal, if necessary and submit revision

*Before pre-registration the semester before taking the course
++Following project approval

Schedule and attend regular meetings with faculty mentor

Work on and complete senior project

Schedule final presentation date

**Pre-presentation meeting with committee (formed by faculty mentor)

++During the semester taking the course
**If a presentation is involved
Proposal format for Senior Projects

Please note the due dates for the proposal: One year before enrolling in the senior project students should begin formulating their proposal in consultation with their academic advisor. The next step is to seek a faculty member who would agree to serve as a mentor throughout the senior project. Proposals must be completed, signed by the faculty mentor and approved by the chair before permission numbers are granted during pre-registration, the semester before enrolling in the senior project.

Your proposal must contain the following information:

Heading:
Your name

Major track (traditional or music technology)

Faculty mentor
I. Title

II. A brief statement of your proposed project (Abstract - 200 word limit)
III. Description (1500 words) include a statement of your project and a detailed explanation and justification of the project and your ability to accomplish it.

· What will be the final form, medium – e.g. a scholarly paper, a lecture recital/paper (length of both), 5 musical compositions, a CD recording project, etc.

· What research resources will be utilized? (if applicable to project)
· Why do you want to do this project?

· In what ways does this project relate to your course work and degree track?
· What courses or experiences have prepared you for this project?

IV. Timetable/plan

· Outline a schedule and final project (during the pre-registration before the semester taking the course, a week-by-week mentoring schedule must be outlined; committee members if appropriate and/or presentation/recital date(s) must be included).
V. Attach appropriate supplemental materials: bibliography (preliminary, cds, dvds, compositions, etc).

VI.
Endorsement of faculty mentor - See Senior Project Approval form (page 4)
MUSC 498—Senior Project Approval Form

Student Name___________________________________ ID#______________________

I am requesting enrollment for _________________ (Semester/Year)
Form must be completed and signed before program planning period the semester before anticipated enrollment.
Title and brief summary of proposed project:*

*A one- to two-page typed project proposal MUST be attached to this form for final approval. See Proposal Format for Senior Projects (page 3).
Faculty mentor comments and grading percentage scale for project:

Check any of the appropriate boxes that apply:

□Research Paper

□Lecture Recital

□Composition
□ Presentation

□Music Technology Project and Presentation

□Other _____________________________________

Student Signature

Date
__

Faculty Mentor Signature

Date

__

Music Department Chair Signature

Date

MUSC 498—Senior Project Assessment Form
Department of Music
Student Name___________________________________ ID#______________________

 _________________ (Date/Year)

Title of Project ___

Performance Area: For Faculty Mentor: (if applicable)
	
	Unsatisfactory
	Below Average
	Average
	Above Average
	Exceptional

	Over all Musicianship
	
	
	
	
	

	Technical Proficiency
	
	
	
	
	

	Interpretation/Understanding
	
	
	
	
	

	Repertoire Selection
	
	
	
	
	

Comments:
Research – Written and/or Presentation Area Component: (For Faculty Mentor: a brief statement evaluating work)
Final Grade:

Final Project overseen by:

Signature of Faculty Mentor

Other faculty involved (if applicable)

Signature of Faculty

Signature of Faculty

2

