

Bachelor of Music - Keyboard Performance (Piano)											
Freshman						Sophomore					
Fall	Hrs.	Check	Spring	Hrs.	Check	Fall	Hrs.	Check	Spring	Hrs.	Check
Applied Major - Piano	3		Applied Major - Piano	3		Applied Major - Piano	3		Applied Major - Piano	3	
Performance Lab	0		Performance Lab	0		Applied minor (organ)	1		Applied minor (organ)	1	
Music Theory I	3		Music Theory II	3		Performance Lab	0		Performance Lab	0	
Sightsinging/Eartraining I	1		Sightsinging/Eartraining II	1		Music Theory III	3		Music Theory IV	3	
Concert Choir	1		Introduction to Music Lit.	2		Sightsinging/Eartraining III	1		Sightsinging/Eartraining IV	1	
			Concert Choir	1		Concert Choir	1		Concert Choir	1	
Henderson Seminar	1										
Freshman English A	3		Freshman English B	3		Masters of Western Lit./World Lit.	3		Social Science Elective	3	
Choice of Math	3		U.S. Hist. or American Gov.	3		Civilization	3		Oral Communications	3	
Total Hours	15		Total Hours	16		Total Hours	15		Total Hours	15	
Junior						Senior					
Fall	Hrs.	Check	Spring	Hrs.	Check	Fall	Hrs.	Check	Spring	Hrs.	Check
App. Major - Piano (Upper)	3		App. Major - Piano (Upper)	3		App. Major - Piano (Upper)	3		Senior Recital	1	
Applied minor (organ)	1		Applied minor (organ)	1		Performance Lab	0		Piano Pedagogy*	2	
Performance Lab	0		Performance Lab	0		20th Century Music (WI)	2		Accompanying - upper level	1	
Music History I (WI)	3		Music History II (WI)	3		Conducting	3		Concert Choir	1	
Tech.-Ensemble Playing*	1		Tech. of Accompanying*	1		Form & Analysis	3		Survey of Non-Western Music	3	
Concert Choir	1		Junior Recital	0		Counterpoint**	3		Music Electives - upper level	2	
Music Electives	3		Concert Choir	1		Accompanying - upper level	1				
			Music Electives	2		Concert Choir	1		Chemistry or Physics & Lab	4	
Intro to Biology	3								Life Fitness or PE Activity	1	
Biology Lab	1		University Writing	3							
Total Hours	16		Total Hours	14		Total Hours	16		Total Hours	15	

Piano majors take Techniques of Accompanying, Techniques of Ensemble Playing, and two semesters of Accompanying to meet small ensemble requirement.

Application to Graduate - complete early in semester prior to graduation semester.

*Offered in select semesters only. Check with advisor.

**Offered in odd-numbered years only.

bold = only offered in the indicated semester

classes with grey background require completion of Sophomore Performance Assessment

Note: This sheet does not replace catalog requirements. In the event of discrepancies, the catalog takes precedence.

Music Core: (courses required of all music majors regardless of degree)	Liberal Arts Core:
MUS1233/1243 Music Theory I and II	English-6 Credit Hours
MUS2273/2283 Music Theory III and IV	Social Science-9 Credit Hours
MUS1251/1261 Sightsinging/Eartraining I and II	Mathematics-3 Credit Hours
MUS2621/2631 Sightsinging/Eartraining III and IV	Humanities-6 Credit Hours (Mus Hist =3)
MUS1212 Introduction to Music Literature	Oral Communication-3 Credit Hours
MUS1080/3080 Performance Lab - 7 semesters	
	Natural Science-8 Credit Hours
Bachelor of Music Core: (courses required of all BM majors)	Non-Western Culture-3 Credit Hours (MUS 3473 Survey of Non-West Music)
MUS3333 Form & Analysis	Physical Education-1 Credit Hours
MUS4363/4373 Music History I and II (WI)	Core Elective - 3 Hours (Mus Hist =3)
MUS4382 20th Century Music (WI)	Writing Across the Curriculum - 3 Hours
MUS4313 Conducting	

Note: Applied Lessons, Major Ensemble, and Performance Lab are required during every semester of full-time study, regardless of minimum number of classes required.

BM Keyboard Performance:	
App. Maj. (each sem., 21 hr. min., 9 hr. upper)	MUS3592 Piano Pedagogy*
MUS3340 Junior Recital	MUS1801/3801 Accompanying (2 Hrs.)
MUS4351 Senior Recital	MUS 1781 Tech. Ens. Plyng. (Sm Ens.)*
Applied minor (4 hrs.)	MUS 1791 Tech. of Accomp. (Sm Ens.)*
Large Ensemble (every sem., 7 sem. min.)	MUS3293 Counterpoint**
Music Electives (7 Hrs.) - 2 hours upper level	Piano (Lvl. 4)

Minimum of two (2) 3000- or 4000-level Writing Across the Curriculum courses, one of which must be a music course, with a grade of C or better. WAC courses will be identified on the transcript by (WI). (Students enrolling Fall 2006 and later)

A total of 120 hours are required to graduate, including a minimum of 42 upper level hours.

revised 6/23/2016

See catalog course descriptions for Arkansas Course Transfer System (ACTS) course number equivalencies.