
REQUIREMENTS SPECIFIC TO INTENDED MAJOR AREA

(Master's program) From any Bachelor of Music Program to...

1) Musicology (Dr. Verne dela Peña, graduate advisor)

A. 15 units distributed as follows:

1. MuL 150 - Principles of Musicology

2. Any 2 of the ff. reading courses:

a. MuL l51 - Selected Readings in Ethnomusicology

b. MuL 152 – Music Criticism

c. MuL 197 – Special Topics in Musicology

d. MuL 198 - Special Problems in Musicology

3. Any 2 of the ff. method courses:

I

a. MuL 191 - Music Transcription

b. MuL 192 – Field Methods

c. MuL 193 – Archiving Methods

 B. Two academic writing samples (average of 15 pages each, double-spaced)

C. For transferees from other music schools

1. MuL
12
- Music of Southeast Asia and Oceania

2. MuL
10 -
Philippine Music

3. MuL
13 - World Music Culture

2) Music Education (Prof. Jocelyn Timbol-Guadalupe, graduate advisor)

A.
 For UP College of Music BM Music Education graduate

At least 3 years of full time teaching in any level, preferably including elementary and high school.

B. For UP College of Music with majors in instrument /composition /musicology, the following music education undergraduate courses and practice teaching are required:

MuEd 100

Intro to Music Education,
3 units

 110

Major Instrument Practicum/Voice Practicum,
3 units

 120

Music Education in the Elementary School,
3 units

 125
Music Education Practicum in the Elementary School,
 3 units

 130

Music Education in the High School,
3 units

 135

Music Education Practicum in the High School,
3 units

 140

Guitar & Rondalla Methods 1,
3 units

 141

Guitar & Rondalla Methods 11,
3 units

 142

Asian Instruments Methods,
 3 units

 143

Creative Music Procedures,
3 units

 144

Methods for Voice Class,
3 units

 145

Orchestra/Band Instruments Methods,
3 units

EDFD 116
 Educational Psychology, 3 units

 120 Educational Thought and Practice, 3 units

EDRE 101 Introduction to Research Methodology in Education, 3 units

EDCO 101 Introduction to Guidance, 3 units

EDUC 100 Philippine Educational System, 3 units*

*not required of foreign students

At least 3 years of full time teaching in any level, preferably including elementary and high school.

C.
For transferees from other music schools with BM in Music Education

MuL
12
Music of Southeast Asia and Oceania

MuL
10
Philippine Music

At least 3 years of full time teaching in any level, preferably including elementary and high school.

3) Conducting (Prof. Rodney Ambat, graduate advisor)

1. Any recording (Video/Compact disc/Casette tape, etc.) of conducting performance experience.

 2. An actual 15-minute rehearsal of some members of a more mature choir.

3.
Finished Keyboard MP 100 level or undergraduate piano minor requirements.

4. a) Finished Voice MP 100 level or undergraduate level voice minor requirements.

b) For band/instrument and conductors: finished Inst MuP 150 level.

5. Requirement of conductorship/membership experience in a choir or ensemble for at least one year.

6.
A minimum grade average of 1.75 in all undergraduate conducting subjects taken, a minimum grade average of 2.0 in all allied Subjects (theory, piano/instrument, voice, chorus/ensemble class) previously taken.

4) Composition (Dr. Christine Muyco, graduate advisor)

List of courses to be taken by a prospective Master in Music major in Composition student with a different B.M. major/ major from other institution.

1 . MuK 173 - Orchestration / MuK - 183 Advanced Orchestration

2. Analysis of 20th Century Music

3. Advanced Harmony

4. Advanced Counterpoint

5. Choral Writing

6. MuK 180 – Composition Major IX and MuK 190 – Composition Major X

7. Additional requirement: Literature for study (Anthology of musical works prepared by the department)

Requirements Specific to Intended Major Area_Graduate Program

