

Bachelor of Music (Composition for Creative Industries)

Sydney Conservatorium of Music

THE UNIVERSITY OF

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Composition for	72	36 cps Composition for Creative Industries 1-6;
Creative Industries		6 cps CMPN1611 Instrumentation and Orchestration;
		6 cps CMPN2320 Music Notation and Publishing;
		6 cps CMPN2510 Scoring and Arranging for the Screen;
		6 cps JAZZ3631 Music Business Skills;
		12 cps in Composition Studies electives
Performance and	12	12 cps in Performance or Ensemble units
Ensemble		
Music Skills	24	18 cps in Music Skills units including either MUSC1501 Extended Fundamentals of
		Music or MUSC2693 Fundamentals of Music 3;
		6 cps in Music Technology units
Analysis, History and	24	6 cps MCGY1030 This is Music;
Culture Studies (AHCS)		6 cps in AHCS Foundation units;
		12 cps in AHCS Elective units
4 th Year Project	12	12 cps in Music Project units
Electives	48	free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
CMPN1331 Composition for Creative Industries 1	6	CMPN1332 Composition for Creative Industries 2	6	CMPN2333 Composition for Creative Industries 3	6	CMPN2334 Composition for Creative Industries 4	6
Music Skills	6	Music Skills	6	Music Skills	6	AHCS Electives	6
CMPN2320 Music Notation and Publishing	6	Music Technology unit	6	CMPN1611 Instrumentation and Orchestration	6	CMPN2510 Scoring and Arranging for the Screen	6
MCGY1030 This is Music	6	AHCS Foundation unit	6	free choice	6	free choice	6
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
Composition Studies	6	Composition Studies	6	CMPN4635 Composition for Creative Industries 5	6	CMPN4636 Composition for Creative Industries 6	6
AHCS Electives	6	JAZZ3631 Music Business Skills	6	SCMP4601 Music Specialist Project 1 or ICPU	6	SCMP4602 Music Specialist Project 2 or ICPU	6
Performance/Ensemble	6	Performance/Ensemble	6	free choice	12	free choice	12
free choice	6	free choice	6				
	24		24		24		24

Bachelor of Music (Composition)

Sydney Conservatorium of Music

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	48	48 cps Composition 1-8
Composition Studies	36	6 cps CMPN1611 Instrumentation and Orchestration;
		6 cps CMPN1612 New Music, New Thinking;
		6 cps CMPN2613 Comp Techniques: Number and Process;
		6 cps CMPN2614 Comp Techniques: Tonality and Process;
		6 cps Electroacoustic Music OR Computer Music Fundamentals;
		6 cps in Composition Studies electives
Performance and	3	3 cps in a Performance or Ensemble unit
Ensemble		
Music Skills	27	24 cps Harmony and Analysis 1-4; Aural Perception 1-4;
		3 cps in Creative Music Technology or Sound Recording Fundamentals
Analysis, History and	24	6 cps MCGY1030 This is Music;
Culture Studies (AHCS)		12 cps in AHCS Foundation units;
		6 cps in AHCS Elective units
4 th Year Project	12	12 cps in Music Project units
Electives	42	free choice

2020 standard enrolment pattern

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
CMPN1601	6	CMPN1602	6	CMPN2603	6	CMPN2604	6
Composition 1		Composition 2		Composition 3		Composition 4	
Music Skills	6	Music Skills	6	Music Skills	6	Music Skills	6
CMPN1611	6	CMPN1612 New Music,	6	CMPN2613	6	CMPN2614	6
Instrumentation and		New Thinking		Comp Techniques:		Comp Techniques:	
Orchestration				Number and Process		Tonality and Process	
MCGY1030	6	CMPN1013 Creative	3	CMPN2631	6	CMPN2632 Computer	6
This is Music		Music Technology or		Electroacoustic Music*		Music Fundamentals*	
		CMPN1014		or AHCS Foundation		OR AHCS Foundation	
		Sound Recording		unit		unit	
		Fundamentals					
		Performance/Ensemble	3				
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
CMPN3605	6	CMPN3606	6	CMPN4607	6	CMPN4608	6
Composition 5		Composition 6		Composition 7		Composition 8	
AHCS Foundation units	6	AHCS Elective units	6	SCMP4601 Music	6	SCMP4602 Music	6
				Specialist Project 1 or		Specialist Project 2 or	
				ICPU		ICPU	
free choice	6	free choice	12	free choice	12	free choice	12
Composition Studies	6						
	24		24		24		24

*CMPN2631 or CMPN2632 must be completed

2

Sydney

of Music

THE UNIVERSITY OF

Conservatorium

Bachelor of Music (Contemporary Music Practice)

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Contemporary	72	48 cps Contemporary Music Practice 1-8;
Music Practice		12 cps in Contemporary Music Studies;
		12 cps in Popular Music Studies
Performance and	12	12 cps in Performance or Ensemble units
Ensemble		
Music Skills	24	12 cps Fundamentals of Music 1-2 or 2-3;
		6 cps MUSC1611 The Studio for Songwriters;
		6 cps Music Skills elective
Analysis, History	24	6 cps MCGY1030 This is Music;
and Culture Studies		6 cps MUSC1507 Sounds, Screens, Speakers: Music & Media;
(AHCS)		6 cps in AHCS Foundation units;
		6 cps in AHCS Elective units
4 th Year Project	12	12 cps in Music Project units
Electives	48	free choice

2020 standard enrolment pattern

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
MUSC1401 Contemporary Music Practice 1	6	MUSC1402 Contemporary Music Practice 2	6	MUSC2403 Contemporary Music Practice 3	6	MUSC2404 Contemporary Music Practice 4	6
MUSC1503 Fundamentals of Music 1 or MUSC1504 Fundamentals of Music 2	6	MUSC1504 Fundamentals of Music 2 or MUSC2693 Fundamentals of Music 3	6	Music Skills elective	6	AHCS Elective	6
MUSC1507 Sounds, Screens, Speakers: Music & Media	6	AHCS Foundation unit	6	Contemporary Music or Popular Music electives	6	Contemporary Music or Popular Music electives	6
MCGY1030 This is Music	6	MUSC1611 The Studio for Songwriters	6	free choice	6	free choice	6
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
MUSC3405 Contemporary Music Practice 5	6	MUSC3406 Contemporary Music Practice 6	6	MUSC4407 Contemporary Music Practice 7	6	MUSC4408 Contemporary Music Practice 8	6
Contemporary Music or Popular Music electives	6	Contemporary Music or Popular Music electives	6	SCMP4601 Music Specialist Project 1 or ICPU	6	SCMP4602 Music Specialist Project 2 or ICPU	6
Performance/Ensemble	6	Performance/Ensemble	6	free choice	12	free choice	12
free choice	6	free choice	6				
	24		24		24		24

APPLY: sydney.edu.au/courses/bachelor-of-music

MORE INFORMATION: sydney.edu.au/music/study-music/study-options/contemporary-music-practice

THE UNIVERSITY OF **Bachelor of Music DNEY** (Digital Music and Media)

Sydney Conservatorium of Music

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Digital Music and Media	72	6 cps CMPN1220 Foundations of Digital Music and Media;
		18 cps Digital Composition 1-3;
		6 cps CMPN2631 Electroacoustic Music;
		6 cps CMPN2632 Computer Music Fundamentals;
		6 cps MUSC3603 Advanced Digital Music Techniques;
		12 cps Advanced Digital Composition 1-2;
		18 cps in Composition Studies electives
Performance and	12	12 cps in Performance or Ensemble units
Ensemble		
Music Skills	24	12 cps in Music Theory and Aural Skills units;
		3 cps CMPN1013 Creative Music Technology;
		3 cps CMPN1014 Sound Recording Fundamentals;
		6 cps in Music Skills elective units
Analysis, History and	24	6 cps MCGY1030 This is Music;
Culture Studies (AHCS)		6 cps in AHCS Foundation units;
		12 cps in AHCS Elective units
4 th Year Project	12	12 cps in Music Project units
Electives	48	free choice

2020 standard enrolment pattern

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
CMPN1220 Foundations of Digital Music & Media	6	CMPN1221 Digital Composition 1	6	CMPN2222 Digital Composition 2	6	CMPN2223 Digital Composition 3	6
Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Skills electives	6	MUSC3603 Advanced Digital Music Techniques	6
CMPN1014 Sound Recording Fundamentals	3	AHCS Foundation units	6	CMPN2631 Electroacoustic Music	6	CMPN2632 Computer Music Fundamentals	6
CMPN1013 Creative Music Technology	3	AHCS Electives	6	free choice	6	free choice	6
MCGY1030 This is Music	6						
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
Composition Studies	6	Composition Studies	12	CMPN4625 Advanced Digital Composition 1	6	CMPN4626 Advanced Digital Composition 2	6
Performance/ Ensemble	6	Performance/ Ensemble	6	SCMP4601 Music Specialist Project 1 or ICPU	6	SCMP4602 Music Specialist Project 2 or ICPU	6
free choice	6	free choice	6	free choice	12	free choice	12
AHCS Electives	6						
	24		24		24		24

APPLY: sydney.edu.au/courses/bachelor-of-music

MORE INFORMATION: sydney.edu.au/music/study-music/study-options/digital-music-and-media

Sydney Conservatorium of Music

Bachelor of Music (Improvised Music)

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Improvised Music	72	48 cps Improvised Music 1-8
		24 cps Improvised Music Ensemble 1-8;
Performance and	12	12 cps in Performance or Ensemble units
Ensemble		
Music Skills	24	12 cps in Music Theory and Aural Skills units;
		6 cps of Music Skills elective units;
		6 cps in Music Technology units
Analysis, History and	24	6 cps MCGY1030 This is Music;
Culture Studies (AHCS)		6 cps AHCS Foundation units;
		12 cps in AHCS Electives units
4 th Year Project	12	12 cps in Music Project units
Electives	48	free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
IMPR1041	6	IMPR1042	6	IMPR2043	6	IMPR2044	6
Improvised Music 1		Improvised Music 2		Improvised Music 3		Improvised Music 4	
Music Theory and Aural	6	Music Theory and Aural	6	Music Skills Electives	6	Music Technology	3
Skills		Skills					
IMPR1001 Improvised	3	IMPR1002 Improvised	3	IMPR2003 Improvised	3	IMPR2004 Improvised	3
Music Ensemble 1		Music Ensemble 2		Music Ensemble 3		Music Ensemble 4	
Music Technology	3	AHCS Foundation units	6	AHCS Electives	6	free choice	9
MCGY1030	6	Performance/Ensemble	3	Performance/Ensemble	3	Performance/Ensemble	3
This is Music							
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
IMPR3045	6	IMPR3046	6	IMPR4047	6	IMPR4048	6
IMPR3045 Improvised Music 5	6	IMPR3046 Improvised Music 6	6	IMPR4047 Improvised Music 7	6	IMPR4048 Improvised Music 8	6
	6 3		6 3		6 3		6 3
Improvised Music 5		Improvised Music 6		Improvised Music 7	Ū	Improvised Music 8	
Improvised Music 5 IMPR3005 Improvised		Improvised Music 6 IMPR3006 Improvised		Improvised Music 7 IMPR4007 Improvised	Ū	Improvised Music 8 IMPR4008 Improvised	
Improvised Music 5 IMPR3005 Improvised Music Ensemble 5	3	Improvised Music 6 IMPR3006 Improvised Music Ensemble 6	3	Improvised Music 7 IMPR4007 Improvised Music Ensemble 7	3	Improvised Music 8 IMPR4008 Improvised Music Ensemble 8	3
Improvised Music 5 IMPR3005 Improvised Music Ensemble 5	3	Improvised Music 6 IMPR3006 Improvised Music Ensemble 6	3	Improvised Music 7 IMPR4007 Improvised Music Ensemble 7 SCMP4601 Music	3	Improvised Music 8 IMPR4008 Improvised Music Ensemble 8 SCMP4602 Music	3
Improvised Music 5 IMPR3005 Improvised Music Ensemble 5	3	Improvised Music 6 IMPR3006 Improvised Music Ensemble 6	3	Improvised Music 7 IMPR4007 Improvised Music Ensemble 7 SCMP4601 Music Specialist Project 1 or	3	Improvised Music 8 IMPR4008 Improvised Music Ensemble 8 SCMP4602 Music Specialist Project 2 or	3
Improvised Music 5 IMPR3005 Improvised Music Ensemble 5 AHCS Electives	3	Improvised Music 6 IMPR3006 Improvised Music Ensemble 6	3	Improvised Music 7 IMPR4007 Improvised Music Ensemble 7 SCMP4601 Music Specialist Project 1 or ICPU	3	Improvised Music 8 IMPR4008 Improvised Music Ensemble 8 SCMP4602 Music Specialist Project 2 or ICPU	3

THE UNIVERSITY OF

Sydney Conservatorium of Music

Bachelor of Music (Music Education) classical voice principal study

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	24	Principal Study 1-4
Music Education	96	MUED4632 Professional Issues in Music Education;
		18 cps Professional Experience 2-3;
		3 cps MUED4002 Technology in Music Education
Performance and	6	6cps of language studies or Performance or Ensemble units
Ensemble		
Music Skills	24	Harmony and Analysis 1-4; Aural Perception 1-4
Analysis, History	30	MCGY1030 This is Music; MCGY1031 Australian Musical Worlds; MCGY2612 Music
and Culture Studies		in the Classical and Romantic Eras, MCGY2611 Music from the Middle Ages to
(AHCS)		Baroque; MCGY2613 Music in Modern Times
Electives	12	Principal Study 5 and 6 or free choice

2020 standard enrolment pattern

Semester 1CPSemester 2CPSemester 3CPSemester 4CPVSA01611 Voice 16VSA01612 Voice 26VSA02613 Voice 36VSA02614 Voice 46Music Theory and Aural Skills6Music Theory and Aural Music in the Classical and Romantic Eras6MUED1007 Aboriginal and Romantic Eras3MUED2000 Psychology of Learning and Instruction3MUED20505 Educational Settings6MUED2020 Classroom Masic Education3MUED2020 Classroom Mase Education3MUED2020 Classroom Music Education3MUED2020 Classroom Music Education3MUED2020 Classroom Mase Education312Semester 5CPSemester 6CPSemester 7CPSemester 8CPVSA03215 Voice 5 or free choice6MUED3060 Professional					•			
Music Theory and Aural Skills6Music Theory and Aural Skills6Music Theory and Aural Skills6Music Theory and Aural Skills6Music Theory and Aural Skills6MCGY1030 This is Music6MCGY1031 Australian Musical Worlds6MCGY2612 Music in the Classical and Romantic Eras and Romantic Eras6MUED1007 Aboriginal and Torres Strait Islands3Language studies or Ensemble or Performance unit3MUED1008 Fundamentals of Teaching3MUED1009 Psychology of Learning and Instruction3MUED2005 Children, Music and Educational Strait Islands6MUED1010 Key Ideas in Music Education3MUED1005 Key Approaches in Music Education3MUED202 Technology in Music Education3MUED2302 Classroom Management3MUED2065 Free choiceCPSemester 7CPSemester 8CPVSA03215 Voice 5 or free choice6MUED4603 Cultural Diversity in Music Education6MUED4632 Professional Issues in Music Education12MUED2060 Adolescent Behaviour6MUED3604 Professional Experience 26MUED4602 Senior Secondary Music Education6MUED4633 Professional Experience 3312MUED3003 Teaching Junior Secondary School3MUED3604 Baroque6MCGY2613 Music in Modern Times6MCGY2613 Music in Modern Times6MCGY2613 Music in Modern Times6MUED3603 Ensemble or Professional Experience 36MCGY2613	Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
SkillsSkillsSkillsSkillsSkillsSkillsSkillsMUSCQY1030 This is Music6MCGY1031 Australian Musical Worlds6MCGY2612 Music in the Classical and Romantic Eras of Learning and Instruction6MUED1007 Aboriginal and Torres Strait Islands Music3Language studies or Ensemble or Performance unit3MUED1008 Fundamentals of Teaching3MUED1009 Psychology of Learning and Instruction3MUED2605 Children, Music and Educational Settings6MUED1010 Key Ideas in Music Education3MUED1005 Key Approaches in Music Education3MUED2002 Technology in Music Education3MUED202 Classroom Management3MUED2005 free choiceCPSemester 7CPSemester 8CPVSA03215 Voice 5 or free choice6MUED4603 Fuperience 26MUED4603 Professional Issues in Music Education12MUED2606 Adolescent Behaviour6MUED3604 Ensemble Pedagogy6MUED4603 Composition in Music Education312MUED3031 Teaching Jazz in Secondary Music3MUED3604 Ensemble Pedagogy6MUCGY2613 Music in Modern Times6MCGY2613 Music in Modern Times6MUED3031 Teaching Jazz in Secondary School3MUED3604 Ensemble Pedago or Ensemble Performance unit63Inserties or Ensemble Performance unit3MUED3031 Teaching Jazz in Secondary School3MUED3604 Ensemble or Ensemble or Ensemble or <td>VSAO1611 Voice 1</td> <td>6</td> <td>VSAO1612 Voice 2</td> <td>6</td> <td>VSAO2613 Voice 3</td> <td>6</td> <td>VSAO2614 Voice 4</td> <td>6</td>	VSAO1611 Voice 1	6	VSAO1612 Voice 2	6	VSAO2613 Voice 3	6	VSAO2614 Voice 4	6
MusicMusical WorldsMusic in the Classical and Romantic Erasand Torces Strait Islands MusicLanguage studies or Ensemble or 	•	6	'	6	·	6	,	6
Ensemble or Performance unitFundamentals of Teachingof Learning and InstructionChildren, Music and Educational SettingsMUED1010 Key Ideas in Music Education3MUED1005 Key Approaches in Music Education3MUED4002 Technology in Music Education3MUED2302 Classroom Management3242424242424Semester 5CPSemester 6CPSemester 7CPSemester 8CPVSA03215 Voice 5 or free choice6VSA03216 Voice 6 or free choice6MUED4603 Cultural Diversity in Music Education6MUED4632 Professional Issues in Music Education12MUED2606 Adolescent Development and Behaviour6MUED3604 Ensemble Pedagogy6MUED4603 Composition in Music Education6MUED4633 Experience 312MUED3605 Teaching Junior Secondary Music3MUEO3604 Ensemble Pedagogy6MCGY2613 Music in Modern Times6MCGY2613 Music in Modern Times6Semior Secondary Music Ensemble or Performance unit3ImagementImagementMUED3031 Teaching Jazz in Secondary School3ImagementImagementImagementImagementMUED3031 Teaching Jazz in Secondary School3ImagementImagementImagementImagementMUED3031 Teaching Jazz in Secondary School3ImagementImagementImagementImagementMUED3031 Teaching Jazz in Secondary School3ImagementImagement </td <td></td> <td>6</td> <td></td> <td>6</td> <td>Music in the Classical</td> <td>6</td> <td>and Torres Strait Islands</td> <td>3</td>		6		6	Music in the Classical	6	and Torres Strait Islands	3
Music EducationKey Approaches in Music Educationin Music EducationManagementManagement24242424242424Semester 5CPSemester 6CPSemester 7CPSemester 8CPVSA03215 Voice 5 or free choice6VSA03216 Voice 6 or free choice6MUED4603 Cultural Diversity in Music Education6MUED4632 Professional Issues in Music Education12MUED2606 Adolescent Development and Behaviour6MUED3606 Professional Experience 26MUED4602 Senior Secondary Music Education6MUED4633 Professional Education12MUED4006 Popular Music Studies3MUED3604 Ensemble Pedagogy6MUED3603 Composition in Music Education33MUED3605 Teaching Junior Secondary Music Baroque6MCGY2611 Music from the Middle Ages to Baroque6MCGY2613 Music in Modern Times6ImagementMUED3031 Teaching Jazz in Secondary School3Language studies or Ensemble or Performance unit3ImagementImagement	Ensemble or	3	Fundamentals of	3	of Learning and	3	Children, Music and	6
Semester 5CPSemester 6CPSemester 7CPSemester 8CPVSA03215 Voice 5 or free choice6VSA03216 Voice 6 or free choice6MUED4603 Cultural Diversity in Music Education6MUED4632 Professional Issues in Music Education12MUED2606 Adolescent Development and Behaviour6MUED3606 Professional Experience 26MUED4602 Senior Secondary Music Education6MUED4633 Professional Experience 312MUED4006 Popular Music Studies3MUED3604 Ensemble Pedagogy6MUED3603 Composition in Music Education3	•	3	Key Approaches in	3		3		3
VSAO3215 Voice 5 or free choice6VSAO3216 Voice 6 or free choice6MUED4603 Cultural Diversity in Music Education6MUED4632 Professional Issues in Music Education12MUED2606 Adolescent Development and Behaviour6MUED3606 Professional Experience 26MUED4633 Professional Education12MUED4006 Popular Music Studies3MUED3604 Ensemble Pedagogy6MUED3603 Composition in Music Education33MUED3605 Teaching Junior Secondary Music6MCGY2611 Music from the Middle Ages to Baroque6MCGY2613 Music in Modern Times6MUED3031 Teaching Jazz in Secondary School3Language studies or Ensemble or Performance unit3		24		24		24		24
free choiceImage: secondary Musicfree choiceImage: secondary MusicProfessional Issues in Music EducationProfessional Issues in Music EducationMUED2606 Adolescent Development and Behaviour6MUED3606 Professional Experience 26MUED4602 Senior Secondary Music Education6MUED4633 Professional Experience 312MUED4006 Popular Music Studies3MUED3604 Ensemble Pedagogy6MUED3603 Composition in Music Education33MUED3605 Teaching Junior Secondary Music6MCGY2611 Music from the Middle Ages to Baroque6MCGY2613 Music in Modern Times6Image: secondary MusicMUED3031 Teaching Jazz in Secondary School3Image: secondary Music3Image: secondary Music3MUED3031 Teaching Load3Image: secondary Music1Image: secondary Music3Image: secondary MusicMUED3031 Teaching Load3Image: secondary Music1Image: secondary Music3Image: secondary MusicMUED3031 Teaching Load3Image: secondary Music1Image: secondary Music <td< td=""><td>Semester 5</td><td>СР</td><td>Semester 6</td><td>СР</td><td>Semester 7</td><td>СР</td><td>Semester 8</td><td>СР</td></td<>	Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
Development and BehaviourExperience 2Senior Secondary Music EducationProfessional Experience 3MUED4006 Popular Music Studies3MUED3604 Ensemble Pedagogy6MUED3603 Composition in Music Education3MUED3605 Teaching Junior Secondary Music6MCGY2611 Music from the Middle Ages to Baroque6MCGY2613 Music in Modern Times6MUED3031 Teaching Jazz in Secondary School33Language studies or Ensemble or Performance unit3		6		6	Cultural Diversity in	6	Professional Issues in	12
Popular Music StudiesEnsemble PedagogyComposition in Music EducationImage: Composition in Music EducationMUED3605 Teaching Junior Secondary MusicMCGY2611 Music from the Middle Ages to Baroque6MCGY2613 Music in Modern Times6MUED3031 Teaching Jazz in Secondary School3Image: Composition in Music the Middle Ages to Baroque1MUED3031 Teaching School3Image: Composition in Music the Middle Ages to the	Development and	6		6	Senior Secondary Music	6	Professional	12
Junior Secondary Musicthe Middle Ages to BaroqueModern TimesMUED3031 Teaching Jazz in Secondary School3Language studies or Ensemble or Performance unit3		3		6	Composition in Music	3		
Jazz in Secondary Ensemble or School Performance unit	-	6	the Middle Ages to	6		6		
24 24 24 24	Jazz in Secondary	3			Ensemble or	3		
		24		24		24		24

APPLY: <u>sydney.edu.au/courses/bachelor-of-music-music-education</u> MORE INFORMATION: <u>sydney.edu.au/courses/courses/uc/bachelor-of-music-music-education</u>

Unit code	Unit name	CPS
MUED1004	Non Western Music	3
MUED1005	Key Approaches in Music Education	3
MUED1007	Aboriginal and Torres Strait Islands Music	3
MUED1008	Fundamentals of Teaching	3
MUED1009	Psychology of Learning and Instruction	3
MUED1010	Key Ideas in Music Education	3
MUED2302	Classroom Management	3
MUED2605	Children, Music and Educational Settings	6
MUED2606	Adolescent Development and Behaviour	6
MUED3031	Teaching Jazz in Secondary School	3
MUED3603	Composition in Music Education	3
MUED3604	Ensemble Pedagogy	6
MUED3605	Teaching Junior Secondary Music	6
MUED3606	Professional Experience 2	6
MUED4002	Technology in Music Education	3
MUED4006	Popular Music Studies	3
MUED4602	Senior Secondary Music Education	6
MUED4603	Cultural Diversity in Music Education	6
MUED4632	Professional Issues in Music Education	12
MUED4633	Professional Experience 3	12

THE UNIVERSITY OF

Sydney Conservatorium of Music

Bachelor of Music (Music Education) composition principal study

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	24	Composition 1-4
Music Education	96	MUED4632 Professional Issues in Music Education; 18 cps Professional Experience 2-3;
Composition Studies	12	3 cps MUED4002 Technology in Music Education 3 cps CMPN1014 Sound Recording Fundamentals; 6 cps CMPN1611 Instrumentation and Orchestration;
Performance and Ensemble	6	3 cps CMPN1003 Composition Through Improvisation 1 6cps of Performance or Ensemble units
Music Skills	24	Harmony and Analysis 1-4; Aural Perception 1-4
Analysis, History and Culture Studies (AHCS)	18	MCGY1030 This is Music; MCGY1031 Australian Musical Worlds; CMPN1612 New Music, New Thinking
Electives	12	free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
CMPN1601 Composition 1	6	CMPN1602 Composition 2	6	CMPN2603 Composition 3	6	CMPN2604 Composition 4	6
Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6
MCGY1030 This is Music	6	CMPN1612 New Music, New Thinking	6	CMPN1611 Instrumentation and Orchestration	6	MUED1007 Aboriginal and Torres Strait Islands Music	3
CMPN1014 Sound Recording Fundamentals	3	MUED1008 Fundamentals of Teaching	3	MUED1009 Psychology of Learning and Instruction	3	MUED2605 Children, Music and Educational Settings	6
MUED1010 Key Ideas in Music Education	3	MUED1005 Key Approaches in Music Education	3	MUED4002 Technology in Music Education	3	MUED2302 Classroom Management	3
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
CMPN3605 Composition 5 or	6	CMPN3606 Composition 6 or	6	MUED4603 Cultural Diversity in Music	6	MUED4632 Professional Issues in	12
free choice		free choice		Education		Music Education	
free choice MUED2606 Adolescent Development and Behaviour	6		6	Education MUED4602 Senior Secondary Music Education	6	Music Education MUED4633 Professional Experience 3	12
MUED2606 Adolescent Development and	6	free choice MUED3606 Professional	6	MUED4602 Senior Secondary Music	6 3	MUED4633 Professional	12
MUED2606 Adolescent Development and Behaviour MUED4006		free choice MUED3606 Professional Experience 2 MUED3604		MUED4602 Senior Secondary Music Education MUED3603 Composition in	-	MUED4633 Professional	12
MUED2606 Adolescent Development and Behaviour MUED4006 Popular Music Studies MUED3605 Teaching	3	free choice MUED3606 Professional Experience 2 MUED3604 Ensemble Pedagogy MCGY1031 Australian	6	MUED4602 Senior Secondary Music Education MUED3603 Composition in Music Education MUED3031 Teaching Jazz	3	MUED4633 Professional	12
MUED2606 Adolescent Development and Behaviour MUED4006 Popular Music Studies MUED3605 Teaching Junior Secondary Music	3	free choice MUED3606 Professional Experience 2 MUED3604 Ensemble Pedagogy MCGY1031 Australian	6	MUED4602 Senior Secondary Music Education MUED3603 Composition in Music Education MUED3031 Teaching Jazz in Secondary School CMPN1000 Composition	3	MUED4633 Professional	12

Unit code	Unit name	CPS
MUED1004	Non Western Music	3
MUED1005	Key Approaches in Music Education	3
MUED1007	Aboriginal and Torres Strait Islands Music	3
MUED1008	Fundamentals of Teaching	3
MUED1009	Psychology of Learning and Instruction	3
MUED1010	Key Ideas in Music Education	3
MUED2302	Classroom Management	3
MUED2605	Children, Music and Educational Settings	6
MUED2606	Adolescent Development and Behaviour	6
MUED3031	Teaching Jazz in Secondary School	3
MUED3603	Composition in Music Education	3
MUED3604	Ensemble Pedagogy	6
MUED3605	Teaching Junior Secondary Music	6
MUED3606	Professional Experience 2	6
MUED4002	Technology in Music Education	3
MUED4006	Popular Music Studies	3
MUED4602	Senior Secondary Music Education	6
MUED4603	Cultural Diversity in Music Education	6
MUED4632	Professional Issues in Music Education	12
MUED4633	Professional Experience 3	12

THE UNIVERSITY OF

Sydney Conservatorium of Music

Bachelor of Music (Music Education) Contemporary Music Practice

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	24	Contemporary Music Practice 1-4
Music Education	96	MUED4632 Professional Issues in Music Education;
		18 cps Professional Experience 2-3;
		3 cps MUED4002 Technology in Music Education
Performance and	3	3cps of a Performance or Ensemble unit
Ensemble		
Music Skills	21	18 cps Harmony and Analysis 1-3; Aural Perception 1-3;
		3 cps CMPN1014 Sound Recording Fundamentals
Analysis, History and	36	MCGY1030 This is Music; MCGY1031 Australian Musical Worlds; MUSC1506 Music in
Culture Studies (AHCS)		Western Culture; MUSC1507 Sounds, Screens, Speakers; MCGY2613 Music in Modern
		Times; MUSC2672 Australian Popular Music
Electives	12	Contemporary Music Practice 5 and 6 or free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
MUSC1401 Contemporary	6	MUSC1402 Contemporary	6	MUSC2403 Contemporary	6	MUSC2404 Contemporary	6
Music Practice 1		Music Practice 2		Music Practice 3		Music Practice 4	
Music Theory and Aural	6	Music Theory and Aural	6	Music Theory and Aural	6	MUSC1506 Music in	6
Skills		Skills		Skills		Western Culture	
MCGY1030 This is Music	6	MCGY1031 Australian Musical Worlds	6	MUSC1507 Sounds,	6	MUED1007 Aboriginal and Torres Strait Islands Music	3
CMPN1014 Sound	3	MUSICAL WORKS	2	Speakers, Screens	3	MUED2605	6
	3		3	MUED1009 Psychology of	3		б
Recording Fundamentals		of Teaching		Learning and Instruction		Children, Music and Educational Settings	
MUED1010 Key Ideas in	3	MUED1005	3	MUED4002 Technology in	3	MUED2302 Classroom	3
Music Education		Key Approaches in Music		Music Education		Management	
		Education				U	
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
MUSC3405 Contemporary	6	MUSC3406 Contemporary	6	MUED4603	6	MUED4632 Professional	12
Music Practice 5 or		Music Practice 6 or		Cultural Diversity in Music		Issues in Music Education	
free choice		free choice		Education			
MUED2606 Adolescent	6	MUED3606	6	MUED4602	6	MUED4633 Professional	12
Development and		Professional		Senior Secondary Music		Experience 3	
Behaviour		Experience 2		Education			
MUED3031 Teaching Jazz	3	MUED3604 Ensemble	6	MUED3603 Composition in	3		
in Secondary School		Pedagogy		Music Education			
MUED3605	6	MUSC2672 Australian	6	MCGY2613 Music in	6		
Teaching Junior Secondary		Popular Music		Modern Times			
Music							
IVIUSIC							
MUED4006	3			Performance/Ensemble	3		
	3			Performance/Ensemble	3		

Unit code	Unit name	CPS
MUED1004	Non Western Music	3
MUED1005	Key Approaches in Music Education	3
MUED1007	Aboriginal and Torres Strait Islands Music	3
MUED1008	Fundamentals of Teaching	3
MUED1009	Psychology of Learning and Instruction	3
MUED1010	Key Ideas in Music Education	3
MUED2302	Classroom Management	3
MUED2605	Children, Music and Educational Settings	6
MUED2606	Adolescent Development and Behaviour	6
MUED3031	Teaching Jazz in Secondary School	3
MUED3603	Composition in Music Education	3
MUED3604	Ensemble Pedagogy	6
MUED3605	Teaching Junior Secondary Music	6
MUED3606	Professional Experience 2	6
MUED4002	Technology in Music Education	3
MUED4006	Popular Music Studies	3
MUED4602	Senior Secondary Music Education	6
MUED4603	Cultural Diversity in Music Education	6
MUED4632	Professional Issues in Music Education	12
MUED4633	Professional Experience 3	12

THE UNIVERSITY OF

Sydney Conservatorium of Music

Bachelor of Music (Music Education) Contemporary Music Practice

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	24	Contemporary Music Practice 1-4
Music Education	96	MUED4632 Professional Issues in Music Education;
		18 cps Professional Experience 2-3;
		3 cps MUED4002 Technology in Music Education
Performance and	3	3cps of a Performance or Ensemble unit
Ensemble		
Music Skills	21	18 cps Harmony and Analysis 1-3; Aural Perception 1-3;
		3 cps CMPN1014 Sound Recording Fundamentals
Analysis, History and	36	MCGY1030 This is Music; MCGY1031 Musical Worlds of Today; MUSC1506 Music in
Culture Studies (AHCS)		Western Culture; MUSC1507 Sounds, Screens, Speakers; MCGY2613 Music in Modern
		Times; MUSC2672 Australian Popular Music
Electives	12	Contemporary Music Practice 5 and 6 or free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
MUSC1401 Contemporary Music Practice 1	6	MUSC1402 Contemporary Music Practice 2	6	MUSC2403 Contemporary Music Practice 3	6	MUSC2404 Contemporary Music Practice 4	6
Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	MUSC1506 Music in Western Culture	6
MCGY1030 This is Music	6	MCGY1031 Musical Worlds of Today	6	MUSC1507 Sounds, Speakers, Screens	6	MUED1007 Aboriginal and Torres Strait Islands Music	3
CMPN1014 Sound Recording Fundamentals	3	MUED1008 Fundamentals of Teaching	3	MUED1009 Psychology of Learning and Instruction	3	MUED2605 Children, Music and Educational Settings	6
MUED1010 Key Ideas in Music Education	3	MUED1005 Key Approaches in Music Education	3	MUED4002 Technology in Music Education	3	MUED2302 Classroom Management	3
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
MUSC3405 Contemporary Music Practice 5 or free choice	6	MUSC3406 Contemporary Music Practice 6 or free choice	6	MUED4603 Cultural Diversity in Music Education	6	MUED4632 Professional Issues in Music Education	12
MUED2606 Adolescent Development and Behaviour	6	MUED3606 Professional Experience 2	6	MUED4602 Senior Secondary Music Education	6	MUED4633 Professional Experience 3	12
MUED3031 Teaching Jazz in Secondary School	3	MUED3604 Ensemble Pedagogy	6	MUED3603 Composition in Music Education	3		
MUED3605 Teaching Junior Secondary Music	6	MUSC2672 Australian Popular Music	6	MCGY2613 Music in Modern Times	6		
	-			Performance/Ensemble	3		
MUED4006 Popular Music Studies	3			Performance/Ensemble	5		

Unit code	Unit name	CPS
MUED1004	Non Western Music	3
MUED1005	Key Approaches in Music Education	3
MUED1007	Aboriginal and Torres Strait Islands Music	3
MUED1008	Fundamentals of Teaching	3
MUED1009	Psychology of Learning and Instruction	3
MUED1010	Key Ideas in Music Education	3
MUED2302	Classroom Management	3
MUED2605	Children, Music and Educational Settings	6
MUED2606	Adolescent Development and Behaviour	6
MUED3031	Teaching Jazz in Secondary School	3
MUED3603	Composition in Music Education	3
MUED3604	Ensemble Pedagogy	6
MUED3605	Teaching Junior Secondary Music	6
MUED3606	Professional Experience 2	6
MUED4002	Technology in Music Education	3
MUED4006	Popular Music Studies	3
MUED4602	Senior Secondary Music Education	6
MUED4603	Cultural Diversity in Music Education	6
MUED4632	Professional Issues in Music Education	12
MUED4633	Professional Experience 3	12

THE UNIVERSITY OF

Sydney Conservatorium of Music

Bachelor of Music (Music Education)

jazz performance principal study

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	24	Jazz Performance 1-4
Music Education	96	MUED4632 Professional Issues in Music Education;
		18 cps Professional Experience 2-3;
		3 cps MUED4002 Technology in Music Education
Performance and	6	6cps of Performance or Ensemble units
Ensemble		
Music Skills	24	Jazz Music Skills 1-4
Analysis, History and	30	MCGY1030 This is Music; MCGY1031 Australian Musical Worlds; MUSC1506 Music in
Culture Studies (AHCS)		Western Culture; MCGY2613 Music in Modern Times; AHCS Foundation or Elective unit
Electives	12	free choice

2020 standard enrolment pattern

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
JAZZ1601 Jazz Performance 1	6	JAZZ1602 Jazz Performance 2	6	JAZZ2603 Jazz Performance 3	6	JAZZ2604 Jazz Performance 4	6
JAZZ1621 Jazz Music Skills 1	6	JAZZ1622 Jazz Music Skills 2	6	JAZZ2623 Jazz Music Skills 3	6	JAZZ2624 Jazz Music Skills 4	6
MCGY1030 This is Music	6	MCGY1031 Australian Musical Worlds	6	AHCS Foundation/Elective	6	MUED1007 Aboriginal and Torres Strait Islands Music	3
Performance/Ensemble	3	MUED1008 Fundamentals of Teaching	3	MUED1009 Psychology of Learning and Instruction	3	MUED2605 Children, Music and Educational Settings	6
MUED1010 Key Ideas in Music Education	3	MUED1005 Key Approaches in Music Education	3	MUED4002 Technology in Music Education	3	MUED2302 Classroom Management	3
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
JAZZ3605 Jazz Performance 5 or	6	JAZZ3606	6	MUED4603	6	MUED4632	12
Free Choice		Jazz Performance 6 or Free Choice		Cultural Diversity in Music Education		Professional Issues in Music Education	
	6		6		6		12
Free Choice MUED2606 Adolescent Development and	6	Free Choice MUED3606 Professional	6	Music Education MUED4602 Senior Secondary Music	6 3	Music Education MUED4633 Professional	12
Free Choice MUED2606 Adolescent Development and Behaviour MUED3031 Teaching Jazz in Secondary		Free Choice MUED3606 Professional Experience 2 MUED3604 Ensemble		Music Education MUED4602 Senior Secondary Music Education MUED3603 Composition in Music		Music Education MUED4633 Professional	12
Free Choice MUED2606 Adolescent Development and Behaviour MUED3031 Teaching Jazz in Secondary School MUED3605 Teaching Junior	3	Free Choice MUED3606 Professional Experience 2 MUED3604 Ensemble Pedagogy MUSC1506 Music in	6	Music Education MUED4602 Senior Secondary Music Education MUED3603 Composition in Music Education MCGY2613 Music in	3	Music Education MUED4633 Professional	12

APPLY: <u>sydney.edu.au/courses/bachelor-of-music-music-education</u> MORE INFORMATION: <u>music.sydney.edu.au/study/areas-of-study/music-education</u>

Unit code	Unit name	CPS
MUED1004	Non Western Music	3
MUED1005	Key Approaches in Music Education	3
MUED1007	Aboriginal and Torres Strait Islands Music	3
MUED1008	Fundamentals of Teaching	3
MUED1009	Psychology of Learning and Instruction	3
MUED1010	Key Ideas in Music Education	3
MUED2302	Classroom Management	3
MUED2605	Children, Music and Educational Settings	6
MUED2606	Adolescent Development and Behaviour	6
MUED3031	Teaching Jazz in Secondary School	3
MUED3603	Composition in Music Education	3
MUED3604	Ensemble Pedagogy	6
MUED3605	Teaching Junior Secondary Music	6
MUED3606	Professional Experience 2	6
MUED4002	Technology in Music Education	3
MUED4006	Popular Music Studies	3
MUED4602	Senior Secondary Music Education	6
MUED4603	Cultural Diversity in Music Education	6
MUED4632	Professional Issues in Music Education	12
MUED4633	Professional Experience 3	12

THE UNIVERSITY OF

Sydney Conservatorium of Music

Bachelor of Music (Music Education) musicology principal study

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	24	6 cps Musicology Workshop 1-2;
		6 cps MCGY2612 Music in the Classical and Romantic Eras;
		6 cps of Historical Studies; 6 cps of Ethnographic Studies
Music Education	96	MUED4632 Professional Issues in Music Education;
		18 cps Professional Experience 2-3;
		3 cps MUED4002 Technology in Music Education
Performance and	12	12cps of Performance or Ensemble units
Ensemble		
Music Skills	24	Harmony and Analysis 1-4 and Aural Perception 1-4
Analysis, History and	24	MCGY1030 This is Music; MCGY1031 Australian Musical Worlds; MCGY2611 Music from
Culture Studies (AHCS)		the Middle Ages to Baroque, MCGY2613 Music in Modern Times
Electives	12	free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
MCGY2612 Music in the Classical and Romantic Eras	6	MCGY1019 Musicology Workshop 1	3	MCGY3602 Understanding East Asian Music or Musicology Ethnographical Studies unit	6	MUSC3609 Musicology or Musicology Historical Studies unit	6
Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6
MCGY1030 This is Music	6	MCGY1031 Australian Musical Worlds	6	MCGY1020 Musicology Workshop 2	3	MUED1007 Aboriginal and Torres Strait Islands Music	3
Performance/Ensemble	3	MUED1008 Fundamentals of Teaching	3	MUED1009 Psychology of Learning and Instruction	3	MUED2605 Children, Music and Educational Settings	6
MUED1010 Key Ideas in Music Education	3	MUED1005 Key Approaches in Music Education	3	MUED4002 Technology in Music Education	3	MUED2302 Classroom Management	3
		Performance/Ensemble	3	Performance/Ensemble	3		
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
MCGY3601 Analysis of Nineteenth Century Music or Musicology Analytical Studies unit	6	AHCS Elective or free choice	6	MUED4603 Cultural Diversity in Music Education	6	MUED4632 Professional Issues in Music Education	12
MUED2606 Adolescent Development and Behaviour	6	MUED3606 Professional Experience 2	6	MUED4602 Senior Secondary Music Education	6	MUED4633 Professional Experience 3	12
MUED4006 Popular Music Studies	3	MUED3604 Ensemble Pedagogy	6	MUED3603 Composition in Music Education	3		
MUED3605 Teaching	6	MCGY2611 Music from the Middle Ages to Baroque	6	MCGY2613 Music in Modern Times	6		
Junior Secondary Music		Miluule Ages to baroque					
•	3	initude Ages to baroque		Performance/Ensemble	3		

Unit code	Unit name	CPS
MUED1004	Non Western Music	3
MUED1005	Key Approaches in Music Education	3
MUED1007	Aboriginal and Torres Strait Islands Music	3
MUED1008	Fundamentals of Teaching	3
MUED1009	Psychology of Learning and Instruction	3
MUED1010	Key Ideas in Music Education	3
MUED2302	Classroom Management	3
MUED2605	Children, Music and Educational Settings	6
MUED2606	Adolescent Development and Behaviour	6
MUED3031	Teaching Jazz in Secondary School	3
MUED3603	Composition in Music Education	3
MUED3604	Ensemble Pedagogy	6
MUED3605	Teaching Junior Secondary Music	6
MUED3606	Professional Experience 2	6
MUED4002	Technology in Music Education	3
MUED4006	Popular Music Studies	3
MUED4602	Senior Secondary Music Education	6
MUED4603	Cultural Diversity in Music Education	6
MUED4632	Professional Issues in Music Education	12
MUED4633	Professional Experience 3	12

Sydney Conservatorium of Music

Bachelor of Music (Music Education) performance principal study

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	24	Principal Study 1-4
Music Education	96	MUED4632 Professional Issues in Music Education;
		18 cps Professional Experience 2-3;
		3 cps MUED4002 Technology in Music Education
Performance and	6	6cps of Performance or Ensemble units
Ensemble		
Music Skills	24	Harmony and Analysis 1-4 and Aural Perception 1-4
Analysis, History	30	MCGY1030 This is Music; MCGY1031 Australian Musical Worlds; MCGY2612 Music
and Culture Studies		in the Classical and Romantic Eras, MCGY2611 Music from the Middle Ages to
(AHCS)		Baroque; MCGY2613 Music in Modern Times
Electives	12	Principal Study 5 and 6 or free choice

2020 standard enrolment pattern

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
Principal Study 1	6	Principal Study 2	6	Principal Study 3	6	Principal Study 4	6
Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6
MCGY1030 This is Music	6	MCGY1031 Australian Musical Worlds	6	MCGY2612 Music in the Classical and Romantic Eras	6	MUED1007 Aboriginal and Torres Strait Islands Music	3
Performance or Ensemble unit	3	MUED1008 Fundamentals of Teaching	3	MUED1009 Psychology of Learning and Instruction	3	MUED2605 Children, Music and Educational Settings	6
MUED1010 Key Ideas in Music Education	3	MUED1005 Key Approaches in Music Education	3	MUED4002 Technology in Music Education	3	MUED2302 Classroom Management	3
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
Principal Study 5 or free choice	6	Principal Study 5 or free choice	6	MUED4603 Cultural Diversity in Music Education	6	MUED4632 Professional Issues in Music Education	12
MUED2606 Adolescent	6	MUED3606 Professional	6	MUED4602	6	MUED4633	12
Development and Behaviour		Experience 2	0	Senior Secondary Music Education	Ū	Professional Experience 3	
	3		6	Senior Secondary Music	3	Professional	
Behaviour MUED3031 Teaching Jazz in Secondary	3 6	Experience 2 MUED3604	-	Senior Secondary Music Education MUED3603 Composition in Music		Professional	
Behaviour MUED3031 Teaching Jazz in Secondary School MUED3605 Teaching Junior		Experience 2 MUED3604 Ensemble Pedagogy MCGY2611 Music from the Middle Ages to	6	Senior Secondary Music Education MUED3603 Composition in Music Education MCGY2613 Music in	3	Professional	

APPLY: <u>sydney.edu.au/courses/bachelor-of-music-music-education</u> MORE INFORMATION: <u>sydney.edu.au/music/study-music/study-options/music-education</u>

Unit code	Unit name	CPS
MUED1004	Non Western Music	3
MUED1005	Key Approaches in Music Education	3
MUED1007	Aboriginal and Torres Strait Islands Music	3
MUED1008	Fundamentals of Teaching	3
MUED1009	Psychology of Learning and Instruction	3
MUED1010	Key Ideas in Music Education	3
MUED2302	Classroom Management	3
MUED2605	Children, Music and Educational Settings	6
MUED2606	Adolescent Development and Behaviour	6
MUED3031	Teaching Jazz in Secondary School	3
MUED3603	Composition in Music Education	3
MUED3604	Ensemble Pedagogy	6
MUED3605	Teaching Junior Secondary Music	6
MUED3606	Professional Experience 2	6
MUED4002	Technology in Music Education	3
MUED4006	Popular Music Studies	3
MUED4602	Senior Secondary Music Education	6
MUED4603	Cultural Diversity in Music Education	6
MUED4632	Professional Issues in Music Education	12
MUED4633	Professional Experience 3	12

Sydney Conservatorium of Music

4

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Musicology	48	6 cps Musicology Workshop 1-2;
		6 cps Musicology electives;
		3 x 2000-level and 3 x 3000-level Musicology units including 6cps in Historical
		Studies, 6cps in Ethnographic Studies and 6cps in Analytical Studies
Performance and	12	Performance or Ensemble units
Ensemble		
Music Skills	24	24 cps in Music Theory and Aural Skills
Analysis, History	36	6 cps MCGY1030 This is Music;
and Culture Studies		18 cps in AHCS Foundation Units, or
(AHCS)		12 cps in AHCS Foundation Units plus 6 cps MUSC2638 Jazz Riots and Revolutions
4 th Year Project	12	12 cps in Music Project units
Electives	60	free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
Music Skills	6	Music Skills	6	Music Skills	6	Music Skills	6
MCGY1030 This is Music	6	MCGY1031 Australian Musical Worlds OR MUSC1506 Music in Western Culture	6	MUSC2638 Jazz Riots and Revolution or AHCS Foundation unit	6	AHCS Foundation units	6
MCGY1019 Musicology Workshop 1	3	MCGY1020 Musicology Workshop 2	3	Musicology elective	6	Musicology elective	6
Performance/Ensemble	3	Performance/Ensemble	3	Performance/Ensemble	3	Performance/Ensemble	3
free choice	6	free choice	6	free choice	3	free choice	3
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
AHCS Foundation units	6	Analytical Studies units	6	Musicology elective	6	Musicology elective	6
Historical Studies units	6	Ethnographic Studies units	6	SCMP4601 Music Specialist Project 1 or ICPU	6	SCMP4602 Music Specialist Project 2 or ICPU	6
Musicology elective	6	free choice	12	free choice	12	free choice	12
free choice	6						
	24		24		24		24

Bachelor of Music (Performance) classical voice principal study

Sydney Conservatorium of Music

THE UNIVERSITY OF

)NF

Y

Credit Points	Minimum levels of achievement to qualify for the award of pass degree
72	Voice 1-2, 3-8 (Extended)
42	27 cps in Language and Diction studies;
	6 cps VSAO3601 Stage Fundamentals for Singers;
	9 cps in Choir or Chamber Music or Composer Performer Workshop (CPW) units
24	12 cps in Music Theory units;
	12 cps in Aural Skills units
24	6 cps MCGY1030 This is Music;
	6 cps VSAO1300 Classical Singers Repertoire Book;
	12 cps in AHCS Foundation units
3	3 cps VSAO3014 Pedagogy Voice 1 or a Music Education unit
12	Music Project units
15	free choice
	72 42 24 24 3 12

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
VSAO1611 Voice 1	6	VSAO1612 Voice 2	6	VSAO2213 Voice 3 (Extended)	6	VSAO2214 Voice 4 (Extended)	6
Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6
VSAO1212 German Essentials for Singers	6	VSAO1211 Italian Essentials for Singers	6	VSAO2313 French Essentials for Singers	6	VSAO3645 Diction for Performance 1	3
MCGY1030 This is Music	6	VSAO1300 Classical Singers Repertoire Book	6	AHCS Foundation units	6	AHCS Foundation units	6
						Choir or Chamber Music or CPW	3
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
				Jennester /		Semester o	CF
VSAO3215 Voice 5 (Extended)	12	VSAO3216 Voice 6 (Extended)	12	VSAO4217 Voice 7 (Extended)	12	VSAO4218 Voice 8 (Extended)	12
VSAO3215 Voice 5		VSAO3216 Voice 6		VSAO4217 Voice 7		VSAO4218 Voice 8	
VSAO3215 Voice 5 (Extended) VSAO3646 Diction for	12	VSAO3216 Voice 6 (Extended) VSAO4647 Diction for	12	VSAO4217 Voice 7 (Extended) SCMP4601 Music Specialist Project 1 or	12	VSAO4218 Voice 8 (Extended) SCMP4602 Music Specialist Project 2 or	12
VSAO3215 Voice 5 (Extended) VSAO3646 Diction for Performance 2 VSAO3601 Stage Fundamentals for	12 3	VSAO3216 Voice 6 (Extended) VSAO4647 Diction for Performance 3 Choir or Chamber	12 3	VSAO4217 Voice 7 (Extended) SCMP4601 Music Specialist Project 1 or ICPU	12 6	VSAO4218 Voice 8 (Extended) SCMP4602 Music Specialist Project 2 or ICPU	12 6

Sydney Conservatorium of Music

2

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	72	Collaborative Piano 1-4, 5-8 (Extended)
		Piano 1-2, 3-4 (Extended)
Performance and	39	CPNO2604 Collaborative Piano 4;
Ensemble		15 cps in Chamber Music or Ensemble or Composer Performer Workshop (CPW)
		or Recital Preparation units
Music Skills	24	12 cps in Music Theory units;
		12 cps in Aural Skills units
Analysis, History and	24	6 cps MCGY1030 This is Music;
Culture Studies		12 cps in AHCS Foundation units;
(AHCS)		6 cps in AHCS Elective units
Pedagogy and	3	KEYB3002 Pedagogy Piano 1
Teaching Music		
4 th Year Project	12	Music Project units
Electives	18	free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
CPNO1601	6	CPNO1602	6	CPNO2603	6	CPNO2604	6
Collaborative Piano 1		Collaborative Piano 2		Collaborative Piano 3		Collaborative Piano 4	
KEYB1621	6	KEYB1622	6	KEYB2223	6	KEYB2224	6
Piano 1		Piano 2		Piano 3 (Extended)		Piano 4 (Extended)	
Music Theory and	6	Music Theory and	6	Music Theory and	6	Music Theory and	6
Aural Skills		Aural Skills		Aural Skills		Aural Skills	
MCGY1030	6	AHCS Foundation units	6	AHCS Foundation units	6	Chamber Music or CPW	6
This is Music						or Ensemble units	
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
CPNO3605	12	CPNO3606	12	CPNO4607	12	CPNO4608	12
Collaborative Piano 5		Collaborative Piano 6		Collaborative Piano 7		Collaborative Piano 8	
(Extended)		(Extended)		(Extended)		(Extended)	
Chamber Music or CPW	3	Chamber Music or CPW	6	SCMP4601 Music	6	SCMP4602 Music	6
or Ensemble or Recital		or Ensemble or Recital		Specialist Project 1 or		Specialist Project 2 or	
Preparation unit		Preparation units		ICPU		ICPU	
KEYB3002	3	free choice	6	free choice	6	free choice	6
Pedagogy Piano 1							
Pedagogy Piano 1 AHCS Electives	6						

Bachelor of Music (Performance) Drum set principal study

Sydney Conservatorium of Music

THE UNIVERSITY OF

Y

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	72	Drum Set 1-2, 3-8 (Extended)
Performance and	30	18 cps Drum Set Ensemble 1-6;
Ensemble		6 cps Chamber Music 1-2;
		6 cps Choir 1-2
Music Skills	24	18 cps in Music Theory and Aural Skills units;
		3 cps JAZZ3301 Rhythm Awareness/Analysis;
		3 cps CMPN1014 Sound Recording Fundamentals
Analysis, History	24	6 cps MCGY1030 This is Music;
and Culture Studies		12 cps in AHCS Foundation units;
(AHCS)		6 cps in AHCS Elective units
4 th Year Project	12	Music Project units
Electives	30	free choice

2020 standard enrolment pattern

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
DRUM1601	6	DRUM1602	6	DRUM2603	6	DRUM2604	6
Drum Set 1		Drum Set 2		Drum Set 3 (Extended)		Drum Set 4 (Extended)	
DRUM1301	3	DRUM1302	3	DRUM2303	3	DRUM2304	3
Drum Set Ensemble 1	6	Drum Set Ensemble 2	6	Drum Set Ensemble 3	6	Drum Set Ensemble 4	•
Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	ENSE1042 Choir 2	3
MCGY1030 This is Music	6	AHCS Foundation units	6	AHCS Foundation* or Elective units	6	AHCS Foundation* or Elective units	6
CMPN1014	3	ENSE1041	3	CHMB1301 Chamber	3	CHMB1302 Chamber	3
Sound Recording		Choir 1		Music 1		Music 2	
Fundamentals						с. н.,	
						free choice	3
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
DRUM3605	12	DRUM3606	12	DRUM4607	12	DRUM4608	12
Drum Set 5 (Extended)		Drum Set 6 (Extended)		Drum Set 7 (Extended)		Drum Set 8 (Extended)	
DRUM3305	3	DRUM3306	3	SCMP4601 Music	6	SCMP4602 Music	6
Drum Set Ensemble 5		Drum Set Ensemble 6		Specialist Project 1 or ICPU		Specialist Project 2 or ICPU	
JAZZ3301 Rhythm Awareness/Analysis	3	Recital Preparation or free Choice	3	free choice	6	Recital Preparation or free choice	3
/							
free Choice	6	free Choice	6			free choice	3

*At least 6 cps of AHCS Foundation units must be completed in semesters 3 and 4

Sydney Conservatorium of Music

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	72	Guitar 1-2, 3-8 (Extended)
Performance and	36	24 cps Guitar Ensemble 1-8;
Ensemble		6 cps Chamber Music 1-2;
		6 cps Composer Performer Workshop 1-2
Music Skills	24	12 cps in Music Theory units;
		12 cps in Aural Skills units
Analysis, History	24	6 cps MCGY1030 This is Music;
and Culture Studies		12 cps in AHCS Foundation units;
(AHCS)		6 cps in AHCS Elective units
Pedagogy and	3	STRG3012 Pedagogy Strings 1
Teaching Music		
4 th Year Project	12	Music Project units
Electives	21	free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
STRG1611	6	STRG1612	6	STRG2213	6	STRG2214	6
Guitar 1		Guitar 2		Guitar 3 (Extended)		Guitar 4 (Extended)	
Music Theory and Aural	6	Music Theory and Aural	6	Music Theory and Aural	6	Music Theory and Aural	6
Skills		Skills		Skills		Skills	
STRG1039	3	STRG1040	3	STRG2035	3	STRG2036	3
Guitar Ensemble 1		Guitar Ensemble 2		Guitar Ensemble 3		Guitar Ensemble 4	
CMPN3000	3	CMPN3001	3	STRG3012	3	CHMB1301	3
Composer Performer		Composer Performer		Pedagogy Strings 1		Chamber Music 1	
Workshop 1		Workshop 2					
MCGY1030	6	AHCS Foundation units	6	AHCS Foundation units	6	AHCS Electives	6
This is Music							
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
STRG3215	12	STRG3216	12	STRG4217	12	STRG4218	12
Guitar 5 (Extended)		Guitar 6 (Extended)		Guitar 7 (Extended)		Guitar 8 (Extended)	
STRG3037	3	STRG3038	3	STRG4041	3	STRG4042	3
Guitar Ensemble 5		Guitar Ensemble 6		Guitar Ensemble 7		Guitar Ensemble 8	
CHMB1302	3	Recital Preparation 1 or	3	SCMP4601 Music	6	SCMP4602 Music	6
Chamber Music 2		Free Choice		Specialist Project 1 or ICPU		Specialist Project 2 or ICPU	
free choice	6	free choice	6	free choice	3	Recital Preparation 1 or free choice	3
	24		24		24		24

Bachelor of Music (Performance) historical performance principal study

Sydney Conservatorium of Music

THE UNIVERSITY OF

Y

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	72	Historical Performance 1-2, 3-8 (Extended)
Performance and Ensemble	42	24 cps Orchestral Studies 1-4; 3 cps EMUS1661 Early Keyboard Class; 3 cps EMUS1671 Continuo 1; 6 cps EMUS1670 Pre-Baroque Practice; 6 cps EMUS2500 Historically Informed Style Workshop
Music Skills	24	12 cps in Music Theory units; 12 cps in Aural Skills units
Analysis, History and Culture Studies (AHCS)	24	6 cps MCGY1030 This is Music; 6 cps MCGY2611 Music from the Middle Ages to Baroque; 6 cps in AHCS Foundation Studies units; 6 cps in AHCS Elective units
4 th Year Project	12	Music Project units
Electives	18	free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
EMUS1611 Historical Performance 1	6	EMUS1612 Historical Performance 2	6	EMUS2613 Historical Performance 3 (Extended)	6	EMUS2614 Historical Performance 4 (Extended)	6
Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6
EMUS1661 Early Keyboard Class 1	3	EMUS1670 Pre-Baroque Practice	6	ENSE1618 Orchestral Studies 1	6	ENSE1619 Orchestral Studies 2	6
EMUS1671 Continuo 1	3	MCGY2611 Music from the Middle Ages to the Baroque	6	EMUS2500 Historically Informed Style Workshop	6	AHCS Foundation units	6
MCGY1030 This is Music	6						
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
EMUS3215 Historical Performance 5 (Extended)	12	EMUS3216 Historical Performance 6 (Extended)	12	EMUS4217 Historical Performance 7 (Extended)	12	EMUS4218 Historical Performance 8 (Extended)	12
ENSE2005 Orchestral Studies 3	6	ENSE2016 Orchestral Studies 4	6	SCMP4601 Music Specialist Project 1 or ICPU	6	SCMP4602 Music Specialist Project 2 or ICPU	6
AHCS Electives	6	free choice	6	free choice	6	free choice	6
	24		24		24		24

Sydney Conservatorium of Music

Bachelor of Music (Performance) jazz instruments principal study

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	72	Jazz Performance 1-4, 5-8 (Extended)
Performance and	57	48 cps Jazz Ensemble 1-8;
Ensemble		9 cps Jazz Improvisation 2-4
Music Skills	24	Jazz Music Skills 1-4
Analysis, History	21	6 cps MCGY1030 This is Music;
and Culture Studies		9 cps Jazz History 1-3;
(AHCS)		6 cps JAZZ3618 Jazz Musicology and Analysis
4 th Year Project	12	Music Project units
Electives	6	free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
JAZZ1601	6	JAZZ1602	6	JAZZ2603	6	JAZZ2604	6
Jazz Performance 1		Jazz Performance 2		Jazz Performance 3		Jazz Performance 4	
JAZZ1621	6	JAZZ1622	6	JAZZ2623	6	JAZZ2623	6
Jazz Music Skills 1		Jazz Music Skills 2		Jazz Music Skills 3		Jazz Music Skills 4	
JAZZ1611	6	JAZZ1612	6	JAZZ2613	6	JAZZ2614	6
Jazz Ensemble 1		Jazz Ensemble 2		Jazz Ensemble 3		Jazz Ensemble 4	
MCGY1030	6	JAZZ1021	3	JAZZ1022	3	JAZZ2018	3
This is Music		Jazz History 1		Jazz History 2		Jazz History 3	
		JAZZ1007	3	JAZZ2006	3	JAZZ2007	3
		Jazz Improvisation 2		Jazz Improvisation 3		Jazz Improvisation 4	
			-				-
	24		24		24		24
Semester 5	24 CP	Semester 6	24 CP	Semester 7	24 CP	Semester 8	24 CP
Semester 5 JAZZ3205		Semester 6 JAZZ3206		Semester 7 JAZZ4207		Semester 8 JAZZ4208	
	СР		СР		СР		СР
JAZZ3205	СР	JAZZ3206	СР	JAZZ4207	СР	JAZZ4208	СР
JAZZ3205 Jazz Performance 5	СР	JAZZ3206 Jazz Performance 6	СР	JAZZ4207 Jazz Performance 7	СР	JAZZ4208 Jazz Performance 8	СР
JAZZ3205 Jazz Performance 5 (Extended)	CP 12	JAZZ3206 Jazz Performance 6 (Extended)	CP 12	JAZZ4207 Jazz Performance 7 (Extended)	CP 12	JAZZ4208 Jazz Performance 8 (Extended)	CP 12
JAZZ3205 Jazz Performance 5 (Extended) JAZZ3615	CP 12	JAZZ3206 Jazz Performance 6 (Extended) JAZZ3616	CP 12	JAZZ4207 Jazz Performance 7 (Extended) JAZZ4617	CP 12	JAZZ4208 Jazz Performance 8 (Extended) JAZZ4618	CP 12
JAZZ3205 Jazz Performance 5 (Extended) JAZZ3615 Jazz Ensemble 5	CP 12 6	JAZZ3206 Jazz Performance 6 (Extended) JAZZ3616 Jazz Ensemble 6	CP 12 6	JAZZ4207 Jazz Performance 7 (Extended) JAZZ4617 Jazz Ensemble 7	CP 12	JAZZ4208 Jazz Performance 8 (Extended) JAZZ4618 Jazz Ensemble 8	CP 12 6
JAZZ3205 Jazz Performance 5 (Extended) JAZZ3615 Jazz Ensemble 5 JAZZ3618	CP 12 6	JAZZ3206 Jazz Performance 6 (Extended) JAZZ3616 Jazz Ensemble 6	CP 12 6	JAZZ4207 Jazz Performance 7 (Extended) JAZZ4617 Jazz Ensemble 7 SCMP4601 Music	CP 12	JAZZ4208 Jazz Performance 8 (Extended) JAZZ4618 Jazz Ensemble 8 SCMP4602 Music	CP 12 6

Bachelor of Music (Performance) jazz voice principal study

Sydney Conservatorium of Music

THE UNIVERSITY OF

ΞY

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	72	Jazz Vocal 1-4, 5-8 (Extended)
Performance and	36	24 cps Jazz Small Ensemble 1-8;
Ensemble		12 cps Jazz Piano 1-4
Music Skills	24	Jazz Music Skills 1-4
Analysis, History	21	6 cps MCGY1030 This is Music;
and Culture Studies		9 cps Jazz History 1-3;
(AHCS)		6 cps JAZZ2631 Music Business Skills
4 th Year Project	12	Music Project units
Electives	27 <mark>-</mark>	free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
JAZZ1631	6	JAZZ1632	6	JAZZ2633	6	JAZZ2634	6
Jazz Vocal 1		Jazz Vocal 2		Jazz Vocal 3		Jazz Vocal 4	
JAZZ1621	6	JAZZ1622	6	JAZZ2623	6	JAZZ2623	6
Jazz Music Skills 1		Jazz Music Skills 2		Jazz Music Skills 3		Jazz Music Skills 4	
JAZZ1029	3	JAZZ1030	3	JAZZ2026	3	JAZZ2027	3
Jazz Small Ensemble 1		Jazz Small Ensemble 2		Jazz Small Ensemble 3		Jazz Small Ensemble 4	
JAZZ1025	3	JAZZ1026	3	JAZZ2022	3	JAZZ2023	3
Jazz Piano 1		Jazz Piano 2		Jazz Piano 3		Jazz Piano 4	
MCGY1030	6	JAZZ1021	3	JAZZ1022	3	JAZZ2018	3
This is Music		Jazz History 1		Jazz History 2		Jazz History 3	
		JAZZ1661	3	free choice	3	free choice	3
		Jazz Pedagogy or free					
		choice					
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
JAZZ3235	12	JAZZ3236	12	JAZZ4237	12	JAZZ4238	12
Jazz Vocal 5 (Extended)		Jazz Vocal 6 (Extended)		Jazz Vocal 7 (Extended)		Jazz Vocal 8 (Extended)	
JAZZ3012	3	JAZZ3013	3	JAZZ4014	3	JAZZ4015	3
Jazz Small Ensemble 5		Jazz Small Ensemble 6		Jazz Small Ensemble 7		Jazz Small Ensemble 8	
JAZZ2631	6	free choice	9	MSPR4001 Music	6	MSPR4002 Music	6
Music Business Skills				Specialist Project 1 or		Specialist Project 2 or	
				ICPU		ICPU	
free choice	3			free choice	3	free choice	3
	24		24		24		24

Sydney Conservatorium of Music

Bachelor of Music (Performance) orchestral instruments principal study

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	72	Principal Study 1-2, 3-8 (Extended) in a chosen instrument
Performance and	54	48 cps Orchestral Studies 1-8;
Ensemble		6 cps Chamber Music 1-2
Music Skills	24	12 cps in Music Theory units;
		12 cps in Aural Skills units
Analysis, History	24	6 cps MCGY1030 This is Music;
and Culture Studies		12 cps in AHCS Foundation units;
(AHCS)		6 cps in AHCS Elective units
Pedagogy and	3	3 cps in a studio pedagogy or music education unit
Teaching Music		
4 th Year Project	12	Music Project units
Electives	3	free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
Principal Study 1	6	Principal Study 2	6	Principal Study 3 (Extended)	6	Principal Study 4 (Extended)	6
Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6
ENSE1618 Orchestral Studies 1	6	ENSE1619 Orchestral Studies 2	6	ENSE2005 Orchestral Studies 3	6	ENSE2016 Orchestral Studies 4	6
MCGY1030 This is Music	6	AHCS Foundation units	6	AHCS Foundation units	6	AHCS Electives	6
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
Principal Study 5 (Extended)	12	Principal Study 6 (Extended)	12	Principal Study 7 (Extended)	12	Principal Study 8 (Extended)	12
ENSE3017 Orchestral Studies 5	6	ENSE3018 Orchestral Studies 6	6	ENSE4021 Orchestral Studies 7	6	ENSE4022 Orchestral Studies 8	6
CHMB1301 Chamber Music 1	3	CHMB1302 Chamber Music 2	3	SCMP4601 Music Specialist Project 1 or ICPU	6	SCMP4602 Music Specialist Project 2 or ICPU	6
Pedagogy unit	3	Recital Preparation or free choice	3				
	24		24		24		24

free choice

Education

Pedagogy/Music

3

3

24

free choice

5

Sydney Conservatorium of Music

-1

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	72	Organ 1-2, 3-8 (Extended)
Performance	42	24 cps Organ Resources 1-8;
		6 cps Chamber Music 1-2;
		12 cps in Performance or Ensemble or Composer Performer Workshop (CPW)
		units
Music Skills	24	12 cps in Music Theory units;
		12 cps in Aural Skills units
Analysis, History	24	6 cps MCGY1030 This is Music;
and Culture Studies		12 cps in AHCS Foundation units;
(AHCS)		6 cps in AHCS Elective units
Pedagogy and	3	3 cps in studio pedagogy or music education units
Teaching Music		
4 th Year Project	12	Music Project units
Electives	15	free choice

2020 standard enrolment pattern

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
ORGN1601	6	ORGN1602	6	ORGN2203	6	ORGN2204	6
Organ 1		Organ 2		Organ 3 (Extended)		Organ 4 (Extended)	
Music Theory and Aural	6	Music Theory and Aural	6	Music Theory and Aural	6	Music Theory and Aural	6
Skills		Skills		Skills		Skills	
ORGN1008	3	ORGN1009	3	ORGN2008	3	ORGN2009	3
Organ Resources 1		Organ Resources 2		Organ Resources 3		Organ Resources 4	
Performance/Ensemble	3	Performance/Ensemble	3	CHMB1301	3	CHMB1302	3
				Chamber Music 1		Chamber Music 2	
MCGY1030	6	AHCS Foundation units	6	AHCS Foundation units	6	AHCS Electives	6
This is Music							
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
ORGN3205	12	ORGN3206	12	ORGN4207 Organ 7	12	ORGN4208 Organ 8	12
Organ 5 (Extended)		Organ 6 (Extended)		(Extended)		(Extended)	
ORGN3008	3	ORGN3003	3	ORGN4009	3	ORGN4010	3
Organ Resources 5		Organ Resources 6		Organ Resources 7		Organ Resources 8	
Chamber Music or	3	Chamber Music or	3	SCMP4601 Music	6	SCMP4602 Music	6
Ensemble or CPW unit		Ensemble or CPW unit		Specialist Project 1 or		Specialist Project 2 or	
				ICPU		ICPU	

free choice

3

24

free choice

3

24

6

24

Sydney Conservatorium of Music

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	72	Piano 1-2, 3-8 (Extended)
Performance and	21	12 cps Collaborative Piano 1-2;
Ensemble		3 cps CMPN3000 Composer Performer Workshop 1;
		3 cps CHMB1301 Chamber Music 1;
		3 cps in Ensemble units
Music Skills	24	12 cps in Music Theory units;
		12 cps in Aural Skills units
Analysis, History	24	6 cps MCGY1030 This is Music;
and Culture Studies		12 cps in AHCS Foundation units;
(AHCS)		6 cps in AHCS Elective units
Pedagogy and	6	Piano Pedagogy 1-2
Teaching Music		
4 th Year Project	12	Music Project units
Electives	33 <mark>.</mark>	Including either Pedagogy Piano 3-4, or
		Collaborative Piano 3-4 or 12 further cps in Chamber Music and/or Ensemble units

2020 standard enrolment pattern

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
KEYB1621	6	KEYB1622	6	KEYB2223	6	KEYB2224	6
Piano 1		Piano 2		Piano 3 (Extended)		Piano 4 (Extended)	
Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6	Music Theory and Aural Skills	6
CPNO1601	6	CPNO1602	6	KEYB3002	3	KEYB3003	3
Collaborative Piano 1		Collaborative Piano 2		Pedagogy Piano 1		Pedagogy Piano 2	
MCGY1030 This is Music	6	AHCS Foundation units	6	AHCS Foundation units	6	CHMB1301 Chamber Music 1	3
1				Ensemble unit	3	CMPN3000 Composer Performer Workshop 1	3
						free choice	3
	24		24		24		24
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
KEYB3225 Piano 5 (Extended)	12	KEYB3226 Piano 6 (Extended)	12	KEYB4227 Piano 7 (Extended)	12	KEYB4228 Piano 8 (Extended)	12
Pedagogy 3 OR CPNO2603 Collaborative Piano 3 OR Chamber Music and/or Ensemble	6	Pedagogy 4 OR CPNO2404 Collaborative Piano 4 OR Chamber Music and/or Ensemble	6	SCMP4601 Music Specialist Project 1 OR ICPU	6	SCMP4602 Music Specialist Project 2 OR ICPU	6
AHCS Elective	6	free choice	6	free choice	6	free choice	6
	24		24		24		24

APPLY: <a>sydney.edu.au/courses/bachelor-of-music-performance MORE INFORMATION: sydney.edu.au/music/study-music/study-options/piano

Sydney Conservatorium of Music

Bachelor of Music (Performance) saxophone principal study

Area of Study	Credit Points	Minimum levels of achievement to qualify for the award of pass degree
Principal Study	72	Saxophone 1-2, 3-8 (Extended)
Performance and	39	18 cps Saxophone Orchestra 1-6;
Ensemble		6 cps Chamber Music 1-2;
		3 cps CMPN3000 Composer Performer Workshop 1
		12 cps Orchestral Studies 1 and 2
Music Skills	24	12 cps in Music Theory units;
		12 cps in Aural Skills units
Analysis, History	24	6 cps MCGY1030 This is Music;
and Culture Studies		6 cps JAZZ3631 Music Business Skills;
(AHCS)		12 cps in AHCS Foundation units
Pedagogy and	6	3 cps WIND3010 Pedagogy Woodwind 1;
Teaching Music		3 cps MUED1009 Psychology of Learning and Instruction
4 th Year Project	12	Music Project units
Electives	15	free choice

Semester 1	СР	Semester 2	СР	Semester 3	СР	Semester 4	СР
WIND1661	6	WIND1662	6	WIND2263 Saxophone	6	WIND2264 Saxophone	6
Saxophone 1		Saxophone 2		3 (Extended)		4 (Extended)	
Music Theory and Aural	6	Music Theory and Aural	6	Music Theory and Aural	6	Music Theory and Aural	6
Skills		Skills		Skills		Skills	
WIND1016	3	WIND1017	3	WIND2016	3	WIND2017	3
Saxophone Orchestra 1		Saxophone Orchestra 2		Saxophone Orchestra 3		Saxophone Orchestra 4	
CMPN3000	3	MUED1009	3	WIND3010	3	CHMB1301	3
Composer Performer		Psychology of Learning		Pedagogy Woodwind 1		Chamber Music 1	
Workshop 1		and Instruction					
MCGY1030	6	AHCS Foundation units	6	AHCS Foundation units	6	JAZZ3631 Music	6
This is Music						Business Skills	
	24		24		24		24
	-		-		_		_
Semester 5	СР	Semester 6	СР	Semester 7	СР	Semester 8	СР
Semester 5 WIND3265	CP 12	Semester 6 WIND3266	CP 12	Semester 7 WIND4267	CP 12	Semester 8 WIND4268	CP 12
WIND3265		WIND3266		WIND4267		WIND4268	
WIND3265 Saxophone 5		WIND3266 Saxophone 6		WIND4267 Saxophone 7		WIND4268 Saxophone 8	
WIND3265 Saxophone 5 (Extended)	12	WIND3266 Saxophone 6 (Extended)	12	WIND4267 Saxophone 7 (Extended)	12	WIND4268 Saxophone 8 (Extended)	12
WIND3265 Saxophone 5 (Extended) WIND3018	12	WIND3266 Saxophone 6 (Extended) WIND3019	12	WIND4267 Saxophone 7 (Extended) Orchestral Studies or	12	WIND4268 Saxophone 8 (Extended)	12
WIND3265 Saxophone 5 (Extended) WIND3018 Saxophone Orchestra 5	12 3	WIND3266 Saxophone 6 (Extended) WIND3019 Saxophone Orchestra 6	12 3	WIND4267 Saxophone 7 (Extended) Orchestral Studies or Free choice	12 6	WIND4268 Saxophone 8 (Extended) Free choice	12 3
WIND3265 Saxophone 5 (Extended) WIND3018 Saxophone Orchestra 5 CHMB1302	12 3	WIND3266 Saxophone 6 (Extended) WIND3019 Saxophone Orchestra 6 Recital Preparation or	12 3	WIND4267 Saxophone 7 (Extended) Orchestral Studies or Free choice SCMP4601 Music	12 6	WIND4268 Saxophone 8 (Extended) Free choice SCMP4602 Music	12 3
WIND3265 Saxophone 5 (Extended) WIND3018 Saxophone Orchestra 5 CHMB1302	12 3	WIND3266 Saxophone 6 (Extended) WIND3019 Saxophone Orchestra 6 Recital Preparation or	12 3	WIND4267 Saxophone 7 (Extended) Orchestral Studies or Free choice SCMP4601 Music Specialist Project 1 or	12 6	WIND4268 Saxophone 8 (Extended) Free choice SCMP4602 Music Specialist Project 2 or	12 3
WIND3265 Saxophone 5 (Extended) WIND3018 Saxophone Orchestra 5 CHMB1302 Chamber Music 2	12 3 3	WIND3266 Saxophone 6 (Extended) WIND3019 Saxophone Orchestra 6 Recital Preparation or free choice	12 3 3	WIND4267 Saxophone 7 (Extended) Orchestral Studies or Free choice SCMP4601 Music Specialist Project 1 or	12 6	WIND4268 Saxophone 8 (Extended) Free choice SCMP4602 Music Specialist Project 2 or ICPU	12 3 6