

DMA GUIDELINES

Policies and Procedures for Students Matriculating into the DOCTOR OF MUSICAL ARTS DEGREE At the Peabody Conservatory in the Fall Semester of 2015

The Peabody Conservatory of Music of The Johns Hopkins University 1 East Mount Vernon Place Baltimore, Maryland 21202-2397

August 2015

Distributed by the Office of Academic Affairs Available online at http://www.peabody.jhu.edu/DMA

Timeline for the DMA Program

Residency: Year One

- Required coursework
- Recitals
- Preliminary Oral Exam (spring semester)

Residency: Year Two

- Required coursework
- Recitals
- Confirm faculty members for Academic Advisory Committee
- Apply for DIP status (spring semester)
- Register for Graduate Research (spring semester)

Degree-in-Progress

- Language Exam: 3 hours
- Music History Exam: 8 hours
- Music Theory Exam: 8 hours
- Major Field Exam: 3 hours

DMA Candidacy

- Final Oral Topics Approval
- Final Oral Exam (penultimate semester)
- Final Document
- Lecture Recital

August 2015

Dear DMA Student,

Welcome to the Peabody Conservatory!

The following pages provide a detailed overview of the DMA program. In addition to specifics about coursework, recitals, advisory committees, the preliminary oral exam, and qualifying examinations, this packet includes sample language exams and template submission forms.

If you have any questions about the contents of this packet, please make an appointment to see me.

I look forward to working with you.

Sincerely,

Paul Mathews

Associate Dean for Academic Affairs The Office of Academic Affairs The Peabody Conservatory mathews@jhu.edu

TABLE OF CONTENTS

Residency	5
Coursework	
Requirements by Major	
Conducting	
Wind Conducting	7
Composition	8
Guitar	8
Orchestral Instruments: Options A and B	9
Organ and Piano: Options A and B	
Piano: Option C (Ensemble Arts)	
Voice: Options A and B	
Voice: Option C	13
Advisory Committees	
Recitals	
Preliminary Oral Examination	

Degree-in-Progress	19
Registration Requirements	
Qualifying Examinations	

Candidacy	21
Final Oral Exam	
Lecture-Recital Paper	23
Composition/Commentary	
Dissertation	
2155010000	

APPENDIX

- A. Sample French Exam
- B. Sample German Exam
- C. Sample Italian Exam
- D. DMA Final Oral Examination Topic Approval Form
- E. DMA Final Oral Examination Topic Approval Form
- F. Sample Title Page
- G. Previously approved Final Oral Examination Presentation Topics
- H. Previously approved Final Oral Examination Repertoire Topics

DMA RESIDENCY

The program of study for the Doctor of Musical Arts degree normally requires an attendance of two years. Student must attend full time for at least one year (earning a minimum of 18 credits and a maximum of 36 credits for one academic year, including 8 credits of private study), and may complete the remainder of their requirements on a part-time basis. However, students in the United States on an F-1 visa must remain full-time for the duration of their studies.

Major Lessons

Individual studio work focuses on repertoire development and culminates in a series of recitals or final projects, depending on the chosen path of study. DMA students may elect alternative programs of study in some areas (see individual curriculum descriptions). DMA students may perform in large ensembles on a space-available basis.

Musicology Colloquium

DMA students are required to enroll in one semester of Musicology Colloquium ($610 \cdot 847$ or $610 \cdot 848$) during their first year. With permission of the instructor, students may elect to take a second semester of Musicology Colloquium for elective credit. DMA Colloquium has a strict attendance policy. Students who must miss a class due to professional engagements should petition the DMA Committee for approval.

Musicology and Music Theory

DMA students typically take six credits of music theory (two graduate seminars) and three credits of musicology (one graduate seminar). However, some majors (such as composition) require additional graduate seminars.

DMA students who do not pass the Music Theory or Musicology placement exams during Audition Week and/or Orientation Week must pass the related review course before enrolling in any graduate seminars. Students are limited to two graduate seminars per semester.

Humanities Elective

DMA students are required to take one 3-credit upper-level (300 level) course in Humanities at the School of Arts and Sciences of The Johns Hopkins University or another accredited institution. The topic of the course must be on a non-musical subject. Questions about the appropriateness of courses can be directed to the Associate Dean for Academic Affairs or the Academic Program Coordinator.

General Electives

Unless otherwise specified, the term elective means class elective. Only courses listed as "G" in the Master Schedule of Classes can count for graduate elective credit. Ensemble credits do not count as electives.

Graduate Research

During the final semester of coursework, student register for Graduate Research (PY.610 • 755-756) to avoid per-credit charges during their Degree-in-Progress status.

Requirements by Major

Conducting

TOTAL		60
		16
Humanities Elective	xxx • xxx	3
Electives	xxx • xxx	13
ELECTIVES		
		14
Program Notes		0
Consultation [DIP]	610 • 813–814	(2–10)
Music Theory Seminars	710 • xxx	6
Graduate Research	610 • 755	2
Musicology Seminar	610 • xxx	3
Musicology Colloquium	610 • 847 or 848	3
SUPPORTIVE COURS	ES IN MUSIC	
		30
Final Document	610 • 792	2
Conducting Seminar	330 • 847–848	4
Recital	190 • 797	2
Recital	190 • 796	2
Recital	190 • 795	2
Recital	190 • 794	2
Major Lesson	100 • 100	16

Wind Conducting

M// 0 0 / / / / C / C	ΜA	JО	R	Α	R	Ε	Α
-----------------------	----	----	---	---	---	---	---

MAJONANLA		
Major Lesson	100 • 100	16
Recital (or PWE performances)	190 • 794	2
Recital	190 • 795	2
Recital	190 • 796	2
Conducting Seminar	330 • 847–848	4
Curriculum Option (dissertation, lec	ture-recital)	4–8
		30–34

	SUPPORTIVE COURSES IN MU	SIC
--	--------------------------	-----

SUFFURINE COURS	23111 10310	
Musicology Colloquium	610 • 847 or 848	3
Musicology Seminar	610 • xxx	3
Graduate Research	610 • 755	2
Music Theory Seminars	710 • xxx	6
Consultation [DIP]	610 • 813–814	(2–10)
Program Notes		0
		14
ELECTIVES		
Electives	xxx • xxx	13
Humanities Elective	xxx • xxx	3
		16

TOTAL

CURRICULUMOPTIONS		
- Option A	68-72 credits	
Dissertation	610 • 791	6
Graduate Research +	610 • 756	2
- Option B	64-68 credits	
Lecture (with recital 190 • 796)	190 • 799	2
Final Document	610 • 792	2

60–64

Composition

Major Lesson	100 • 100	16
Departmental Seminar	310 • 845–846	4
Compositions/Commentary	310 • 793	6
		26
SUPPORTIVE COURSE	S IN MUSIC	
Musicology Colloquium	610 • 847 or 848	3
Musicology Seminars	610 • xxx	6
Graduate Research	610 • 755	2
Music Theory Seminars	710 • xxx	12
Consultation [DIP]	610 • 813–814	(2–10)
		26
ELECTIVES		
Electives	xxx • xxx	7
Humanities Elective	xxx • xxx	3
		10
TOTAL		62

Guitar

MAJOR AREA		
Major Lesson	100 • 100	16
Recital (solo)	190 • 794	2
Recital (solo)	190 • 795	2
Recital (solo)	190 • 796	2
Recital (concerto)	190 • 797	2
Recital (chamber music)	190 • 798	2
Recital (lecture recital)	190 • 799	2
Final Document	610 • 792	2
		30
SUPPORTIVE COURS	ESINMUSIC	
Musicology Colloquium	610 • 847 or 848	3
Musicology Seminar	610 • xxx	3
Graduate Research	610 • 755	2
Music Theory Seminars	710 • xxx	6
Consultation [DIP]	610 • 813–814	(2–10)
Program Notes		0
		14
ELECTIVES		
Electives	xxx • xxx	13
Humanities Elective	xxx • xxx	3
		16
TOTAL		60
IUTAL		00

Orchestral Instruments: Options A and B

MAJOR AREA

MAJURAREA		
Major Lesson	100 • 100	16
Recital (solo)	190 • 794	2
Recital (solo)	190 • 795	2
Recital (solo)	190 • 796	2
Performance Elective	xxx • xxx	2
Curriculum Option (dissertation, le	cture recital)	8
		32
SUPPORTIVE COURSE	S IN MUSIC	
Musicology Colloquium	610 • 847 or 848	3
Musicology Seminar	610 • xxx	3 3 2
Graduate Research	610 • 755	2
Music Theory Seminars	710 • xxx	6
Consultation [DIP]	610 • 813–814	(2–10
Program Notes		0
-		14
ELECTIVES		
Electives	xxx • xxx	13
Humanities Elective	xxx • xxx	3
		16
TOTAL		62

CURRICULUM OPTIONS

- Option A	70 credits	
Dissertation	610 • 791	6
Graduate Research	610 • 756	2
- Option B	70 credits	
Recital (concerto)	190 • 797	2
Recital (chamber music)	190 • 798	2
Recital (lecture recital)	190 • 799	2
Final Document	610 • 792	2

Organ and Piano: Options A and B

MAJORAREA

NA : 1	100 100	10
Major Lesson	100 • 100	16
Recital (solo)	190 • 794	2
Recital (solo)	190 • 795	2
Recital (solo)	190 • 796	2
Piano Seminar	450 • 845	1
Curriculum Option (dissertation, le	ecture recital)	8
		31
SUPPORTIVE COURSI	ES IN MUSIC	
Musicology Colloquium	610 • 847 or 848	3 3
Musicology Seminar	610 • xxx	3
Graduate Research	610 • 755	2
Music Theory Seminars	710 • xxx	6
Consultation [DIP]	610 • 813–814	(2–10)
Program Notes		0
		14
ELECTIVES		
Electives	xxx • xxx	14
Humanities Elective	xxx • xxx	3
		17
		L
TOTAL		62

CURRICULUM OPTIONS

- Option A	70 credits	
Dissertation	610 • 791	6
Graduate Research	610 • 756	2
— Option B	70 credits	
Recital (concerto)	190 • 797	2
Recital (chamber music)	190 • 798	2
Recital (lecture recital)	190 • 799	2
Final Document	610 • 792	2
 Option B Recital (concerto) Recital (chamber music) Recital (lecture recital) 	70 credits 190 • 797 190 • 798 190 • 799	2 2 2

Piano: Option C (Ensemble Arts)

MAJORAREA

MAJURAREA		
Major Lesson	100 • 100	16
Recital (chamber music/sonatas)	190 • 794	2
Recital (chamber music/sonatas)	190 • 795	2
Recital (chamber music/sonatas)	190 • 796	2
Recital (chamber music/sonatas)	190 • 797	2
Recital (chamber music/sonatas)	190 • 798	2
Piano Seminar	450 • 845	1
Recital (lecture recital)	190 • 799	2
Final Document	610 • 792	2
		31

SUPPORTIVE COURSES IN MUSIC

SUFFORTIVE COURS	52311110310	
Musicology Colloquium	610 • 847 or 848	3
Musicology Seminar	610 • xxx	3
Graduate Research	610 • 755	2
Music Theory Seminars	710 • xxx	6
Consultation [DIP]	610 • 813–814	(2–10)
Program Notes		0
Ŭ		14
ELECTIVES		
Electives	xxx • xxx	12
Humanities Elective	xxx • xxx	3
		15

TOTAL

60

Voice: Options A and B

MAJOR AREA

MAJURAREA		
Major Lesson	100 • 100	16
Recital	190 • 794	2
Recital	190 • 795	2
Recital	190 • 796	2
Coaching	186 • 711-714	4
Curriculum Option (dissertation,	lecture recital)	8
		34
SUPPORTIVE COURS	ESINMUSIC	
Musicology Colloquium	610 • 847 or 848	3
Musicology Seminar	610 • xxx	3
Graduate Research	610 • 755	2
Music Theory Seminars	710 • xxx	6
Consultation [DIP]	610 • 813–814	(2–10)
Program Notes for All Recitals		0
		14
ELECTIVES		
Electives	xxx • xxx	13
Humanities Elective	xxx • xxx	3
		16
TOTAL		64
CURRICULUM OPTIO	NS	
- Option A	70 credits	
Dissertation	610 • 791	6
Graduate Research	610 • 756	2
— Option B	70 credits	
Recital (concerto)	190 • 797	2
Recital (chamber music)	190 • 798	2
Recital (lecture recital)	190 • 798	2
Final Document	610 • 792	2
	010-132	Z

Voice: Option C

MAJORAREA		
Major Lesson	100 • 100	16
Recital	190 • 794	2
Recital	190 • 795	2
Recital	190 • 796	2
Recital (lecture recital)	190 • 799	2
Coaching	186 • 711–714	4
Performance Electives	xxx • xxx	2
Final Document	610 • 792	2
		32
PEDAGOGY		
Vocal Pedagogy	530 • 683	2
Vocal Pedagogy Lab	530 • 684	2
		4
SUPPORTIVE COURS	ESINMUSIC	
Musicology Colloquium	610 • 847 or 848	3
Musicology Seminar	610 • xxx	3
Graduate Research	610 • 755	2
Music Theory Seminars	710 • xxx	6
Consultation [DIP]	610 • 813–814	(2–10)
Program Notes		0
		14
ELECTIVES		
Electives	xxx • xxx	11
Humanities Elective	xxx • xxx	3
		14
TOTAL		64

ADVISORY COMMITTEES

Each DMA student has two sets of advisors: 1) an Academic Advisory Committee and 2) a Major Field Committee. Students are also monitored and assessed by the DMA Committee.

Academic Advisory Committee:

The Academic Advisory Committee consists of the major teacher and three other faculty members, one from the Musicology Department, one from the Music Theory Department, and one from either the Musicology or Music Theory Departments.

The members of this committee are available to the student for consultation and advice concerning curriculum and possible dissertation/paper topics. Members of this committee also submit questions for the written qualifying examinations and serve on the committee for the Final Oral Examination. Each student must select the members of his or her committee before entering Degree-in-Progress status. The student's DIP status will be finalized only after the student confirms his or her advisors with Dean Mathews and the Academic Program Coordinator.

Major Field Committee:

The Major Field Committee consists of the major teacher and one or two faculty members from the student's major field. The Major Field Advisory Committee is responsible for approving and grading the student's recitals. While the Piano Department specifically assigns each DMA pianist's Major Field Committee, all other departments leave the choice up to the individual student.

DMA Committee:

The DMA Committee is a standing committee of the Conservatory Faculty Assembly that oversees all aspects of each student's program in coordination with the Office of Academic Affairs. The members are elected by the faculty, and the committee is governed by a faculty cochair and the Associate Dean for Academic Affairs. The DMA Committee is comprised of nine faculty members and meets monthly during each academic year.

For the 2015-16 academic year, the members of the DMA Committee are:

- Phyllis Bryn-Julson
- Richard Giarusso
- Sharon Levy
- William Sharp
- Boris Slutsky
- David Smooke
- Donald Sutherland
- Kip Wile
- Paul Mathews, co-chair
- Wolfgang Justen

RECITALS

A minimum of three recitals is required of all performance majors. Any student not playing a degree recital in a year of residency will be scheduled for a graded hearing before the department faculty at the end of the spring semester. Students should be registered for major lessons in every semester in which a recital is presented. The only exception to this rule is the chamber music recital.

Registration

Registration for recital dates is set according to schedules and guidelines posted by the Concert Office. Students should take care to register for the correct course number for each recital:

.7941st solo recital	.797Concerto
.7952nd solo recital	.798Chamber Music
.7963rd solo recital	.799Lecture Recital

Program Approval

The repertoire for each recital program must be approved by the Office of Academic Affairs and the student's Major Field Advisory Committee. If the student has not selected or been assigned a Major Field Advisory Committee, the student must obtain the approval of the department chair. When selecting repertoire, please note the following time requirements.

Performance Time (in minutes of music) for DMA Recitals*		
	Minimum	Maximum
Early Music	60	60
Guitar	50	60
Harp	60	60
Jazz	55	60
Orchestral Instruments	50	60
Piano and Organ	50	60
Voice	50	60

* Lecture-recitals have the same minimummaximum performance time as the other recitals in the program. However, the musical portion of the recital should not exceed thirty minutes.

Program Notes

Each DMA student must write one-page program notes of publishable quality for every recital. All program notes must be approved by the student's Musicology advisor before the recital program will be approved by the Office of Academic Affairs. Students should forward their advisor's email approval directly to the Academic Program Coordinator. Students without a confirmed Musicology advisor can ask any full-time member of the Musicology Department for approval.

Requirements by Major

Performance Majors:

One recital program may be specialized in content if the others are varied. One ensemble program may be presented (for piano majors, one ensemble program is required).

Conducting Majors:

Students make arrangements for their recitals in coordination with their major teacher and the Administrator of the Conducting Program. The recital program must be approved in advance of the performance, and students must complete the necessary paperwork for scheduling and registration as required by the Concert Office in consultation with the Ensemble Office. Each conducting recital must be recorded (both audio and video) and presented to the faculty for review and grading.

Specialized Recitals

Concerto Recital

As a rule, the concerto recital is performed with piano accompaniment. A performance with orchestra at Peabody or elsewhere may be accepted in fulfillment of the requirement, provided that all members of the student's Major Field Advisory Committee are present at the performance. A joint concerto recital may be given by a DMA conducting student and a DMA instrumental/ vocal student. Students must be enrolled in lessons when performing the concerto recital.

Chamber Music Recital

The chamber music recital must be coached by a member of the chamber music faculty as designated in the Peabody Catalog. Students are not required to be enrolled in lessons when performing the chamber music recital.

Lecture Recital

The lecture recital is based upon a research paper prepared under the guidance of a faculty advisor. The recital is juried by the members of the student's Major Field and Academic Advisory Committees and is presented in a semester in which the DMA student is not registered for lessons. The lecture-recital paper must be completed before the recital occurs, or by April 15 of the year in which the student intends to graduate, whichever comes first. Conducting and composition majors are not required to complete a lecture recital. However, both majors are required to write a final paper of equivalent substance to the lecture-recital paper.

PRELIMINARY ORAL EXAMINATION

Students take the Preliminary Oral Examination during the second semester of study. The exam is intended to demonstrate a student's ability to speak about a single substantial piece of repertoire, which is chosen by the student and approved by the DMA Committee in the first semester of study. The goal is to identify areas in which the student may need additional study. The exam is administered by the full DMA Committee, which may stipulate remediation before the student sits for a retake.

The Preliminary Oral Examination is graded on a "pass/fail" basis. Students who fail part or all of the Preliminary Oral Examination are required to retake it at a date determined by the Office of Academic Affairs. All DMA students must pass the Preliminary Oral Examination in order to achieve Degree-in-Progress status.

Components of the Exam

1) Repertoire examination (15 minutes)

During this portion of the exam, the student demonstrates his or her ability to respond to questions about a chosen topic. The members of the DMA Committee provide approximately five repertoire options from which the student may select his or her piece. Students should not prepare a memorized presentation or statement. No written materials are permitted.

2) Listening examination (60 minutes)

The written listening exam consists of three musical excerpts chosen by the members of the DMA Committee. The listening excerpts are between one and two minutes in length and may include music from any era. The student is given fifteen minutes to respond in writing to specific questions about each excerpt. The student is not necessarily expected to correctly identify each excerpt by title and composer. However, the student must be able to identify specific musical features of the excerpt and demonstrate critical thinking skills as a way of pinpointing style

Exam Preparation

For the repertoire portion of the exam, students should be able to speak to the following topics:

- <u>Historical context</u> (e.g. when the piece was composed; what was going on in the world at that time; what other pieces the composer was working on at the time; what contemporary composers were working on).
- <u>Form</u> (e.g. whether composition follows any recognizable formal template; how does the form work; how, if at all, does the formal structure deviate from the structural norms of the time).
- <u>Harmony</u> (e.g. identify chords and key areas throughout the composition, including modulatory and unstable sections; identify non-tonal devices including modes, quartal harmonies, exotic scales, extended tertian harmonies).
- <u>Counterpoint</u> (e.g. identify and explain any aspects of contrapuntal techniques and textures).
- <u>Pitch organization</u> (e.g. explain systems of pitch organization including modality, tonality, atonality, serialism, pantonality).

- <u>Instrumentation</u> (e.g. how the instruments are used in the composition; their transpositions; non-traditional techniques).
- <u>Text (e.g. translation; text setting)</u>.
- <u>Expression</u> (e.g. the character of the composition; the dramatic or narrative shape of the piece including its climax).
- <u>Critical view</u> (e.g. your opinion of the merits of the composition; substantive reasons that support your opinions).
- <u>Individuality</u> (e.g. explain why this composition is unique or special; identify any aspects which are groundbreaking for future works).
- <u>Performance issues</u> (e.g. particular performance issues involving scoring, balance, particular instrumental difficulties, performance practice, or interpretive issues).
- <u>Secondary sources</u> (e.g. familiarity with the ideas of other musicians/scholars.)

For the listening portion of the exam, students must respond to the following questions for each excerpt:

- What are the <u>most salient stylistic features</u> of the example? (i.e., tonality and harmony, rhythm and meter, timbre, form, melody, texture, etc.)
- What <u>genre label</u> (i.e., symphony, string quartet, lied, aria, sonata, etc.) might best describe this example?
- During what <u>general style period</u> (i.e., Medieval, Renaissance, Baroque, Classical, Romantic, 20th/21st Century) was the work was written?
- In what <u>region</u> was the piece most likely composed (i.e., Germany, Italy, France, Eastern-Europe, America, etc.)?
- Identify a <u>more specific time period</u> (i.e. first half of the eighteenth century; early vs. late classical; early, middle, or late 20th-century, etc.) or even <u>a specific decade</u> (i.e. 1720s, 1840s, etc.)
- Who is a <u>likely composer</u> of the excerpt?

DEGREE IN PROGRESS

After passing the Preliminary Oral Examination, completing all academic requirements, and performing at least two (2) recitals—or the number of recitals prescribed by the department— DMA students achieve Degree-in-Progress (DIP) status. For the purposes of student loans and visas, Degree-in-Progress students are full-time students.

Registration Requirements

Before attaining Degree-in-Progress (DIP) status, each student must submit an online application to the Associate Dean via the Academic Affairs website. The application requires the student to confirm the members of his or her Academic Advisory Committee and provide a timetable for completing qualifying exams and the Final Oral Exam.

In their last semester of study before DIP status, students must register for Graduate Research (610 • 755-756). Failure to register for this class will incur substantial programmatic and financial penalties. In Graduate Research, students identify independent research topics with a member of the musicology faculty who will become their musicology advisor for the remainder of their doctoral program. While a Degree-in-Progress student, the grade for Graduate Research will be recorded as "IP" ("in progress"). This grade will resolve once the lecture-recital paper is completed.

Beginning in their first semester of DIP status, DMA students are also required to register for Consultation (PY.610 • 813). The grade for Consultation will be recorded as "IP" ("in progress") for each subsequent semester until all degree requirements have been completed.

QUALIFYING EXAMINATIONS

Admission to candidacy is determined in part by the results of the four written qualifying examinations: Language Proficiency, Major Field, Music History, and Music Theory. All examinations are graded on a "pass/fail" basis. A student who fails any qualifying examinations twice must petition the DMA Committee for permission to take the examination a third time.

Students must pass all qualifying examinations before sitting for the Final Oral Examination.

In order to schedule any qualifying exams, the DMA student should submit a request (via email) to the Academic Program Coordinator at least two weeks in advance. In addition, the student is responsible for confirming the proposed exam date with the pertinent faculty advisor.

Language Proficiency Exam (3 hours)

DMA students are required to demonstrate proficiency in French, German, or Italian. For the Language Proficiency Exam, students must translate 2-3 passages into English with the aid of a language dictionary (provided by the student).

Students who wish to take the Language Examination in a language other than French, German, or Italian must petition the DMA Committee for permission. Permission is only granted in cases where the student's field of study is strongly related to the proposed language.

Major Field Exam (3 hours)

The Major Field Exam is designed to test students on the historical, stylistic, and/or pedagogical aspects of a broad range of repertoire within their major field of study. The student is expected to recognize and discuss individual characteristics of the works under consideration. DMA piano majors must pass the Piano Literature Examination (offered once each semester) in lieu of the Major Field Examination.

Musicology Exam (8 hours)

The Musicology Exam is comprised of essay questions on subjects in the field of Western music from classical antiquity to the present. Students may use an approved laptop by request.

Music Theory Exam (8 hours)

The Music Theory Exam is comprised of the following topics:

- Renaissance or Baroque counterpoint
- Figured bass
- Formal analysis of a classical form
- Harmonic analysis of a Romantic piece
- Identification of excerpts from six (6) pieces by 20th-century composers *or* a comprehensive analysis of a 20th-century piece.

DMA CANDIDACY

Final Oral Examination

The Final Oral Examination is taken after successful completion of all course work, qualifying exams, and recitals (solo, chamber, and concerto), but *before* the lecture recital and lecture-recital document or dissertation.

** The Final Oral Exam must take place in the student's penultimate semester of study. **

Students who would like an exemption to this rule must submit a written petition to the DMA Committee.

Components of the Exam

The Final Oral Examination consists of three parts and is approximately sixty minutes in duration:

Presentation (35 minutes)

The student must give an oral presentation of no more than twenty (20) minutes on their selected topic (see below). The examiners will then question the student on any aspect of the presentation. The presentation should not be read but written notes may be used. Handouts may be useful, but pre-recorded examples and live performances are not permitted.

Repertoire (15 minutes)

The Musicology advisor will select an excerpt from the student's chosen repertoire topic (see below). The student will receive the specific excerpt from the Academic Program Coordinator thirty minutes before the Final Oral Exam is scheduled to begin. During the exam, the student will be asked to identify the excerpt and respond to questions on details such as harmony, counterpoint, performance indications, editorial practices, background and context.

Listening (10 minutes)

The student will be asked to listen to a performance of music (an excerpt or complete piece of approximately three to four minutes in length) from the standard repertoire for his or her major instrument, or, in the case of a composition major, from the standard repertoire of the past one hundred years. The student will then discuss and respond to questions on the performance and the music in terms of both interpretive and stylistic issues.

Students receive a grade of "P" (Pass) or "F" (Fail) for each part of the Final Oral Examination. With that in mind, students may be required to retake one or both parts of the exam. Students who fail the retake will be dismissed from the DMA program.

Final Oral Exam Topics

Presentation topic

The presentation topic is chosen in consultation with the student's Musicology advisor. The presentation topic should be accompanied by a one-paragraph statement which serves as an abstract of the thesis. The statement must indicate: 1) a line of argument that the candidate

proposes to take, 2) what the presentation specifically intends to demonstrate, and 3) how it will do so. The paragraph abstract should include the title of the presentation.

Repertoire topic

The repertoire topic is based on music chosen by the student in consultation with the student's advisor. The repertoire topic should be of sufficient scope to allow the student to demonstrate command and breadth. The repertoire topic should be submitted in the following format: "I will be prepared to answer questions on the following piece(s):

NOTE: The repertoire topic must differ from the presentation topic in terms of historical period. In addition, topics must differ in terms of genre (e.g. symphony, sonata, string quartet, opera, etc.) or instrumentation.

Topics for the presentation and repertoire portion of the exam must be approved by both the Academic Advisory Committee and the full DMA Committee. The student should submit finalized topics and approval emails from each member of the Academic Advisory Committee to the Academic Program Coordinator at least one week before the DMA Committee is scheduled to meet.

Topics rejected by the DMA Committee must be revised and resubmitted for approval before the Final Oral Examination can be scheduled. Revised topics must be re-approved by each member of the Academic Advisory Committee. Since the DMA Committee is seeking breadth in each student's program, the Preliminary Oral Exam topic may not be used for any portion of the Final Oral Examination.

Scheduling the Exam

After a student's topics have been approved by the DMA Committee, he or she is responsible for contacting the members of his or her Advisory Committee and confirming possible dates/times for the exam. Once a few options have been finalized, the student should contact the Academic Program Coordinator, who will then confirm with Dean Mathews.

NOTE: The exam must be scheduled at least six weeks after the date of topics approval and within normal office hours (Monday through Friday, 9am to 5pm).

LECTURE-RECITAL PAPER

For most DMA students, the final recital will be a lecture recital, based on an analytical or historical essay written under the guidance of a member of the student's Academic Advisory Committee. This essay must be submitted before the lecture recital may be performed.

The student must enroll in Lecture-Recital Paper $(610 \cdot 792)$ in the semester in which he or she plans to complete this requirement. The faculty advisor for the project is selected by the student and is usually the Musicology advisor from the student's Academic Advisory Committee.

A draft of the Lecture-Recital Paper must be submitted to the faculty advisor by **March 15** of the year in which the student intends to graduate. All changes required by the faculty must be made in time for the faculty to approve the completed paper before the submission deadline.

Two clean copies of the paper (unbound, single-sided, printed on acid-free paper) must be submitted to the Academic Program Coordinator by **April 15** of the year in which the candidate intends to graduate.

COMPOSITION PORTFOLIO / COMMENTARY

Students in Composition or Computer Music must enroll in **Compositions/Commentary** (310 • 793) in their final semester of major lessons. This capstone project for DMA students majoring in composition consists of two elements:

Composition Portfolio

The Composition Portfolio should consist of an original composition of major proportions as to length and medium, as well as an accompanying portfolio of two or more smaller works. All works should be professional bound.

Commentary

All DMA composers are required to submit a substantial research paper on a topic approved by the student's Academic Advisory Committee. The topic of the commentary may be the aforementioned major work, in which case, the paper must be approved by the major teacher. The commentary must describe the composition in considerable detail, discussing aspects such as form, pitch relationships, rhythmic design, performance medium, and the relationship of these elements to contemporary stylistic practices.

With the approval of the student's major teacher and the members of the Composition Department, a student may also choose to write a paper on a subject deemed relevant to the student's final composition project, instead of a commentary on the major work. In this case, the student typically works with the Musicology advisor.

The entire portfolio must be submitted to faculty on **March 15** of the year in which the student intends to graduate. The compositions must be submitted to the Major Field Committee; the research paper must be submitted to the Musicology advisor. All edits required by the faculty

must be made in time for the faculty to approve the completed portfolio before the submission deadline.

Two clean copies of the research paper (unbound, single-sided, printed on acid-free paper), and one copy of each composition must be submitted to the Academic Program Coordinator by **April 15**.

DISSERTATION

Topic Proposal

In fields where students for the DMA degree have the option of writing a dissertation, they must choose a musical subject to be approved by the DMA Committee. Dissertations may deal with any aspect of music (e.g., analysis, theory, history, criticism, performance practice, development of a critical edition, etc.).

In the third semester of residency, the student must enroll in Graduate Research ($610 \cdot 755$ -756) and undertake preliminary research to define his or her dissertation topic. Each student must choose a dissertation advisor (typically, the Musicology advisor) and prepare a proposal in consultation with his or her advisor. In the final semester of coursework, students must register for Dissertation ($610 \cdot 791$). To enroll in the course, students must confirm their dissertation advisor with the Associate Dean for Academic Affairs.

The student must then submit a dissertation topic proposal, including an outline and bibliography, to the Academic Program Coordinator to be reviewed by the DMA Committee. Each student must register the approved topic with <u>Doctoral Dissertations in Musicology</u> (Adkins and Dickinson) and submit the completed/signed registration card to the library.

Dissertation Readers

In addition to the dissertation advisor, each dissertation must have at least two readers who will serve on the Examination Committee at the oral defense of the dissertation. The readers are typically members of the Peabody faculty with a particular knowledge of the topic. The student should submit the names of faculty members willing to serve as readers to the DMA Committee for approval and, if necessary, petition the DMA Committee for permission to appoint outside individuals as readers.

Oral Defense

The dissertation must be rendered to the advisor and readers by **March 1** of the year in which the student intends to graduate. The advisor and readers must then approve the final copy of the dissertation prior to the oral defense and notify the Academic Program Coordinator. An oral defense of the dissertation must take place within three weeks of submission and no later than April 1. The oral defense of the dissertation does not take the place of the Final Oral Exam, which must occur after the dissertation defense.

No less than three weeks prior to the scheduled defense, the student must have delivered to the Academic Program Coordinator the following materials: four (4) copies of the final draft of the dissertation and two (2) copies of an abstract of the dissertation, double-spaced, not more than 350 words in length.

At the conclusion of a successful oral defense, the dissertation advisor will inform the Academic Program Coordinator if the student has "passed" or "passed with revisions." Any challenge or revision made at this stage must be submitted in writing to the Associate Dean for Academic Affairs within twenty-four hours of the close of the oral defense. The Associate Dean, in consultation with the advisor and readers, will then determine what further action should be taken. Except in the case of challenge of authorship, the written approval of the advisor and readers will be honored. Any post-defense comments as to substance or format will be noted for the record to the Dissertation Defense Committee, but the student will not be required to make further changes. If the oral defense is unsuccessful, a memorandum to that effect will be sent to the Associate Dean by the dissertation advisor

Final Submission

Following a successful defense, the student will make any required corrections to the dissertation necessitated by the examination and submit two corrected copies on acid-free paper, together with all required forms, to the Academic Program Coordinator no later than **April 1** of the year in which the student intends to graduate. The following additional materials should be submitted with the final two copies of the dissertation:

- 1) two final copies of the abstract, double-spaced and less than 350 words in length
- 2) a completed <u>Doctoral Dissertations in Musicology</u> registration form (available in the music library)
- 3) a completed Bell and Howell/University Microfilms (UMI) Agreement form (available in the music library)
- 4) a completed <u>RILM Abstracts</u> form (available in the music library)

All dissertations should use the <u>Chicago Manual of Style</u> (15th Edition) as their primary style guide.

Requests for Extension

If unforeseen circumstances cause a student to seek an extension of any deadline for completion of the dissertation, a written petition must be submitted to the DMA Committee. This petition must include:

- 1) a statement explaining the reason for the petition
- 2) an outline of the progress of work on the dissertation to date
- 3) a proposed schedule for the completion of the dissertation
- 4) a corroborating statement in support of the petition from the dissertation advisor

APPENDIX A

SAMPLE FRENCH EXAM

Please translate the following passages into idiomatic, <u>legible</u> English. A literal translation is not necessary. Pay particular attention to the use of tenses and the meaning of the texts.

Part 1:

Voici des fruits, des fleurs, des feuilles et des branches Et puis voici mon cœur qui ne bat que pour vous. Ne le déchirez pas avec vos deux mains blanches Et qu'à vos yeux si beaux l'humble présent soit doux.

J'arrive tout couvert encore de rosée Que le vent du matin vient glacer à mon front. Souffrez que ma fatigue, à vos pieds reposée, Rêve des chers instants qui la délasseront.

Sur votre jeune sein laissez rouler ma tête Toute sonore encore de vos derniers baisers; Laissez-la s'apaiser de la bonne tempête, Et que je dorme un peu puisque vous reposez.

Part 2:

Nadia Boulanger naît dans une famille comportant quatre générations de musiciens. Encouragée par son père, Ernest (1815-1900), compositrice, chef d'orchestre et professeur de chant, elle commence d'étudier l'orgue et la composition à neuf ans. Dès 1903, elle devient organiste suppléante de Gabriel Fauré à l'orgue de l'église de La Madeleine. Au Conservatoire de Paris, elle est élève de Louis Vierne et fait une scolarité brillante : à 16 ans, elle obtient les premiers prix d'orgue, d'accompagnement et de composition. En 1908, elle remporte un Deuxième Second Grand Prix de Rome de composition.

Quand sa sœur, Lili, meurt en 1918 à l'âge de 24 ans, Nadia déclare qu'elle ne composera plus jamais et commence à se consacrer à la direction musicale, à la diffusion de l'œuvre de sa sœur, et, surtout, à la pédagogie. Elle mène sa fabuleuse carrière de professeur jusqu'à sa mort, à 93 ans. Ayant su user de méthodes et de techniques modernes — par exemple l'ordinateur —, Nadia Boulanger est, durant plus de 70 ans, l'un des professeurs de composition les plus influents du XXe siècle, comptant parmi ses élèves plusieurs générations de compositeurs américains, tels Aaron Copland et Philip Glass, chef de file de la musique minimaliste.

Nadia Boulanger fut directrice du Conservatoire américain de Fontainebleau, de sa création, en 1921, à sa mort, en 1979. Dès la première session, elle établit sa réputation de remarquable professeur tant elle semble tout connaître de l'harmonie et de la tonalité occidentales. Elle est capable, par exemple, d'expliquer comment chaque accord des préludes de Bach se rattache à la musique moderne : « Certains croient que les jeunes compositeurs d'aujourd'hui cherchent à éviter la consonance. Mais qu'appelle-t-on consonance ? Rappelons-nous que lorsque Debussy était petit garçon, le secrétaire du Conservatoire lui a demandé un jour s'il avait fini d'empoisonner les oreilles de ses amis avec toute cette dissonance. Debussy, âgé de 12 ans, lui répondit : M. le Secrétaire, la dissonance, c'est aujourd'hui. La consonance, cela viendra demain. » Au cours de sa longue carrière, les milliers d'étudiants qui vinrent de l'étranger pour assister à ses cours ont été captivés par son talent, ses connaissances et sa philosophie : « Je suis votre degré de tension le plus élevé, disait-elle. Écoutez-le en vous-même. »

APPENDIX B

SAMPLE GERMAN EXAM

Please translate the following passages into idiomatic, <u>legible</u> English. A literal translation is not necessary. Pay particular attention to the use of tenses and the meaning of the texts.

Part 1:

Der Wind spielt mit der Wetterfahne Auf meines schönen Liebchens Haus. Da dacht ich schon in meinem Wahne, Sie pfiff den armen Flüchtling aus.

Er hätt' es ehr bemerken sollen, Des Hauses aufgestecktes Schild, So hätt' er nimmer suchen wollen Im Haus ein treues Frauenbild.

Der Wind spielt drinnen mit den Herzen Wie auf dem Dach, nur nicht so laut. Was fragen sie nach meinen Schmerzen? Ihr Kind ist eine reiche Braut.

Part 2:

Beethoven selber war in einer Jacke von langhaarigem dunkelgrauem Zeuge und gleichen Beinkleidern gekleidet. Das pechschwarze Haar sträubte sich zottig um seinen Kopf. Der seit einigen Tagen nicht rasierte Bart schwärzte den unteren Teil seines Gesichts. Auch bemerkte ich sogleich, daß er in beiden Ohren Baumwolle hatte, welche in eine gelbe Flüssigkeit getaucht schien.

Doch war damals an ihn nicht die geringste Harthörigkeit bemerkbar. Ich mußte sogleich etwas spielen, und da ich mich zu sehr scheute, mit einer von seinen Compositionen anzufangen, so spielte ich das Mozart'sche große C-dur Concert (KV 503). Beethoven wurde bald aufmerksam, näherte sich meinem Stuhle und spielte bei den Stellen, wo ich nur accompagnierende Passagen hatte, mit der linken Hand die Orchestermelodie mit. Seine Hände waren sehr mit Haaren bewachsen, und die Finger, besonders an den Spitzen, sehr breit. Die Zufriedenheit, die er äußerte, machte mir Mut die eben erschienene Sonate Pathétique und endlich die Adelaïde vorzutragen, welche mein Vater mit seiner recht guten Tenorstimme sang. Als ich vollendet hatte, wendete sich Beethoven zu meinem Vater und sagte: 'Der Knabe hat Talent, ich selber will ihn unterrichten und nehme ihn als meinen Schüler an. Schicken Sie ihn wöchentlich einigemal zu mir. Vor allem aber verschaffen Sie ihm Emanuel Bachs Lehrbuch über die wahre Art das Clavier zu spielen, das er schon das nächste Mal mitbringen muß.'

In den ersten Lektionen beschäftigte mich Beethoven ausschließlich nur mit den Scalen in allen Tonarten, zeigte mir die damals den meisten Spielern noch unbekannte einzig richtige Haltung der Hände, der Finger und vorzüglich den Gebrauch des Daumens.

Er machte mich vorzüglich auf das Legato aufmerksam, das er selber in einer so unübertrefflichen Art in seiner Macht hatte und das zu jener Zeit alle anderen Pianisten auf dem Fortepiano für un ausführbar hielten.

APPENDIX C

SAMPLE ITALIAN EXAM

Please translate the following passages into idiomatic, <u>legible</u> English. A literal translation is not necessary. Pay particular attention to the use of tenses and the meaning of the texts.

Part 1:

Malinconia, Ninfa gentile, la vita mia consacro a te; i tuoi piaceri chi tiene a vile, ai piacer veri nato non è.

Fonti e colline chiesi agli Dei; m'udiro alfine, pago io vivrò, né mai quel fonte co' desir miei, né mai quel monte trapasserò.

Part 2:

Giovanni Battista Ferrandini è stato uno dei tipici – anche se cronologicamente tra gli ultimi – rappresentanti di quell'ampia schiera di musici/musicisti che per circa due secoli propagarono l'arte musicale italiana in Europa.

Ferrandini nacque nel 1710 a Venezia e qui ricevette da Antonio Biffi le prime nozioni di musica presso il Conservatorio dei Mendicanti. Nel 1722 si trasferì a Monaco, dove venne assunto – in qualità di oboista – nell'orchestra del duca Ferdinando Maria Innocenzo, terzo figlio del principe elettore Massimiliano Emanuele. Importanti per il suo perfezionamento furono i rapporti che ebbe con il primo maestro d'orchestra Giovanni Antonio Bernabei e con Pietro Torri, organista e direttore della musica da camera. Nel 1732 Ferrandini venne nominato «Kammer-Compositor» e nel 1737 successe a Torri nella carica di consigliere elettorale e direttore della musica da camera. Verso il 1755, per motivi di salute, venne pensionato e ritornò in Italia, a Padova, dove fondò un'accademia e si dedicò all'insegnamento, soprattutto del canto, e alla composizione. I suoi rapporti con la corte di Monaco (di fatto la sua seconda patria) non erano però conclusi: in più occasioni gli furono commisionate opere in musica e infine nel 1790 decise di tornare colà, dove si spense l'anno successivo.

Le *Sei sonate a flauto traversiere* di G.B. Ferrandini sono dedicate allo strumento da noi comunemente detto 'flauto' ma che nel corso dei secoli XVI e XVII, e fino ai primi anni del XVIII, era indifferentemente chiamato «flauto traverso», «a traversa» o «traversiere» per distinguerlo dal flauto diritto, al quale spettava per importanza il semplice termine di 'flauto'. Il rovesciamento gerarchico tra questi due strumenti avvenne verso il 1730, quando il traverso sostituì completamente il flauto diritto nella musica professionale. Infatti, le capacità dinamiche del traverso, non affette da particolari problemi di intonazione, lo rendevano più adatto alle nuove esigenze musicali, mentre il flauto diritto non è in grado di produrre un'apprezzabile dinamica senza alterare l'intonazione delle note. Comunque, il flauto diritto, nonostante queste limitazioni, continuò a godere di una certa popolarità tra i dilettanti per tutto il XVIII secolo.

APPENDIX D

DMA FINAL ORAL EXAMINATION

TOPIC APPROVAL FORM

Student's Name:	Date:
Major:	Date of Entry into Program:
	Academic Advisory Committee Members
_	
Proposed topics: (Please at	tach a brief explanation of each topic)
1. Presentation Topic:	
2. Examination Topic:	
	Academic Advisory Committee Approval
	(Signature#1)
	(Signature #2)
	(Signature #3)
	(Signature #4)
Date Reviewed by DMA Cor	nmittee:
DMA Comm	nittee Action: Approved:
	Disapproved:
Comments:	
Proposed Final Oral Examina	ation date/time:

APPENDIX E

SAMPLE TITLE PAGE

SYMPHONY NO.1

For mezzo-soprano and orchestra

A Commentary

JOHN Q. PUBLIC

Submitted in partial fulfillment of the requirements for the degree Doctor of Musical Arts at the Peabody Conservatory of Music The Johns Hopkins University Baltimore, Maryland

May 2014

APPENDIX F

DMA DISSERTATION PROPOSAL

Name: _		Advisor:
Major: _		Date of Entry into Program:
Disserta	tion T	Title:
Propose		elopment plan:
1.	Out	line
2.	Met	hod of procedure
3.	Cite	e important sources concerning similar or relevant topics
4.	Bib	liography
	a. b.	Primary source materials Secondary source materials
Student'	s sigr	nature: Date:
Advisor	's sign	nature: Date:

N.B. Bibliography and footnotes must be written in form specified in the Chicago Manual of Style.

APPENDIX G PREVIOUSLY APPROVED FINAL ORAL EXAM PRESENTATION TOPICS

- From the North Coast to Niterói: The Guitar Duo Music of Roland Dyens
- Liszt and Grieg: A reexamination of Musical neoclassicism as a 20th Century Phenomenon
- The Musical Invasion of the Machines: A Study of George Antheil's Piano Works in the 1920s
- Reading Beethoven's Ninth in the 1840s: Theories of the Ode via Wagner and Berlioz
- Organ Culture in Japan; Historical Precedents and Contemporary Practice
- Varied Sonata-Allegro Procedures in Beethoven's Concert Overtures
- Issues of Attribution with Regard to Giovanni Gabrieli's Symphoniae Sacrae (1615)
- Intentional Contradiction: The Ordering of György Kurtág's Kafka Fragments, Op. 24
- Musical and Literary Allusions in Johannes Brahms's Piano Trio in B Major, Op. 8
- Nationalism in Twenty-Century Argentinean Music
- Mozart's Post-1781 Substitution Arias
- Stockhausen's Klavierstücke Nos. I, V, IX, XI, XIV
- The influences of the lute in France on the 17th century clavecinists: specifically Chambonnières, Louis Couperin, D'Anglebert and Froberger
- Quotation in the music of Judith Zaimont, with a focus on her piano music
- The use of the organ in the Anglican/Episcopal churches in America before 1830
- Brazilian Nationalism in the Early 20th century as seen in the Guitar Works of Heitor Villa-Lobos
- Brahms's g minor Piano Quartet and Handel's Concerto Grosso, Op. 6, No. 7, as arranged by Arnold Schoenberg for symphony orchestra
- Harmonic Centers in Mozart's Developments
- Neo-classicism in Eugene Ysaÿe's Six Sonates pour Violon Seul, Op. 27
- Schumann's Piano Sonata in f minor, Op. 14: Compositional History, Versions and Critique
- Convention and New Paths in Chopin's Polonaise, Op.44 and Polonaise-Fantasy, Op.61
- The Too Short Time: An Examination of Gerald Finzi's Songs for Baritone on Text of Thomas Hardy
- Tonal Structure in Robert Schumann's Piano Sonata in f-sharp minor, Op. 11
- Conflicting elements of style and genre in Franz Schubert's Fantasy for violin and piano, D. 934
- Rossini's Peches de vieillesse
- Milton Babbitt's Sheer Pluck
- The Early Piano Sonatas of Johannes Brahms: The Influence of E.T.A. Hoffman's Literary Style
- The late piano works of Franz Liszt
- Frank Ticheli Symphony #2 for Concert Band

APPENDIX H PREVIOUSLY APPROVED FINAL ORAL EXAM REPERTOIRE TOPICS

- Schoenberg: Verklärte Nacht Op. 4 (Transfigured Night)
- Mozart's Six String Quintets K. 174, K. 406, K. 515, K. 516, K. 593, and K. 614
- Symphonies of Aaron Copland
- Franz Schubert's Two Late Piano Trios: Op. 99 and Op. 100
- Maurice Duruflé's Prélude et fugue sur le nom d'Alain op. 7.
- Meyerbeer's "Les Huguenots."
- Brahms's Symphonies Nos. 1 and 2
- Schumann's Dichterliebe and Frauenliebe und –leben
- Igor Stravinsky: Firebird, Petrushka, The Rite of Spring
- Winterreise by Franz Schubert
- Beethoven's Op. 48, Sechs Lieder von Gellert, and Op. 98, An die ferne Geliebte
- Beethoven's Opus 18 String Quartets
- Beethoven's Symphony No. 3 in Eb Major, Op. 55 and Eroica Variations in Eb Major, Op. 35
- Bach's Brandenburg Concertos
- Mozart's The Magic Flute
- J. S. Bach's solo keyboard concertos, BWV 1052-58
- Beethoven Concertos: Violin Concerto, Triple Concerto, Piano Concerto No. 4
- Chamber music of Brahms (Clarinet Ops. 114, 115, 120)
- Schubert's Die schöne Müllerin
- Beethoven's Op. 48, Sechs Lieder von Gellert, and Op. 98, An die ferne Geliebte
- Beethoven's middle period piano sonatas, op. 53-90
- Messiaen's Quatuor pour la fin du temps
- The major organ works of César Franck
- Works for lute by J. S. Bach
- The early symphonies of Tchaikovsky
- Hildegard von Bingen's Ordo Virtutum
- Josef Haydn's String Quartets
- Bartók's Concerto for Orchestra, Sonata for solo violin, and Piano Concerto No. 3
- Frédéric Chopin's Nocturnes
- Flute quartets of Mozart, K. 285, 285a, 285b (171), 298
- Monteverdi's Fifth Book of Madrigals
- J.S. Bach: Well-Tempered Clavier: Book 1
- Debussy's Prélude à L'Après-midi d'un faune, La Mer and Nuages
- Schubert's *Winterreise*
- Songs and Ayres of John Dowland
- The mature symphonies of Stravinsky
- George Crumb's Ancient Voices of Children, Black Angels, and Voice of the Whale