[bookmark: _GoBack][image: ]

DEPARTMENT OF MUSIC


(TITLE OF PAPER TYPED IN CAPITAL LETTERS)

RECITAL RESEARCH PAPER PROPOSAL


by
(Student’s Name) 


Presented in partial fulfillment 
of the requirements for the Master of Music

 (Date) 

(TITLE OF PAPER TYPED IN CAPITAL LETTERS)
(Proposal text should be double-spaced and following the Chicago Manual of Style as represented in Diana Hacker’s A Writer's Reference. The format in the proposal should also be used in the final paper.)

Bibliography
(Citations must follow CMS as represented in Diana Hacker’s A Writer's Reference. A limited number of references may be provided in the proposal that will be expanded in the Recital Research Paper.)

Timeline and Submission Process
1. No later than the 8th Friday in which the student is enrolled in MUSC 796 (Recital Research Paper), students must submit a proposal signed by all members of the committee to the MM Director. (Insert Date)

2. No later than the 2nd Friday of the semester in which the student is enrolled in MUSC 797 (Recital), students must submit a full draft of the paper to their Principal Advisor. For composition majors, the paper is due seven full weeks prior to the date of a student’s graduate recital. (Insert Date)

3. No later than the 5th Friday of the semester. The Principal Advisor notifies the student and the MM Director that he/she 1) accepts the draft without changes and clears it to go forward to the full committee, 2) accepts the draft pending minor changes, or 3) rejects the draft. Papers with substantive problems other than typos, minor grammatical issues, or minor documentary problems will be rejected. The Principal Advisor can request revision of content, but papers that are substantively insufficient will be rejected. Rejected papers cannot be resubmitted until the subsequent semester. Students are given only one additional opportunity to produce an acceptable paper. (Insert Date)

4. No later than the 8th Friday of the semester. All required changes must be completed to the satisfaction of the Principal Advisor. If not, the Principal Advisor notifies the MM Director that the paper is rejected. Upon approval, the student submits the accepted paper to the remaining members of his or her committee. (Insert Date)

5. No later than the 11th Friday of the semester. Notification from each remaining committee member is due to the student and the Principal Advisor. Committee members may 1) accept the paper without changes 2) accept it pending minor changes, or 3) reject it. A decision to reject by two committee members terminates the process. Rejected papers cannot be submitted again until the subsequent semester. Students with rejected papers are given only one additional opportunity to produce an acceptable paper. (Insert Date)

6. No later than the 14th Friday of the semester. All changes must be satisfactorily accomplished, and the paper must be in final form. With approval from a majority of the committee, the student is granted permission to schedule the oral defense by consulting with his/her committee members and identifying a time agreeable to all. (Insert Date)

7. No later than the final day of classes. The oral defense must be completed. This exam will last one hour—questions must be directly related to research, analysis, etc. included in the paper. One week prior to the exam the Principal Advisor will give the student a leadoff question approved by all committee members. The committee will deliberate immediately following the exam and notify the student of one of three outcomes: 1) oral defense passed with honors, 2) oral defense passed, or 3) oral defense failed. Results will be signed by each committee member on the MM Oral Defense Form. The exam must be passed by a majority of the committee. (Insert Date)

8. By the last day of the semester, students must present a final copy of the Recital Research Paper signed by every member of his/her committee to the MM Director along with the following documents: a signed MM Oral Defense Form and a copy of their MM recital program. (Insert Date)


[image: tulogo]

DEPARTMENT OF MUSIC
RECITAL RESEARCH PAPER PROPOSAL APPROVAL PAGE

This is to certify that the proposal prepared by _______[INSERT Student’s Name]_________titled [INSERT Title of Paper]______________ has been approved by the following committee as satisfactory.


_________________________________________	__________________
Principal Advisor						Date 


_________________________________________ 	__________________
Committee Member						Date 


_________________________________________ 	__________________
Committee Member						Date 


1

image1.png
TOWSON
UNIVERSITY.


image2.png
IIIIIIIIII


