

Music

Why Music?

McLennan's Music Department offers a wide variety of engaged learning opportunities for both music and non-music majors to:

- Perform solos – including operatic and musical theatre roles
- Perform with ensembles
- Conduct rehearsals
- Present research
- Observe in public school classrooms
- Compete in regional and state competitions

Why McLennan?

McLennan Faculty

McLennan's music faculty is passionate about performance and teaching. Student musicians, both majors and non-majors alike, will encounter professional musicians and teachers who collaborate, create, teach, and share performances with their students and audiences.

- Many have doctoral degrees.
- Students are their focus.
- They are national and international performers, authors, clinicians, and adjudicators.

Music Courses that Transfer to Colleges & Universities*

- Choral and Instrumental Ensembles
- Weekly Lessons and Studio Classes
- Music Literature and Theory
- Class Piano
- Diction (Italian, French, German, and English)

*Students who complete the Music-Field of Study degree can transfer as music majors into public four-year colleges and universities across the nation. Transfer majors include: Music Education, Performance, Music Therapy, Musicology, and Theory/Composition.

Share your musical talent with the world.

Enrichment Opportunities

- Opera and Musical Theatre – fully-staged annual productions with orchestra
- Master classes with visiting artists
- Annual tours to area high schools
- Scholars Day presentations each semester
- Participation in the Baylor University Golden Wave Band and Courtside Players
- Participation in the Waco Community Band and Waco Jazz Orchestra

Facilities

- All-Steinway concert halls, practice rooms, and rehearsal rooms: McLennan is designated an All-Steinway Institution.
- Ball Performing Arts Center: 330-seat concert hall
- Music and Theatre Arts Blackbox theatre: 100-seat recital hall
- Bosque River Stage: 530-seat outdoor amphitheater
- Computerized MIDI Lab
- Yamaha Electronic Piano Lab
- Recording Studio

Join the McLennan Music Student Association

- Attend symphony concerts
- Host recitals and performances
- Travel to the Texas Music Educators Association convention in San Antonio
- Host the McLennan Piano Competition

- Enjoy social activities and movie nights
- Compete in Texas Music Teachers Association and Music Teachers National Association performance competitions

Scholarships & Financial Aid

Music Ensemble Scholarships are available for band and choir offering free tuition for up to 12 hours. See contacts below, or visit www.mclennan.edu/music/scholarships for details.

Numerous other McLennan scholarships are also available. Visit www.mclennan.edu/scholarships for more information.

If you are interested in applying for financial aid, please complete the FAFSA at www.fafsa.gov by June 1 for the following academic year. For more information about financial aid, go to www.mclennan.edu/financial-aid or call McLennan's Highlander Central at 254-299-8622.

Multiple resources are available to help students with financial concerns. Many of these are "stackable," which means you can earn several awards to reduce the total cost of college.

Follow us on Facebook:

McLennan Music Department, Sing at MCC, McLennan Bands, and MCC Opera

Learn More

To find out more about the Music program at McLennan, visit <http://www.mclennan.edu/music/>

**For more
information,
contact:**

Lise Uhl

Division Chair
Visual & Performing Arts
254-299-8287
luhl@mclennan.edu

Dr. Bonnie Sneed

Chorale Director
254-299-8275
bsneed@mclennan.edu

Dr. Jon Conrad

Director of Bands
254-299-8220
jconrad@mclennan.edu

Gail Wade

Music Department
Coordinator
254-299-8281
gwade@mclennan.edu