B.F.A. Musical Theater Senior Thesis & Recitals

All B.F.A. Performance majors are required to create a written thesis during their senior year, most likely in the Spring semester, coinciding with the course THEA 499 01.

B.F.A. RECITAL REQUIREMENTS & RESTRICTIONS
· 4 songs chosen by the student (out of his/her “A book” SEE BELOW)

· One Ballad

· One up-tempo

· Two contrasting

· Of the above four one must include a Song with a dance break component.

· 1 song will be chosen by the committee, that night from the student’s “A”

book that has not been performed already.
2 monologues – contrasting

· Dance component – this needs to be within one of the 4 songs pick by the student. (see above)

· Done for an audience – Live. Also, needs to have a jury panel chosen/invited by the student. This may or may not be their primary instructors

· Optional Section: Any element of student’s choosing

· Total Time of recital not to exceed 30 minutes but not to be less than 25 minutes.

· When choosing repertory, student should select pieces that highlight their strengths and would be used in an audition to showcase their range of talent.

· Students must submit selections to the committee at least six weeks before Jury/showcase. Selection Committee will include: Head of MT, Primary Voice Teacher, Head of Dance, Acting Thesis Advisor. This is separate from Jury Committee which is chosen by the student in consolation with the Head of Musical Theatre.

Additionally, the Recital must include at least ONE selection from the following Optional category:

· One Original piece deemed to be of a Dramatic nature.

· One Dramatized Poem of Classical or Contemporary period, Existing or Original.

· One Dramatized Essay of Classical or Contemporary period, Existing or Original.

· Filmed Work – This category is restricted to screening of the Performer’s previously captured work on Single Camera or 3-Camera work and compiled into a “Reel” commensurate with Industry standards.

The Recital Performer may choose to include original narrative as transitional material. This will count toward time, but not toward satisfying an element from the “Optional” category.

 *A Recital Performer may elect to include in their Recital as many of the listed “optional elements” as desired as long as the “length of recital” maximum (defined below) is adhered to.

*Recital performances not meeting the minimum time limit or exceeding the maximum time limit will be subject to deductions from the final Recital / Thesis grade at a rate of 1/3 of a grade increment per each minute under or over the prescribed time allotments.

Minimum Recital length requirement: 18 minutes per Recital Performer. Maximum Recital length limitation: 30 minutes per Recital Performer.

Technical Limitations:

1. Lighting effects limited to a “general” lighting plot serving all Recital performances.

2. Light cues limited to one (1) “Lights Up” and one (1) “Lights Down”.

3. No lighting “specials” are allowed.

4. No “special effects” requiring additional technical personnel or assistance will be allowed.

5. Sound cues limited to one (1) cue for prerecorded music for opening “music over” effect or for a song selection if the music is not performed live.

6. Projector cues limited to one (1) “backdrop” type cue OR for the screening of the performer’s “reel”.

7. Set Pieces: Recital Performers will assist each other in establishing the “pre-sets” between Performers; set changes /transitions will be limited to that which the Recital Performer is able to execute himself/herself during the Recital.

8. Costuming/costume changes will be limited to that which the Recital Performer is able to execute himself/herself during the recital.

9. Production Crew is limited to One (1) Stage Manager (same for all Recitals) and One (1) additional “Light and Sound Operator” (same for all Recitals).

In addition to the performance recital, there is a written thesis component to the recital which is comprised predominantly of the documentation of the process of the creation the recital from research to performance and a reflective element of the accumulated learning in pursuit of the B.F.A. degree and how it may have informed the actor’s method, process, and eventual outcome of the recital itself. More complete details are addressed in the content of the THEA 499 01 course.
The “A” Audition Book should contain at least one selection from the following styles-

Operetta

Jazz Standard

Pre-Golden Age

Golden Age

50s-60s Musical

Pop/Rock Musical

Pop/Rock Contemporary

Other categories

Country

Folk

Sondheim

Classical

Arias

PLEASE MARK YOUR SIXTEEN BAR CUTS

