Music Assessment Plan––Approved as revised 2005

p. 49
Department of Music, Theatre and Dance


[image: image3.jpg]Oak!and

UNIVERSITY


Music Program

Assessment Plan

[image: image1.wmf]
Created in 2002

Approved as Revised in  2005

Updated Reflective of 2007 Review

Proposed Amendments for 2007 in Red

Oakland University

Department of Music, Theatre and Dance

Music Program Assessment Plan

Oakland University 

Mission Statement

As a state-supported institution of higher education, Oakland University has a three-fold mission. It offers instructional programs of high quality that lead to degrees at the baccalaureate, master's and doctoral levels as well as programs in continuing education; it advances knowledge and promotes the arts through research, scholarship and creative activity; and it renders significant public service. In all its activities, the university strives to exemplify educational leadership.

Role
Oakland University provides rigorous educational programs….A variety of majors and specialized curricula prepare students for post-baccalaureate education, professional schools, or careers directly after graduation. Each program provides a variety of courses and curricular experiences to ensure an enriched life along with superior career preparation or enhancement….Wherever possible, students are involved in research projects, and the results of the research and scholarship are integrated into related courses of instruction.

Department of Music, Theatre and Dance

Departmental Mission Statement

The Department of Music, Theatre and Dance is a community whose members create a dynamic environment for the arts in which students are inspired and equipped to become lifelong learners in music, theatre, and dance. Within this community, each discipline maintains its unique identity and is strengthened by opportunities for collaboration. 

The Department serves Oakland University by: (1) educating arts professionals, (2) providing liberal arts education for arts majors, and (3) providing arts education and performance opportunities for the university community at large.

The Department serves the region by: (1) providing opportunities to experience the arts in performance, (2) providing support for professional artists and arts educators, and (3) providing leadership in the arts.

The Department promotes and supports scholarship and performance of faculty and students in each of the disciplines: music, theatre, and dance.

Role of the Music Program (within the departmental mission)

The role of the Music Program is to establish cultural, historical, pedagogical, and theoretical contexts in which students have opportunities to develop the highest levels of musical independence and musicianship through performing, creating, and listening. This mission is supported by the faculty’s commitment to quality research, creative and artistic endeavors, and community service.

Music Program curricula are designed to foster the musical skills and understandings necessary for students pursuing:

· pre-professional and professional education as performers and composers.

· preservice and inservice education as school music teachers and studio teachers.

· music teacher education and music education research.

· a liberal arts education with an emphasis in music.

The Music Program also provides:

· an arts component to the general education of Oakland undergraduate students.

· a comprehensive series of musical performances for the Oakland University, community and the community at large.

· performance and educational opportunities for the community at large.

· sponsorship of musical experiences for the community and region.

Elements of Missions and Roles relevant to the Music Program Goals

Elements of Oakland University Mission

a. …offers instructional programs of high quality that lead to degrees at the baccalaureate, master's and doctoral levels as well as programs in continuing education.

b. …advances knowledge and promotes the arts through research, scholarship and creative activity.

Elements of Oakland University Role
c. Oakland University provides rigorous educational program.

d. A variety of majors and specialized curricula prepare students for post-baccalaureate education, professional schools, or careers directly after graduation.

e. Each program provides a variety of courses and curricular experiences to ensure an enriched life along with superior career preparation or enhancement.

f. Wherever possible, students are involved in research projects, and the results of the research and scholarship are integrated into related courses of instruction.

Elements of Department Mission Statement

g. …a dynamic environment for the arts in which students are inspired and equipped to become lifelong learners in music, theatre, and dance. 

h. …educating arts professionals

i. …providing liberal arts education for arts majors.

j. … providing arts education…for the university community at large.

k. ---promotes and supports scholarship and performance of…students in…music.

Elements of the Role of the Music Program
l. The role of the Music Program is to establish cultural, historical, pedagogical, and theoretical contexts in which students have opportunities to develop the highest levels of musical independence and musicianship through performing, creating, and listening. 

m. Music Program curricula are designed to foster the musical skills and understandings necessary for students pursuing:

1.  pre-professional and professional education as performers and composers.

2. preservice and inservice education as school music teachers and studio teachers.

3. music teacher education and music education research.

4. a liberal arts education with an emphasis in music.

n. The Music Program also provides…an arts component to the general education of Oakland undergraduate students.

In the remainder of the document, these elements of the mission and role statements relevant to student learning objectives will be referred to as Elem.a. (Element a.), Elem.l.2 (Element l, number 2) etc.

Music Program Goals (programs for music majors)

The numbers in parentheses following each statement refer to the number of the Assessment Instrument used to measure the objective, as described in the subsequent section. These numbers are for reference only and are not meant to imply priority or importance. The letters following each statement refer to the elements of the Mission and Role Statements relevant to the objective, as listed above.

General Program Goals of the Music Program
Goal 1.
Students will develop a comprehensive understanding of the relationships among historical perspective, theoretical analysis, and performance practice in music. (A.1, A.3, A.4, A.6) (Elem.a, b, c, d, e, f, g, h, i, k, l)

Goal 2.
Students will develop understanding of music in its historical and cultural context such that it enables them to support the growth of their musicianship, and enables them to have a better understanding of the music they perform, hear, and create. (A.1, A.3, A.4, A.5, A.6) (Elem.a, b, c, d, e, f, g, h, i, k, l)

Goal 3.
Students will develop firm grasp of the basic principles of the structure, design, and language of music in the Western musical tradition. (A.1, A.2, A.3, A.4, A.5, A.6) (Elem.a, b, c, d, e, f, g, h, i, k, l)

Goal 4.
Students will acquire the technical knowledge and vocabulary sufficient to approach music of any period, style, or genre. (A.1, A.3, A.4, A.5, A.6) (Elem.a, b, c, d, e, f, g, h, i, k, l)

Goal 5.
Students will develop the ability to form a mental image of the sound of written music, and to translate heard music into written form. (A.2) (Elem.a, b, c, d, e, f, g, h, i, k, l)

Goal 6.
Students will develop technical skill, artistic integrity, and the ability to sight-read music of diverse styles and genres. (A.1, A.2, A.3, A.4, A.6) (Elem.a, b, c, d, e, f, g, h, i, k, l)

Goal 7,
Students will develop knowledge of technology appropriate to and in connection with their field of specialization. (A.3) (Elem.a, b, c, d, e, f, g, h, i, k, l)

Goal 8.
Students will develop knowledge of music literature appropriate to and in connection with their field of specialization. (A.1, A.3, A.4, A.6) (Elem.a, b, c, d, e, f, g, h, i, k, l)

Learning Objectives of Specific Programs
Liberal Arts Education with an Emphasis in Music (Bachelor of Arts in Music) (Elem.a, b, c, d, e, f, g, h, i, k, l, m.4)

The Bachelor of Arts in Music degree offers an opportunity to study music within a liberal arts framework. Emphasis is dependent on the needs and desires of the individual student and objectives set forth by the College of Arts and Sciences. The program is designed to enable a student to develop a degree of musicianship that will enable him or her to function as a performer, and develop understanding of the principles and processes of music as it occurs within a variety of cultural and historical settings. The degree program serves students seeking a broad, general education in music rather than one of intensive musical study leading to a professional degree.

Bachelor of Arts in Music students are expected to meet all of the General Program Goals of the Music Program (listed above). The main difference between the B.A. and the Bachelor of Music (B.M.,) which is a professional degree, is that B.A. students are expected to develop only functional performance skills and knowledge as opposed to the entry-level professional skill-level expected of B.M. students.

The skill and knowledge levels of B.A. in Music students are assessed through Performance Juries (A.1) and the Aural Skills Proficiency Examination (A.2). 
Bachelor of Music in Performance majors will develop exceptional skills and knowledge of performance. (Elem.a, b, c, d, e, f, g, h, k, l, m.1) 

Students will:

Obj. BP1.
Develop the ability to prepare successful and musically satisfying performances. (A.1, A.4) 

Obj. BP2.
Develop efficient and effective practice skills for learning/memorizing music. (A.1, A.4)

Obj. BP3.
Develop technical proficiency on their instrument. (A.1, A.4)

Obj. BP4.
Expand their knowledge of music literature and genres. (A.1, A.4)

Obj. BP5.
Learn and apply theoretical concepts to music. (A.1, A.4)

Obj. BP6.
Learn a diverse repertoire representing many historical and interpretive styles. (A.1, A.4)

Obj. BP7. 
Develop collaborative skills with other musicians. (A.1, A.4)

Bachelor of Music in Composition majors will develop the highest possible level of skill in the craft of musical composition. (Elem.a, b, c, d, e, f, g, h, k, l, m.1) 

Students will:

Obj. BCm1.
Demonstrate a creative range demonstrating stylistic understanding, instrumental knowledge, and knowledge of compositional techniques. (A.4)

Obj. BCm2.
Demonstrate ability to use tools of the trade, including piano facility and knowledge of appropriate technological tools. (A.4)

Obj. BCm3.
Demonstrate acquaintance with major trends and repertoire in music over the past 100 years. (A.4)

Obj. BCm4.
Demonstrate good work habits (able to set aside time to compose and actually produce music) (A.4)

Obj. BCm5.
Produce a portfolio of works, shared before a responding audience. (A.4)

Obj. BCm6.
Demonstrate these skills and understandings through their ability to analyze musical works (of professional composers and of their peers) and through their ability to create original works. (A.4)

Bachelor of Music in Music Education majors will develop (Elem.a, b, c, d, e, f, g, h, k, l, m.2):

Obj. BE1.
Understanding of how to design and carry out instruction that enables learners to develop musical understanding and musicianship. (A.3)

Obj. BE2.
Personal music performance skills and skills in sight-singing, ear-training, improvisation, and composition to a level of proficiency and expertise necessary to pursue a career in music education. (A.1, A.3)

Obj. BE3.
A personal philosophy of learning and teaching and understand how that philosophy will affect the choices they make in practice. (A.3)

Obj. BE4.
Understanding of teaching/learning theory and practice and understand how their personal beliefs about the nature of teaching and learning will affect the choices they make in practice. (A.3)

Obj. BE5.
Ability to teach, respect, and value a diverse population of students, with respect to diversity of cultural, social and economic background, prior experience, and ways of learning. (A.3)

Obj. BE6.
Understanding of how to provide all students with the capacity to use music as a means of personal expression. (A.3)

Obj. BE7.
A propensity for professional growth. (A.3)

Obj. BE8.
Ability to reflect on and assess the effectiveness of their own teaching with eye toward self-improvement. (A.3)

Master of Music in Composition (Elem.a, b, c, d, e, f, g, h, k, l, m.1)
Students will:

Obj. MCm1.
Demonstrate expertise in aural, written, and analytical music skills. (A.6)

Obj. MCm2.
Possess a working knowledge of the idioms and idiosyncrasies of all the orchestral instruments, guitar and voice, and the capabilities of the current trends in computer and electronic sound equipment. (A.6)

Obj. MCm3.
Be familiar with representative works of the concert repertoire and with influential music literature of contemporary times. (A.6)

Obj. MCm4.
Have composed a sufficient collection of music to demonstrate a breadth of capability and a sophistication of language. (A.6)

Obj. MCm5.
Have experience in readying a work for performance, from preparing scores and parts to coaching or leading rehearsals. (A.6)

Obj. MCm6.
Have knowledge of notational systems and music-notation software. (A.6)

Master of Music in Conducting (Elem.a, b, c, d, e, f, g, h, k, l, m.1, m.2)
Students will:

Obj. MC1.
Possess knowledge of all the instruments and the voice, with special emphasis on the ensemble(s) of specialization. (A.6)

Obj. MC2.
Have a grasp of string-instrument techniques. (A.6)

Obj. MC3.
Be fluent in clefs and transpositions. (A.6)

Obj. MC4.
Be familiar with representative works of the concert repertoire, with broader and greater knowledge of the literature in their concentration. (A.6)

Obj. MC5.
Know various approaches to learning a score. (A.6)

Obj. MC6.
Be able to prepare and lead a successful rehearsal through careful planning and effective execution of that plan. (A.6)

Obj. MC7.
Be able to devise good programs and series of programs appropriate to a given ensemble, taking into account the nature of the ensemble, its development, and the development of the individuals who comprise it. (A.6)

Obj. MC8.
Be able to lead a group in accompanying a soloist. (A.6)

Obj. MC9.
Be able to listen and hear accurately, and communicate well to the ensemble to elicit musicianly responses. (A.6) 

Obj. MC10. Be informed of the practical aspects and routines of running an orchestra, band, or chorus. (A.6)

Master of Music in Music Education (Elem.a, b, c, d, e, f, g, h, k, l, m.2, m.3)
Students will:

Obj. ME1.
Develop an understanding of the philosophical bases of learning and musical learning approaches, their roots, assumptions, and implications for music education practice. (A.5)

Obj. ME2.
Develop an awareness of their personal philosophy of learning and teaching and understand how that philosophy affects the choices they make in practice. (A.5)

Obj. ME3.
Develop an understanding of theories of learning and musical learning, their roots, assumptions, and implications for music education practice. (A.5)

Obj. ME4.
Develop an awareness of their personal beliefs about the nature of learning and teaching and understand how those beliefs affect the choices they make in practice. (A.5)

Obj. ME5.
Develop a historical perspective of the roles the various philosophical ideas and psychological theories have played in changes in practice and climate in American schools over the past 100 years. (A.5)

Obj. ME6.
Improve and expand upon their knowledge of teaching methods and materials, including the influences of technology and multiculturalism in the learning process. (A.5)

Obj. ME7.
Develop an understanding of current trends and methodologies in education and music education.

Obj. ME8.
Find solutions to current problems in education and music education by increasing their understanding of these situations. (A.5)

Obj. ME9.
Develop an understanding of education research methodologies and resources and of their potential for improving the effectiveness of music education. (A.5)

Master of Music in Performance (Elem.a, b, c, d, e, f, g, h, k, l, m.1)
Students will:

Obj. MPr1.
Be able to perform with a high degree of musicianship, technical security, and artistry. (A.6)

Obj. MPr2.
Be familiar with a wide range of repertoire appropriate for their instrument or voice: (A.6)

Obj. MPr3.
Be able to perform in both solo and ensemble settings and be familiar with successful rehearsal techniques appropriate to each setting. (A.6)

Obj. MPr4.
Be aware of appropriate pedagogical strategies and techniques to enable them to function as studio teachers. (A.6)

Master of Music in Pedagogy (Elem.a, b, c, d, e, f, g, h, k, l, m.2)
Students will:

Obj. MPd1.
Be able to perform in a musical and technically secure manner. (A.6)

Obj. MPd2.
Be familiar with representative repertoire appropriate to the instrument or voice. (A.6)

Obj. MPd3.
Be aware of appropriate pedagogical strategies, techniques, methods, and materials to enable them to function as studio teachers, including knowledge of students’ music learning processes, and of appropriate repertoire for students from beginning through advanced levels. (A.6)

Ph.D. in Music Education* (Elem.a, b, c, d, e, f, g, h, k, l, m.3)

Students will:

Obj. PhD1:
Develop a sophisticated understanding of the philosophical bases of learning and music learning approaches, their roots, assumptions, and implications for music education practice. (A.7, 8)

Obj. PhD2:
Develop a sophisticated understanding of theories of learning and music learning, their roots, assumptions, and implications for music education practice. (A.7, 8)

Obj. PhD3:
Develop a historical perspective of the roles that various philosophical ideas and psychological theories have played in changes in practice and climate in American schools over the past one hundred years. (A.7, 8)

Obj. PhD4:
Develop a sophisticated understanding of current trends, methods, and materials in education and music education, including the influences of technology, multiculturalism, and cross-disciplinary learning. (A.7, 8)

Obj. PhD5:
Find solutions to current problems and challenges in education and music education by increasing their understanding of these areas. (A.7, 8)

Obj. PhD6:
Develop a sophisticated understanding of education research methodologies and resources and of their potential for improving the effectiveness of music education. (A.7, 8)

Obj. PhD7:
Learn to work as professional researchers, writers, and presenters in the area of music education. (A.7, 8)

Music Program Assessment Instruments

Undergraduate Program for Music Majors: Direct Measures
1. Performance Juries
At the end of each fall and winter semester, each undergraduate music major performs on his or her major instrument or voice before a jury of at least three faculty with expertise in the performance area. These faculty make a qualitative assessment of the students’ performance and progress in comparison to the previous end-of-semester performance. Results are reported to student on a rubric that contains descriptions of criteria, comments that provide qualitative feedback, and grades. (Appendix A is a sample assessment rubric.) Applied faculty usually discuss jury rubrics with students as well during the first lessons of the subsequent semester. Jury grading rubrics are kept in each student’s file in the Music Office. (Students also have opportunities to receive verbal feedback on performances throughout each fall and winter semester during master classes and studio classes in their particular instrument or voice.)

Since most undergraduate music majors participate in at least 8 performance juries before they graduate, these experiences allow faculty to assess student progress through the degree. Students must perform two satisfactory juries at each level in order to qualify for the next level of applied lessons (e.g., two 300-level juries must be passed successfully before a student may enroll in study at the 400-level of literature difficulty and technical difficulty).

Performance juries provide an opportunity for an overview or “snapshot” of the success of the performance program enabling faculty to make judgments and decisions about the program on a regular basis. Juries also provide an opportunity for full-time faculty with expertise in each area to assess the teaching of the part-time applied faculty in that area. All trumpet students, for example, study with the same applied instructor. If a large number of the trumpet students showed through their performance juries that they were not making satisfactory progress, the full-time faculty who coordinate the instrumental program would likely discuss the matter with the applied trumpet teacher and, if warranted, take appropriate action to help or replace the teacher.
2. Aural Skills Proficiency Examination
All freshman and sophomore music majors enroll in (or place out of) the sequence of 4 Aural Skills courses. All undergraduate music majors are required to either earn a GPA of 3.5 in all 4 Aural Skills courses (MUT 113, 115, 213, 215) or pass the Aural Skills Proficiency Examination with a grade of 80% or higher. The exam consists of aural musical examples that students are asked to notate. Exams are graded and returned so that students can see their errors. Answers are either correct or incorrect, so a grading rubric is not necessary for this exam. The coordinator of the theory program administers the exam. Students are offered opportunities to take the exam during finals week of each fall and winter semester.

Students may take the exam as many times as they wish. Students who do not earn a grade of 80% are encouraged to retake Aural Skills courses or to work with a tutor until they have developed the required proficiency. On occasion, a student has failed to earn a grade of 80% despite repeated attempts. These students have not been granted music degrees from Oakland University.

Student success on this examination is also a measure of the effectiveness of the music program to support and enable student development of aural imagery. The ability to hear music in one’s head (musical thinking) is the primary measure of musicianship. Student ability to perform, teach, create, and analyze music depends on ability to engage in musical thinking.
3. Music Education Internship
The last semester of the Bachelor of Music in Music Education program is the Music Education Internship, which consists of student teaching in a K-12 public school full time under the supervision of a public school cooperating teacher, a university supervisor, and a full-time music education faculty member. All music teacher certification candidates must engage in this internship in order to become certified teachers. Student performance as a teacher is assessed throughout the experience through self-assessment (reflection on videotapes of teaching), informal and formal feedback from the cooperating teacher, university supervisor, and the full-time music education faculty member who is responsible for the internship seminar that semester.

During the internship, students are formally assessed three times. Assessment rubrics for these three assessments are attached as Appendix B. The rubrics serve as a prompt for discussion among all parties involved. If student performance is not at the 3.0 level or higher by the end of the internship, the student is not certified.

Student success in the internship is also a measure of the effectiveness of the music education program. 
4. Senior Recital
During the last semester of the Bachelor of Music in Performance and Composition programs each student is required to perform a one hour Senior Recital. Performance majors perform on their major instruments or voice. Composers present an hour-long concert of their original works, which are generally performed by other musicians. The student chooses and prepares a program with the applied instructor or composition mentor. The program is then approved by the department’s Applied Music Committee. A recital committee is then selected (3 faculty, 1 of whom is generally the applied or composition teacher). The student then performs a recital approval jury. Once the recital is approved, the student presents a public recital. The recital jury attends the recital and provides verbal and written feedback to the student.

Students must earn a grade of at least 3.0 in the recital in order to qualify for the degree sought. A sample assessment rubric for the senior recital is attached as Appendix C.

Student success in the recital is also a measure of the effectiveness of the music performance and composition programs. 
Master’s Programs in Music: Direct Measures
5. Master’s Thesis or Project and Oral Examination
When the Master of Music coursework is complete or near completion, all graduate music education and pedagogy majors engage in a project leading to either a thesis or a project. Music education students generally write a thesis that is based on a research study. Pedagogy students generally do some sort of project that involves library research, but can also involve performance and/or model teaching. Each student selects a topic under the guidance of the thesis or project adviser, writes a proposal, selects a committee of (adviser and 2 others), submits proposal to committee, completes project or thesis with guidance from the committee, and presents the project or research findings at the master’s orals.

Students must earn a grade of at least 3.0 in the thesis or project in order to qualify for the degree sought. Sample assessment rubrics for the master’s thesis and project are attached (Thesis, Appendix D and Project, Appendix E).

The oral examination also provides an opportunity for an informal exit interview in that the committee and student generally discuss the student’s success in the program as part of their conversations. 
6. Master’s Recital and Oral Examination
During the last semester of the Master of Music in Performance, Composition, and Conducting programs, all graduate performance, composition, and conducting majors perform a master’s recital. Performers present a one-hour solo recital. Composers present a one-hour concert of original works, generally performed by other musicians. Conductors generally have opportunities to conduct individual works performed by Oakland ensembles (e.g., University Chorus, Oakland Chorale, Symphonic Band, Oakland Symphony). The combination of these efforts is considered a master’s recital in conducting.

The student chooses and prepares a program with the applied instructor or composition or conducting mentor. The program is then approved by the department’s Applied Music Committee. A recital committee is then selected (3 faculty, 1 of whom is generally the applied, composition, or conducting teacher). The student then performs a recital approval jury. Once the recital is approved, the student presents a public recital. The recital jury attends the recital and provides verbal and written feedback to the student. At the oral examination that follows the recital, the student shares with the committee his or her process of preparation, knowledge of the literature performed, and self-critique of the performance. 

Students must earn a grade of at least 3.0 in the recital in order to qualify for the degree sought. Sample assessment rubrics for the master’s recital in each area of specialization are attached as Appendices F and G.

Student success in the recital is also a measure of the effectiveness of the graduate music performance, composition, and conducting programs.

The oral examination also provides an opportunity for an informal exit interview in that the committee and student generally discuss the student’s success in the program as part of their conversations. 

Doctoral Program in Music Education: Direct Measures

7. Comprehensive Examination
When the Ph.D. in Music Education coursework is complete or near completion all music education doctoral students complete a Comprehensive Examination that consists of 3 questions that they may answer on their own, in their own timeframe. Students have up to one year to complete their responses to these 3 questions. 

· The first question tests their expertise in philosophical, psychological, and historical underpinnings of music education practice. (Obj. 1, 2, 3, 4)

· The second is an opportunity for them to show their expertise in the literature that forms the theoretical frame for their area of focus. (Obj. 4, 5, 6, 7)

· The third is an opportunity for them to show their expertise in methodological issues related to the area of their dissertation study. (Obj. 5, 6, 7)

A committee of 3 faculty prepares the questions. The committee will generally consist mainly of music education faculty, but students may invite any Oakland music, music education, education, or other faculty member to serve on his or her committee. 

All answers are read by each of the committee members. The 3 committee members must all agree that the comprehensive exam is passing in order for the student to move on to writing the dissertation. Students must earn a grade of at least 3.5 on the comprehensive examination in order to qualify for the degree sought. Sample assessment rubrics for the comprehensive examination are attached (Appendix H).

8. Doctoral Dissertation and Defense
When the Ph.D. in Music Education coursework is complete or near completion and the Comprehensive Examination is passed, all music education doctoral students engage in an extensive research project leading to the production of a dissertation. Each student selects a topic under the guidance of the dissertation adviser, writes a proposal, selects a committee of (adviser and at least 2 others), submits proposal to committee, completes dissertation under the supervision of the committee, and presents the research findings at the doctoral defense.

It is expected that the student’s work on the dissertation will show that they have met Objectives 5, 6, and 7, and reflect their understanding and background in Objectives 1, 2, 3, and 4. Students must earn a grade of at least 3.5 in the dissertation in order to qualify for the degree sought. Sample assessment rubrics for the doctoral dissertation and defense are attached (Appendix I).

The defense also provides an opportunity for an informal exit interview in that the committee and student generally discuss the student’s success in the program as part of their conversations.
Student Performance in General Education Courses: Direct Measures

The department has a separate assessment plan for general education courses––in the format requested by the General Education Committee. The General Education Assessment Report was completed and handed in at the same time as we did this report on our offerings for music majors.

Program Evaluation: Indirect Measures

Graduate/Alumni survey every 5 years at first, then every 10 years (Fall 2000, Fall 2005, Fall 2010, then Fall 2020, 2020, etc.). National Association of Schools of Music Survey administered every 5 years and then every 10 years, coinciding with self-studies required for continued accreditation. Sample survey form attached. (Appendix J) 

NASM Evaluation Visits every 5 years at first, then every 10 years (Fall 2000, Fall 2005, Fall 2010, then Fall 2020, 2020, etc.). A team of evaluators from the National Association of Schools of Music will assess and evaluate all music programs every 5 years and then every 10 years. (We have been associate members since 2000, and hope to be granted full membership status once we have a new performing arts center. We will have another 5-year visit in 2011. If we are successful in achieving full membership in 2011, from that point forward, evaluations will occur every 10 years.)

Reports from students after internship experience

Music Education Interns assess their university supervisors and cooperating teachers. Assessment form attached.

Graduate School Placement

The department keeps an informal record of graduate school placement of graduating seniors.

Job Placement

The department keeps an informal record of job placement of graduating seniors. The music education faculty will track the success of doctoral students as they enter the higher education job market.

Record of Doctoral Student Publications, Presentations, and Professional Service

The music education faculty keep an informal record of publications, presentations, and professional service of doctoral students as a measure of their success as entry-level professionals.

Responses from Employers

Such responses are informal. For example, when school principals and central office personnel call for references for candidates applying for music teaching jobs in their districts, they often comment about how pleased they have been with our teachers or interns in the past. That they call us personally to ask for our graduates is also a measure of this. Oakland music teachers are heavily sought after by K-12 schools throughout Michigan. Calls generally come from all over the state.

Direct Measures of Student Performance for B.A. & B.M. Candidates

	Measure
	When Administered & by Whom
	For Which Students
	How Evaluated & Reported

	A.1: Performance Juries

Elem.a.b.c.d.e.f.g.h.k.l.m

Goals1-8


	Finals week, Fall & Winter Semesters
	All B.A. & B.M. candidates
	A committee of at least 3 faculty with expertise in the performance area listens to each performance jury

[generally full-time performance faculty (Cunningham, Kroesche, Stoffan, White, Zheng) plus appropriate part-time faculty]. Information is reported to the student and faculty on the Jury Sheet (Appendix A). Assessment of overall quality of completed juries is reported to music faculty and discussed annually at a music program faculty meeting.

	A.2: Aural Skills Proficiency Examination

Elem.a.b.c.d.e.f.g.h.k.l.m

Goals.3,5
	Offered during finals week every fall and winter. Administered by Jordan, coordinator of theory program. 
	All B.A. & B.M. candidates who do not earn GPA of 3.5 or higher in Aural Skills classes
	Examinations graded by Jordan. Report of results given to student and placed in students’ file. Summary of results reported to music faculty and discussed annually at a music program faculty meeting.

	A.3: Music Education Internship

Elem.a.b.c.d.e.f.g.h.k.l.m

Goals.1-8

Obj. BE1-8
	Offered every fall and winter as SED 455. Monitored by departmental internship coordinator (Blair)
	All B.M. in Music Education candidates
	Students are evaluated by their university supervisors, the public school cooperating teacher, and the departmental internship coordinator (Blair). Students also evaluate their placements and supervisors. All information is assembled and reviewed by the music education faculty: Wiggins, Blair, Shively at the end of each internship semester. Assessment of overall quality of completed internships is reported to music faculty and discussed annually at a music program faculty meeting. (Assessment forms for this program are Appendix B.)

	A.4: Senior Recital

Elem.a.b.c.d.e.f.g.h.k.l.m

Goals.1-8

Obj. BP1-7

Obj. BCm1-6
	Offered every fall and winter as SED 455. Monitored by full-time composition and performance faculty (Alston, Kroesche Stoffan, White, Zheng)
	All B.M. in Composition and Performance candidates
	A committee of at least 3 faculty with expertise in the performance area approves the recital jury and attends the recital. Information is reported to the student and faculty on the Jury Sheet (Appendix C). Assessment of quality of completed recitals is reported to music faculty and discussed annually at a music program faculty meeting.


Direct Measures of Student Performance for M.M. Candidates

	Measure
	When Administered & by Whom
	For Which Students
	How Evaluated & Reported

	A.5: Master’s Thesis or Project and Oral Examination

Elem.a.b.c.d.e.f.g.h.k.l.m.2

Obj. ME1-9

Obj. MPd1-2
	Upon completion of program coursework–– administered by committee of 3 faculty chosen by the student. Generally music education faculty (Wiggins, Shively, Blair) or pedagogy faculty (Siciliano/Zheng, White) serve as advisers. Other faculty serve on committees as well.
	All M.M. in Music Education (thesis) and Pedagogy (project)

candidates
	Student writes a proposal, selects a committee of 3 or more faculty, submits a proposal to the committee, completes thesis or project with guidance from committee, and, ultimately, participates in oral examination based on thesis. Assessment of quality of completed theses, projects, and orals is reported to music faculty and discussed annually at a music program faculty meeting. (See Appendices D and E.)

	A.6: Master’s Recital and Oral Examination

Elem.a.b.c.d.e.f.g.h.k.l.m.1

Goals.1-8

Obj. MPr1-4

Obj. MC1-10


	Upon completion of program coursework–– administered by committee of 3 faculty chosen by the student. Generally performance (Kroesche, Stoffan, White, Zheng) or conducting (Cunningham, Mitchell) serve as advisers. Other faculty serve on committees as well.
	All M.M. in Performance and Conducting candidates
	A committee of at least 3 faculty with expertise in the performance area approves the recital jury and attends the recital. Information is reported to the student and faculty on the Recital Sheet (Appendices F and G). Assessment of quality of completed recitals and orals is reported to music faculty and discussed annually at a music program faculty meeting.


Direct Measures of Student Performance for Ph.D. Candidates

	Relevant Goal of Unit
	Student Learning Outcomes
	Methods of Assessment
	Individual(s) Responsible for Assessment Activities
	Procedures for Using Assessment Results to Improve Program

	Elem.a.b.c.d.e.f.g.h.k.l.m.3

Goals.2, 3, 7, 8


	Obj. PhD1-7
	Comprehensive Examination: 

When student has completed all required coursework, a committee of 3 faculty prepares a set of 3 questions––one concerning the theoretical framework of the candidate’s proposed dissertation study, a second concerning the literature review for the proposed study, and a third concerning the methodology for the proposed study. Students have a maximum of 1 year to answer the 3 questions. All answers are read by each of the committee members. The 3 committee members must all agree that the comprehensive exam is passing in order for the student to move on to writing the dissertation. 
	Music Education faculty: Jackie Wiggins, Joe Shively, Deborah Blair, and other music or education faculty with interest and expertise in music education, e.g., Robert Wiggins, Greg Cunningham, Mike Mitchell.
	Assessment of quality of completed comprehensive examinations is reported to music faculty and discussed annually at a music program faculty meeting. (See Appendix H.)


	Elem.a.b.c.d.e.f.g.h.k.l.m.3

Goals.2, 3, 7, 8


	Obj. PhD1-7
	Dissertation:

Upon completion and passing of the comprehensive exam, the student writes a proposal, selects a committee of 3 or more faculty, submits a proposal to the committee, completes dissertation with guidance from committee, and, ultimately, defends the dissertation. 

	Music Education faculty: Jackie Wiggins, Joe Shively, Deborah Blair, and other music or education faculty with interest and expertise in music education, e.g., Robert Wiggins, Greg Cunningham, Mike Mitchell.
	Assessment of quality of completed dissertations is reported to music faculty and discussed annually at a music program faculty meeting. (See Appendix I.)


Indirect Measures of Student Learning/Satisfaction and 

	Indicator of

Elem.a.b.c.d.e.f.g.h.i, j,k.l.m,n

Goals.1, 2, 3, 4, 5, 6, 7, 8
	How Often Implemented & By Whom
	Source of Information
	How Evaluated & Reported

	NASM Survey of Alumni
	2000, 2005, 2010, and then every 10 years (mailed out by department office staff)


	Alumni from whom we have current addresses 
	Data summarized and analyzed for emergent themes by the authors of the NASM report.

Discussed by all music faculty and with external evaluators from accrediting agency (NASM). 

	NASM Evaluation Visits
	2001, 2006, 2011, and then every 10 years
	External evaluators with expertise in music in higher education
	NASM evaluators visit campus and spend 2 days gathering data about the programs and dept. Dept also does an extensive self-study report which the evaluators have received prior to visit. Based on assessment of report and data collected during onsite visit, evaluators prepare a

Report that is given to the OU president and provost, CAS dean, MTD chair, and shard with all faculty and staff.

	Number of graduates of undergraduate programs successful in admission to graduate programs in music or securing positions as music teachers in K-12 schools
	Informally every year, collected by music faculty
	Graduates themselves, employers and schools contacting dept. for recommendations, interactions with colleagues in the field 
	Records kept, discussed, and evaluated annually by music faculty at a music program faculty meeting.


	Number of graduates of doctoral program successful in securing positions in higher education 
	Informally every year, collected by music education faculty (Wiggins, Shively, Blair)
	Graduates themselves, employers and schools contacting dept. for recommendations, interactions with colleagues in the field 
	Records kept, discussed, and evaluated annually by music faculty at a music program faculty meeting.


	Number of professional presentations made and articles published by current & former doctoral students 
	Ongoing record kept collected by music education faculty (Wiggins, Shively, Blair)
	Reports from students and our own awareness of occurrences in the profession 
	Continuous record kept, discussed, and evaluated annually by music faculty at a music program faculty meeting.


Perceptions/Satisfaction of Employers

Departmental Processes of Reviewing Assessment Results

Each year, at least one of our weekly music faculty meetings is dedicated to discussion of assessment data. All assessment data are presented by those responsible for collecting them. 

Issues emerging from data collected for program assessment are discussed in the appropriate venues:

· The department faculty (music, theatre, and dance) meet every other week throughout the fall and winter semesters to discuss issues related to the overall department. 

· The music faculty meet on the alternate weeks throughout fall and winter to discuss issues related to music programs. 

· In addition, the music education and performance faculty meet on a regular basis (in a separate series of meetings) throughout fall and winter to discuss issues related to the music education and performance programs. 

Suggested program revisions are brought to either the MTD Undergraduate Curriculum Committee or the MTD Graduate Committee and then forwarded to the appropriate College and University committees.

The department has a long history of sensitivity to programmatic and student issues, as is evidenced by the large number of curricular changes we have regularly submit to the CAS Committee on Instruction and the CAS Graduate Study Committee.

Biannually, one member of the music faculty prepares a report of these activities for the University Assessment Committee.

Appendix A: Sample Jury Assessment Form

Voice Jury Evaluation Form
Name__________________________________     Grizzly ID#_____________________

Phone__________________________________     E-mail_________________________

Date___________________________________     Semester:  F         W         Sp         Su

Voice Type_____________________________      Voice Teacher__________________

MUA   100  A B      200  A B      300  A B      400  A B      500  A B

Intended Degree__________________________________________________________

Major Standing Approved?     Y   N

(Page 1)

	REPERTOIRE:
	( Selections and Composers)
	
	
	
	
	
	

	1._____________________________________________
	2.__________________________________________3.____________________________________
	

	4.________________________________________
	5.__________________________________________6.____________________________________
	

	
	
	
	
	
	
	
	
	
	

	 
	1
	2
	3
	4
	         E=Excellent  G=Good  S=Satisfactory  P=Poor
	

	MUSICIANSHIP
	E G S P
	E G S P
	E G S P
	E G S P
	 
	COMMENTS
	 
	

	Rhythmic accuracy
	 
	 
	 
	 
	
	
	
	 
	

	Pitch accuracy
	 
	 
	 
	 
	
	
	
	 
	

	Memorization
	 
	 
	 
	 
	
	
	
	 
	

	DICTION
	E G S P
	E G S P
	E G S P
	E G S P
	
	
	
	 
	

	Accuracy
	 
	 
	 
	 
	
	
	
	 
	

	Clarity
	 
	 
	 
	 
	
	
	
	 
	

	TECHNIQUE 
	E G S P
	E G S P
	E G S P
	E G S P
	
	
	
	 
	

	Breath/Support
	 
	 
	 
	 
	
	
	
	 
	

	Alignment
	 
	 
	 
	 
	
	
	
	 
	

	Resonation
	 
	 
	 
	 
	
	
	
	 
	

	Intonation
	 
	 
	 
	 
	
	
	
	 
	

	TONE 
	E G S P
	E G S P
	E G S P
	E G S P
	
	
	
	 
	

	Freedom/Openness
	 
	 
	 
	 
	
	
	
	 
	

	Placement
	 
	 
	 
	 
	
	
	
	 
	

	Vocal Quality
	 
	 
	 
	 
	
	
	
	 
	

	INTERPRETATION
	E G S P
	E G S P
	E G S P
	E G S P
	
	
	
	 
	

	Artistry
	 
	 
	 
	 
	
	
	
	 
	

	Understanding of Style
	 
	 
	 
	 
	
	
	
	 
	

	Awareness of Text
	 
	 
	 
	 
	
	
	
	 
	

	 
	 
	 
	 
	 
	
	
	
	 
	

	SONG GRADE
	 
	 
	 
	 
	
	
	
	 
	

	JURY GRADE_______________
	
	
	
	
	Juror's Initials______________
	


Appendix B: Music Education Internship Assessment Rubrics

· Initial Feedback on Field Adaptation

· Midterm Assessment Form

Final Assessment Form

Periodic Criterion-Based Assessment of Interns

These assessments will occur at three times during the internship year. The first two are formative assessments that will be used to adjust intern professional development agendas, and to make decisions about intern progress and continuation. The third will be a summative evaluation, and provide data for a grade in SED 455 internship, and for the writing of the culminating internship report.

FIRST PERIODIC ASSESSMENT

At first, less formal assessment will be implemented about four weeks into the school year. The purpose of this first assessment is to collect data that can be used to draw some general conclusions about the early field adaptation of the interns, and the degree to which they have successfully gained entry into the school community. At their first meeting, interns, cooperating teachers, and field instructors should review the assessment areas and come to a consensus about what successful early performance in each of the categories should look like. 

These areas are shown on the “Initial Feedback on Field Adaptation” form on the next page.

This will help to establish a set of specific expectations. For this first assessment, interns and cooperating teachers will rate the intern independently using the form. They will then meet to share their individual perceptions of performance, identify areas that need particular attention, identify strengths, and make suggestions about ways to improve. If necessary, the field instructor may participate in this meeting. These suggestions will be written down, and field instructors will submit copies of all documents relevant to this first evaluation to the Coordinator of School & Field Services. Dates for these will appear on your seminar schedule form.

Initial Feedback on Field Adaptation

SED455: Music Education Internship

Intern_________________________________________Date___________________________

Rater________________________________________________________________________

This form is intended to provide interns with feedback related to their early adaptation to the internship field setting. Interns and cooperating teachers should each rate the intern on the form below. On the back of the form are questions and room for including comments and suggestions for the intern that you feel are appropriate. After ratings and comments are shared between the raters and with the field instructor, please give all forms to the field instructor who will turn them over to the Coordinator of Music Education. Thank you


Initial Feedback on Field Adaptation   (page 2)

Please answer the questions to the best of your knowledge.

1. How did the intern enter into the classroom routine?

2. Please describe the intern’s ability to interact appropriately with students.

3. Please describe the responsibilities that the intern has thus far taken on.

4. Please describe the strengths and weaknesses demonstrated by the intern in fulfilling these responsibilities: 

5. Please comment on any other exhibited behaviors (e.g., temperament, capability, motivation, potential, professionalism, etc.) that you believe should be considered. 

6. Additional Comments About the Intern: 

OAKLAND UNIVERSITY

MID-SEMESTER ASSESSMENT FOR MUSIC INTERNS
 

Intern___________________________________________________ Cooperating Teacher______________________________________________________

 

District__________________________________________________ Building Assignment______________________________________________________

Check all that apply:             __________ General Music           __________ Instrumental            __________ Choral

   

University Field Instructor ____________________________________________________                 Date_________________________________________

 

Check which participant is completing the form:

            _____________Intern                 ______________Cooperating Teacher               ________________University Field Instructor

 

Directions: Please check the statement that best describes the student teacher’s performance at this time. Include evidence of this performance in the far right column. If a specific area is not applicable at this time, please write N/A in the far right column. This will allow the student teacher to know where he or she needs to improve and also what areas he or she must plan for experiencing during the rest of the placement.

 

I.   
INTERPERSONAL RELATIONSHIPS


(Student teacher interaction with students, faculty and staff, and parents)
	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	With Students

	Student teacher establishes unreasonable expectations for students (either too high or too low).
	
	Student teacher generally establishes reasonable expectations for students.
	
	Student teacher establishes high yet reasonable and appropriate expectations for students.
	
	

	
	Student teacher does not exhibit respect for students.

• relates with some students 

  in a negative, demeaning, 

  or sarcastic manner or

• in a manner inappropriate 

  to the students’ age or 

  cultural background.
	
	Student teacher generally maintains adult behaviors when working with students, but may exhibit occasional inconsistencies or favoritism.
	
	Student teacher establishes a friendly rapport, exhibits warmth, caring, and respect for all students as individuals.
	
	

	
	Students exhibit minimal respect or are disrespect to the student teacher.
	
	Students exhibit respect for the student teacher.


	
	Students exhibit confidence in and respect for the student teacher as an individual.
	
	


	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	With Faculty and Staff

	Student teacher does not use suggestions from school staff and administration.
	
	Student teacher uses suggestions from school staff and administrators when they are given.
	
	Student teacher seeks and utilizes suggestions from school staff and administrators.
	
	

	
	Student teacher’s relationships with colleagues are generally negative or self-serving.


	
	Student teacher establishes friendly relationships with colleagues to fulfill the duties required.


	
	Student teacher exhibits support and cooperation in relationships with colleagues and takes the initiative in developing these relationships.
	
	

	
	Student teacher doesn’t exhibit interest in school events.
	
	Student teacher participates in school events when specifically asked.
	
	Student teacher volunteers to participate in school events.


	
	

	With Parents
	Student teacher makes no attempt to provide any information to parents about their


	
	Student teacher is aware of and consistently participates in the school’s required procedures for communicating to parents.


	
	Student teacher, in conjunction with the cooperating teacher, develops ways to communicate with parents about student’s progress on a regular basis.
	
	

	
	Student teacher shows insensitive responses to parent concerns about students.
	
	Student teacher responses to parent concerns are minimal.


	
	Student teacher is available as needed to respond to parent concerns, and does so with sensitivity.
	
	


II. 
CLASSROOM CLIMATE AND MANAGEMENT


(Expectations, Physical Organization, Management of Elements, Monitoring)
	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Expectations

	Student teacher may convey a negative attitude toward the content suggesting that the content is not important or is required by others.
	
	Student teacher conveys the importance of the work but without great enthusiasm.  Students are compliant, but not enthusiastic about content.
	
	Student teacher displays enthusiasm for the content and students demonstrate an understanding of its value and relevance.
	
	

	
	Students do not invest effort in the quality of their work.  Students appear to feel that mere completion rather than high quality is the goal.
	
	Most students invest at least some effort in the quality of their work.


	
	Students respond to student teacher’s expectation of high quality and invest significant effort into producing this quality.
	
	


	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Expectations
	Goals and activities communicate only modest or low expectations for student achievement.
	
	Goals and activities convey inconsistent expectations for student achievement.
	
	Goals and activities convey high expectations for student achievement.
	
	

	Physical Space
(if applicable)

(if not, say N/A)
	The student teacher is not aware of the need to adjust the physical arrangement based on activities selected.
	
	The classroom arrangement is adjusted to suit the activities selected and to provide a safe environment, but with inconsistent success.
	
	The classroom arrangement is adjusted to provide instructional success, orderly pupil movement, and safe utilization of space, equipment and supplies for varying activities.
	
	

	Materials

	The student teacher does not select materials that meet the needs of students. (Too easy, too hard, inappropriate in some way).


	
	The student teacher selects materials that meet the basic learning needs of students taking into account students’ experience level, skill development, interest, gender, and culture.


	
	The student teacher selects materials that allow each student to reach his or her individual potential and promote an appreciation of both genders and various cultures, reflecting our diverse society.


	
	

	
	The student teacher designs lessons based on music of questionable or poor quality.
	
	The student teacher generally designs lessons based on high quality music.


	
	The student teacher designs lessons based on high quality music of a variety of styles and genres, reflective of a breadth of historical and cultural contexts.
	
	

	Student Behavior

	Standards of expected conduct have not been established or students exhibit confusion as to what the standards are.


	
	Standards of expected conduct appear to have been established for most situations with general understanding exhibited by students.
	
	Standards of expected conduct are consistently clear to all students.


	
	

	
	Student teacher does not monitor student behavior; appears unaware of what students are doing. 
	
	Student teacher is generally aware of student behavior, while missing the activities of some.


	
	Student teacher is alert to student behavior at all times, employing preventive monitoring. 
	
	


	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of

Performance

	Student Behavior
	Student teacher does not institute corrective procedures. 

• Efforts are inconsistent

• Efforts include idle threats

• Efforts include inconsistent 

  warnings

• Efforts include conditional

  promises

• Efforts include sarcasm or 

  negative criticism
	
	Student teacher institutes corrective procedures but with uneven results.

• Gives task assistance

• Uses nonverbal signal

  interference

• Uses proximity relationship 

  for management

• Regroups students

	
	Student teacher response to misbehavior is appropriate, consistent and successful. 

• Removes potential 

  distractions

• Utilizes successful attention-

  getting devices

• Redirects with task 

  involvement

• Provides constructive activity

  in the face of unforeseen time 

  problems
	
	

	
	Student teacher applies rules inconsistently or unfairly.


	
	Student teacher applies rules consistently and fairly and encourages slow/reluctant students.
	
	Student teacher establishes a climate of courtesy and cooperation.


	
	

	Managing Procedures
	Materials are not prepared and organized.
	
	Materials are generally prepared and organized.


	
	Materials are almost always prepared and organized.
	
	

	
	Lack of preparation results in loss of instructional time.


	
	Procedures are in place for distribution of materials that function moderately well.
	
	Procedures are in place for distribution of materials, resulting in minimal loss of instruction time.
	
	

	
	Directions for transitions are not efficient.  

• Unclear directions for 

  transitions 

• Students exhibit confusion 

  regarding what to do next

• Much instructional  time is 

  lost
	
	Transitions are efficient.

• Clear directions for transitions 

• Directions generally consistent 

  including where to go, what to 

  take, sequence of activities, 

  ending

• Results in some loss of 

  instructional time
	
	Transitions occur smoothly.

• Clear and complete 

  directions included.

• No student confusion 

  evidenced

• Little loss of instructional

  time


	
	

	
	Organization for performing non-instructional duties is not consistent.

*Considerable instructional time is lost in performing non-instructional duties.
	
	Organization for performing non-instructional duties is somewhat consistent, resulting in some loss of instructional time.


	
	Efficient and consistent systems for performing non-instructional duties are in place, resulting in minimal loss of instructional time.


	
	


	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Managing Procedures
	Tasks for small group work are not consistently organized.  Many students in instructional groups are off task and not productively engaged in learning.
	
	Tasks for small group work are inconsistently well organized, resulting in some off-task behavior when student teacher is involved with one group.


	
	Tasks for small group work are consistently organized, and groups not working with the student teacher are consistently engaged in learning.
	
	


III.  
INSTRUCTIONAL PLANNING


(Knowledge of Students, Setting Instructional Goals, Knowledge of Resources, Instructional Design, Assessment)
	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Knowledge of Students

	Student teacher does not exhibit an understanding of the developmental characteristics of the age group.


	
	Student teacher is somewhat sensitive to the developmental characteristics of the age group, as demonstrated through activity planning, material selection, and student interaction.


	
	Student teacher displays an understanding of the developmental characteristics of the age group and also exceptions to the most typical developmental patterns, as evidenced by inclusion of developmentally appropriate activities.
	
	

	
	Student teacher does not assess prior understanding of students as part of instruction.


	
	Student teacher makes some effort to assess prior understanding of students and to use that assessment to design appropriate instruction.


	
	Student teacher assesses prior understanding of students and uses that assessment to design appropriate instruction.
	
	

	
	Student teacher does not exhibit familiarity with the importance of considering different approaches to learning.
	
	Student teacher has a general understanding of different approaches to learning, showing some sensitivity to learning styles modalities, and multiple intelligences.


	
	Student teacher displays an understanding of different approaches to learning through incorporation of some variety of instructional activities that address learning styles and modalities, and take multiple intelligences into account.
	
	


	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Knowledge of Students
	Student teacher is unaware of students’ skills, strengths, disabilities, and prior learning.


	
	Student teacher displays an understanding of the value of recognizing students’ skills, strengths, disabilities, and prior learning through using this knowledge in planning for groups of students.


	
	Student teacher displays knowledge of students’ skills, strengths, disabilities and prior learning through planning for individual students, including those with special needs.


	
	

	
	Student teacher is not aware of students’ interests or cultural heritage.
	
	Student teacher displays an understanding of the value of knowing about students’ interests and cultural heritage and utilizes this knowledge in planning for groups of students.
	
	Student teacher displays knowledge of the interests or cultural heritage of students and utilizes this knowledge in planning for individual students.


	
	

	Setting Instructional Goals / Objectives
	Objectives do not represent high expectations for student understanding. 


	
	Objectives represent moderate expectations or conceptual understanding for students. 


	
	Objectives represent high level of expectations and conceptual understanding.  

	
	

	
	Student teacher does not base objectives on multiple data sources.  (The student teacher may base objectives only on textbook organization or materials

available.)


	
	Student teacher bases objectives on district and state framework but only minimally takes student data into account.


	
	Student teacher bases objectives on appropriate frameworks and additionally uses individual assessment to determine objectives suitable for groups of students in the class.
	
	

	
	Goals are either not clear or are stated as student activities.  


	
	Goals are clear but include a combination of goals and activities.
	
	Goals are clearly stated as student outcomes.


	
	

	
	Goals do not permit viable methods of assessment.


	
	Some goals do not permit viable methods of assessment.
	
	Goals permit viable methods of assessment.
	
	


	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Instructional Design

	Lessons or units do not have a recognizable structure or sequence.
	
	Lessons or units have a recognizable structure, although the structure is not uniformly maintained throughout.


	
	Lessons or units have a clearly defined structure that activities are organized around.
	
	

	
	Time allocations are unrealistic.


	
	Most time allocations are reasonable.
	
	Time allocations are reasonable.
	
	

	
	Materials and resources do not support the instructional goals.


	
	Some of the materials and resources support the instructional goals.
	
	Materials and resources support the instructional goals.
	
	

	
	Students are not engaged in meaningful learning.
	
	Students are engaged in meaningful learning a majority of the time.
	
	Students are engaged in meaningful learning.
	
	

	
	Learning activities are not suitable to students or instructional goals. 


	
	Some of the learning activities are suitable to students or instructional goals.
	
	Most of the learning activities are suitable to students and instructional goals.
	
	

	
	Learning activities do not follow an organized progression or tie to previous experiences.


	
	Progression of activities in the unit is uneven, although many tie in to previous experiences.


	
	Progression of the activities in the unit is even and they tie in to previous experiences.


	
	

	
	Activities are not appropriate to the needs of students who have exceptional learning needs.


	
	Activities are appropriate for some students who have exceptional learning needs.
	
	Activities are appropriate to the needs of students who have exceptional learning needs.
	
	

	
	Instruction does not support the learning goals or offer variety.
	
	Instruction supports the instructional goals and some variety is evidenced.

• Collaborative learning

• Small group/large group

• Independent work


	
	Instruction is varied and is appropriate to the different instructional goals.
	
	


	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Assessment
	Clear criteria or standards are not included in the proposed approach.
	
	Assessment criteria and standards have been developed but they are not clear or have not been clearly communicated to students.
	
	Assessment criteria and standards are clear, utilizing such techniques as rubrics, and are clearly communicated to students.


	
	

	
	Student teacher has not assessed the current level of student’s prior learning.
	
	Student teacher has assessed students’ prior learning.


	
	All of the instructional goals are systematically assessed through the proposed assessment method, although the approach is more suitable to some goals than to others.


	
	

	
	Assessment results do not affect planning for these students.
	
	Student teacher uses assessment results to plan for the class as a whole.
	
	Student teacher uses assessment results to plan for individuals and groups of students. 
	
	


IV.    
INSTRUCTIONAL MANAGEMENT


(Communication, Instructional Elements, Adjustment and Response, Questioning, Feedback)
	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Communication
	Student teacher directions and procedures are unclear to students.
	
	Student teacher directions and procedures are clarified after initial student confusion or are excessively detailed.
	
	Student teacher directions and procedures are clear to students and minimal student confusion is apparent.


	
	

	
	Student teacher does not place a lesson within the context of a unit of lessons.
	
	Student teacher places the lesson within the context of prior lessons, states the objective and expected outcomes, what is to be learned.
	
	Student teacher helps students understand why lesson is important and motivates by reference to meaningfulness.


	
	

	
	Student teacher does not establish continuity with

previous lessons.
	
	Student teacher sometimes establishes continuity with previous lessons.
	
	Student teacher establishes continuity with previous lessons. 
	
	


	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Communication
	Student teacher’s language usage is inappropriate. (*)
	
	Student teacher’s language usage is appropriate in most areas. (*)
	
	Student teacher’s language usage is appropriate in all areas. (*)
	
	

	
	*Spoken language is inaudible


	
	*Spoken language is audible


	
	*Student teacher’s spoken language is clear, correct, and expressive. 
	
	

	
	*Written language is illegible


	
	*Written language is legible


	
	*Written language is legible and models the form adopted by the district.
	
	

	
	*Spoken or written language contains grammar or syntax errors
	
	*Spoken and written language exhibit correct grammar.


	
	*Spoken and written language demonstrates a superior understanding of grammar and syntax.
	
	

	
	*Vocabulary is inappropriate, vague, or incorrectly used
	
	*Vocabulary is correct but limited


	
	*Vocabulary is appropriate and enriches the lesson.
	
	

	
	*Language is not appropriate to students’ age and background
	
	*Language generally is appropriate to students’ age, interest, and background.
	
	*Language is appropriate and expands student vocabulary development.
	
	

	Instructional Elements
	Representation of content is not of high quality. (*)
	
	Representation of content is inconsistent in quality. (*)
	
	Representation of content is appropriate. (*)
	
	

	
	* It is inappropriate and unclear
	
	* Some is done skillfully, with good examples
	
	* It links well with students’ knowledge and experience.
	
	

	
	* It uses poor examples and

analogies.
	
	* Other portions are difficult to follow
	
	
	
	

	
	Activities and assignments are inappropriate for students. (not appropriate in terms of their age or backgrounds)
	
	Some assignments and activities are appropriate to student and engage them mentally.


	
	Activities and assignments are appropriate and almost all students are cognitively engaged in them.
	
	

	
	Activities and assignments are not appropriately sequenced.
	
	Activities and assignments are appropriately sequenced but inconsistently.
	
	Activities and assignments are consistently appropriately sequenced.
	
	


	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Instructional Elements
	Instructional materials and resources are not suitable to the instructional goals or do not engage students.
	
	Instructional materials and resources sometimes are suitable to the instructional goals, sometimes engaging the students.
	
	Instructional materials and resources are consistently suitable to the instructional goals and engage the students.


	
	

	
	The lesson has an unclear structure.
	
	The lesson has a recognizable structure.


	
	The lesson’s structure is coherent with objectives that are assessable.


	
	

	
	The pacing of the lesson is too slow or rushed, or both.


	
	Pacing of the lesson is generally appropriate but inconsistent.
	
	Pacing of the lesson is consistently appropriate.
	
	

	Adjustment and Response
	Student teacher is not flexible and does not adjust a lesson.
	
	Student teacher attempts to adjust a lesson with inconsistent results.
	
	Student teacher assesses and adapts instruction to the changing needs of students. 


	
	

	
	Student teacher adheres rigidly to an instructional plan, even when a change will clearly improve a lesson.


	
	Student teacher uses spontaneous situations to enhance instructional objectives occasionally.


	
	Student teacher demonstrates recognition of re-teaching at appropriate intervals.


	
	

	
	Student teacher does not attempt to accommodate student questions. He/She ignores or brushes aside students’ questions or interests.


	
	Student teacher attempts to accommodate students’ questions or interests. The effects on the coherence of a lesson are inconsistent.


	
	Student teacher successfully builds on a spontaneous event or question to enhance learning, while maintaining the coherence of the lesson.


	
	

	
	When a student has difficulty learning, the student teacher either gives up or blames the student or the environment for the students’ lack of success.
	
	Student teacher demonstrates acceptance of responsibility for the success of all students but uses a limited number of instructional strategies.


	
	Student teacher persists in seeking approaches for students who have difficulty learning, evidencing additional instructional strategies as progresses.


	
	


	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Questioning
	Student teacher’s questions are restricted to the recall/knowledge level, recitation.
	
	Student teacher carefully sequences prepared questions, including those requiring stating relationships, analysis, summarizing, and classification and requiring students to define vague terms or ambiguous statements.
	
	Student teacher encourages students to generalize and suggest applications. Students are expected to expand upon and analyze their initial responses and to consider new relationships.


	
	

	
	Adequate wait time is not available for students to respond.
	
	Adequate wait time is generally available for students to respond.
	
	Adequate wait time is available for students to respond.
	
	

	
	Student teacher does not give verbal or nonverbal support to contributors.
	
	Student teacher gives verbal and nonverbal support to contributors.
	
	Student teacher gives verbal and nonverbal support to contributors in a variety of ways.
	
	

	
	Interaction between the student teacher and students is predominantly recitation style, with little student input.
	
	Student teacher communicates the goal of the discussion to students, and attempts to engage students in a true discussion, with inconsistent results. 
	
	Classroom interaction represents true discussion, with student teacher stepping to the side when appropriate.


	
	

	
	Student teacher has not instituted any gender equitable practices to enhance participation.
	
	Student teacher exhibits several gender equitable practices utilized to engage all students in the discussion, but with inconsistent success.
	
	Student teacher exhibits utilization of all gender equitable practices and demonstrates successful engagement of all students in the discussion.


	
	

	Feedback
	Feedback is not provided or is of poor quality. (For example, it is not specific with details and consists of “Good,” “Poor”, etc.)
	
	Feedback is provided frequently but is inconsistent in quality.  (For example, some is specific in nature, while other is general without details.)
	
	Feedback provided is consistently of high quality, or specific in nature, supportive, and appropriate positive/negative in terms of correctness.  
	
	

	
	Feedback is not provided in a timely manner.
	
	Feedback is consistently provided in a timely manner.
	
	Feedback is consistently provided in a timely manner and students make use of the feedback in their learning.
	
	


V.     
COMMAND OF SUBJECT MATTER


(Content, Pedagogy, Technology)
	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Content:

Musicianship
	Student teacher has difficulty singing or playing in tune and in time.
	
	Student teacher is beginning to display a level of musicianship required to sing or play in tune and in time.
	
	Student teacher displays the level of musicianship required to sing or play in tune and in time.
	
	

	
	Student teacher has difficulty leading students in musical performance (conducting skill, accompanying skill, etc.)
	
	Student teacher is beginning to display the level of musicianship required to lead students in musical performance (conducting skill, accompanying skill, etc.)
	
	Student teacher displays the level of musicianship required to lead students in musical performance (conducting skill, accompanying skill, etc.)
	
	

	
	Student teacher has difficulty hearing and identifying students’ musical errors.
	
	Student teacher is beginning to display the level of musicianship required to hear and identify students’ musical errors.
	
	Student teacher displays the level of musicianship required to hear and identify students’ musical errors.
	
	

	
	Student teacher has difficulty making musical decisions that reflect understanding of stylistic, historical, and cultural contexts.
	
	Student teacher makes some musical decisions that reflect understanding of stylistic, historical, and cultural contexts.


	
	Student teacher makes musical decisions that reflect understanding of stylistic, historical, and cultural contexts.
	
	

	Content:

Musical Pedagogical

Knowledge
	Student teacher does not plan lessons that require students to solve musical problems.
	
	Student teacher plans some lessons or some aspects of lessons that require students to solve musical problems.
	
	Student teacher plans lessons that require students to solve musical problems.
	
	

	
	Student teacher does not teach in a way that allows and encourages students to take responsibility for their own learning.
	
	Student teacher is beginning to teach in a way that allows and encourages students to take responsibility for their own learning.
	
	Student teacher teaches in a way that allows and encourages students to take responsibility for their own learning.
	
	

	
	Student teacher does not teach in a way that allows and encourages students to make musical decisions.
	
	Student teacher is beginning to teach in a way that allows and encourages students to make musical decisions.
	
	Student teacher teaches in a way that allows and encourages students to make musical decisions.
	
	

	
	Students are unaware of the musical goals and unaware of their own progress toward those goals.
	
	Students are sometimes made aware of the musical goals and of their own progress toward those goals.
	
	Students are aware of the musical goals and aware of their own progress toward those goals.
	
	


	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	General

Pedagogical

Knowledge
	Student teacher has limited pedagogical knowledge.
	
	Student teacher displays pedagogical understanding of issues involved in student learning of the content.

• Does not regularly seek 

  assistance from experts when 

  needed.

• Does not yet anticipate student 

  misconceptions.
	
	Student teacher displays continuing search for best practice, seeking assistance from experts and consultants when needed.  There is some awareness of student misconceptions.
	
	

	
	Student teacher does not display an understanding of the prerequisite knowledge important for student learning of the content.
	
	Student teacher has awareness of prerequisite learning, although such knowledge may be incomplete or inaccurate.
	
	Student teacher’s plans and practices reflect understanding of prerequisite relationships among topics and concepts.
	
	

	Technology

(If unavailable in or inappropriate for this instructional setting, indicate NA)
	Student teacher may ignore or resist using available instructional technology.
	
	Student teacher attaches some technology to instruction with inconsistent results. Selected technology may not always be appropriate to the desired outcomes.
	
	Student teacher integrates technology into instruction (where it is available) with consistently positive results.  Technology is appropriate to the learning outcomes.
	
	

	
	Student teacher resists or avoids using conventional district technology such as student databases and electronic communication.
	
	Student teacher takes some advantage of electronic communication.  


	
	Student teacher communicates effectively via electronic channels.


	
	

	
	Student teacher does not seek to stay current in technology advances and issues for instruction, management, or professional development.
	
	Student teacher makes some attempts to stay current with technology advances and issues with inconsistent results.


	
	Student teacher is generally up to date on technology advancements and issues.


	
	


VI.    
PROFESSIONAL QUALITIES


(Reflection, Record Keeping, Professional Development, Collegiality)
	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	Reflection
	Student teacher misjudges the success of a lesson, or draws faulty conclusions about what was accomplished.
	
	Student teacher generally has an accurate impression of a lesson’s effectiveness and the extent to which the instructional goals were met.
	
	Student teacher makes an accurate assessment of a lesson’s effectiveness and the extent to which it achieved its goals and can cite some data to support the judgment. 
	
	

	
	Student teacher has few suggestions for how a lesson may be improved.
	
	Student teacher makes general suggestions about how a lesson may be improved.
	
	Student teacher offers specific alternative actions, complete with predictions of the probable successes of different approaches.
	
	

	
	Student teacher may justify instructional decisions on simple tradition or habit, or may have no idea why decisions were made as they were.
	
	Student teacher explains decisions in a logical but perhaps simplistic way.  Explanations focus more on what was done than why.


	
	Student teacher explains decisions in a logical way with clear attention to how the context relates to a personal decision-making framework.
	
	

	Professional

Development
	Student teacher does not engage in professional development activities, such as district in-services or conferences, to enhance knowledge or skill.
	
	Student teacher participates in professional activities to a limited extent such as when they are held in the building or by invitation.


	
	Student teacher seeks out opportunities for professional development to enhance content knowledge and pedagogical skill, and attends activities outside of the school day schedule.
	
	

	
	Student teacher does not understand or accept the professional codes of ethical conduct.
	
	Student teacher adheres to the confidentiality code regarding student information and demonstrates awareness of the professional codes of ethical conduct.
	
	Student teacher adheres to the confidentiality code regarding student information, demonstrates an awareness of, and commitment to the professional codes of ethical conduct.
	
	


VII.    
PERSONAL QUALITIES
	Category/ Evaluation
	Needs to Improve

There is evidence that:


	√
	Developing

There is evidence that:

	√
	Accomplished

There is evidence that:

	√
	Evidence of Performance


	
	Student teacher does not appear to be in good health or have stamina.  Student teacher has been ill and absent more than once per month. 
	
	Student teacher exhibits good health and stamina.  Student teacher has not been ill and absent more than once per month.


	
	Student teacher exhibits great health and stamina. Student teacher has not been ill and absent more than 1/2 day per month.


	
	

	
	Student teacher has not informed the cooperating teacher and supervisor of the absence in a timely fashion.
	
	Student teacher has informed the cooperating teacher and supervisor of absences in a timely manner.


	
	Student teacher has informed the cooperating teacher and supervisor of absences in a timely manner, always forwarding materials.
	
	

	
	Student teacher does not exhibit energy in the performance of duties.
	
	Student teacher generally exhibits energy in the performance of duties.
	
	Student teacher exhibits consistent energy and vitality in completing duties.
	
	

	
	Student teacher cannot be depended upon.  Student teacher has been repeatedly late or repeatedly left early.
	
	Student teacher is consistently prompt and in attendance, for the entire required teacher school day.
	
	Student teacher additionally, arrives early or stays late to complete necessary preparations.
	
	

	
	Student teacher repeatedly dresses inappropriately or is not well groomed.


	
	Student teacher generally dresses appropriately for the school environment and is generally well groomed.


	
	Student teacher consistently dresses appropriately for the school environment, is well groomed, and demonstrates an understanding of variations in appropriate dress per activity.
	
	

	
	Student teacher does not carry out tasks effectively and on time.  The student teacher may be negative about required tasks or duties.


	
	Student teacher carries out tasks effectively and on time.  For example, lesson plans are ready for the cooperating teacher the Thursday before the teaching week.


	
	Student teacher carries out tasks effectively and on time, pre-plans tasks to allow for reflection and revision.  He/she views tasks as a worthwhile challenge rather than a chore.
	
	


PLEASE ADD ANY ADDITIONAL COMMENTS.

THANK YOU!

 Oakland University

Department Of Music, Theatre And Dance

WORKSHEET FOR FINAL ASSESSMENT FORM FOR MUSIC EDUCATION INTERNS

Student _______________________________  Cooperating Teacher _____________________________

School(s) _________________________________________  District ____________________________

DESCRIPTION OF INTERNSHIP SETTING
(nature of community, district, school, staff, students)

CONFIGURATION OF INTERNSHIP ASSIGNMENT
(time spent at each level, in each area of specialization, number of cooperating teachers, etc.)

[image: image2.wmf]
COOPERATING TEACHER’S ASSESSMENT

(To be used by the University Supervisor in constructing the Summative Report)

INTERPERSONAL RELATIONSHIPS

CLASSROOM CLIMATE AND MANAGEMENT

INSTRUCTIONAL PLANNING
INSTRUCTIONAL MANAGEMENT

COMMAND OF SUBJECT MATTER

PERSONAL QUALITIES

PROFESSIONAL QUALITIES


______________________________________________________         
_______________  


                             Signature of Cooperating Teacher
Date


Appendix C: Senior Recital Assessment Rubric

Learning Objectives for the Bachelor of Music in Performance Program:

Students will develop exceptional skills and knowledge of performance. (Elem.a, b, c, d, e, f, g, h, k, l, m.1) 

Students will:

Obj. BP1.
Develop the ability to prepare successful and musically satisfying performances. (A.1, A.4) 

Obj. BP2.
Develop efficient and effective practice skills for learning/memorizing music. (A.1, A.4)

Obj. BP3.
Develop technical proficiency on their instrument. (A.1, A.4)

Obj. BP4.
Expand their knowledge of music literature and genres. (A.1, A.4)

Obj. BP5.
Learn and apply theoretical concepts to music. (A.1, A.4)

Obj. BP6.
Learn a diverse repertoire representing many historical and interpretive styles. (A.1, A.4)

Obj. BP7. 
Develop collaborative skills with other musicians. (A.1, A.4)

	Characteristics of an Excellent Senior Performance Recital
	Percentage Possible
	Percentage Earned
	B.M. in Performance Learning Objectives

	The performer demonstrates competence in technical mastery of their instrument.
	35%
	
	Obj. BP1, 2, 3, 

	The performer exhibits adequate preparation (as appropriate to medium) in terms of accurate execution of rhythm, pitch, articulation, appropriate tempo, intonation, diction, and memorization.
	35%
	
	Obj. BP1, 2, 3, 5, 6, 7

	The performer exhibits artistically and characteristically appropriate tone color and depth of artistic expression.
	15%
	
	Obj. BP1, 2, 3, 6, 7

	The performance is reflective of understanding of the historical, theoretical, stylistic, and cultural context of the music.
	15%
	
	Obj. BP1, 2, 4, 5, 6, 7


OAKLAND UNIVERSITY

Department of Music, Theatre and Dance
Recital Form

This form is only required for students enrolled in MUA 499 and MUA 695.

Please note:  There are two committees involved in the recital process.

Recital Adjudication Committee that attends and grades your recital and the

Departmental Applied Music Committee that approves program content and oversees the recital process.

1. TO BE COMPLETED BY THE STUDENT.

Complete the information requested in this section and obtain the instructor’s approval signature no later than the beginning of the semester before the recital is to take place (approximately five to six months).

	Student name:
	Degree and major:

	Address:
	Is recital required for your degree?

	City:                                                Zip:

Email:                                   Griz #


	Circle one:         Full Recital         Half Recital

(A full recital is about a sixty-minute recital including applause

and intermission.  A half recital is about a thirty-minute recital

including applause with no break.)

	Home Phone:
	Instrument, voice or discipline:

	Cell Phone:
	Name of primary instructor:

	PROPOSED PERFORMANCE DATE:  The following performance date has been reserved with the

Production Coordinator contingent upon approval of Applied Music Committee and the Recital

Adjudication Committee.

	Performance date:
	Performance time:
	Location:

	Dress Rehearsal date:

Rehearsal time:

Location:

Production Coordinator’s signature: ________________________________  date: __________________


	PROPOSED RECITAL PROGRAM:
Please describe your proposed recital, include title, composer, timing, and any other relevant aspects such as other performers or unusual requirements.  Please use only the area provided.   Do not add extra pages.


	DEADLINES:
Final program content finalized by (date): _____________________________________________________

                                                                      (three months before performance / four months for composers)

Recital Approval Jury to be performed by (date): ________________________________________________

                                                                                  (six weeks before performance)

Final program copy to Department Office by (date): ______________________________________________

                                                                                       (two weeks before performance)


2.    TO BE COMPLETED BY THE RECITAL ADJUDICATION COMMITTEE

	All the information above is complete.  We hereby give our approval of the recital contents and will be 

available on the above dates.

RECITAL ADJUDICATION COMMITTEE SIGNATURES:

JP – is this right? That it should say Applied Music Comm in the header and Adjudication Comm here?

1. _______________________________________________  Date: _______________  (Chair)
2. _______________________________________________  Date: _______________

3. _______________________________________________  Date: _______________


NOTE TO STUDENT!  Without delay, make a photocopy for yourself, and give this form (original) to the

Chair of the Applied Music? Committee.  After you have passed the recital jury, you are welcome to prepare your own publicity materials about your recital.
3.   PROGRAM APPROVAL

TO BE COMPLETED BY THE APPLIED MUSIC COMMITTEE
	The Applied Music Committee has reviewed the proposed recital and approves / disapproves.  If disapproved, rationale:

    ___________________________________________________________________________

    ___________________________________________________________________________

    ___________________________________________________________________________

FORM IS RETURNED TO CHAIR OF RECITAL ADJUDICATION COMMITTEE.


4.   RESULTS OF THE RECITAL APPROVAL JURY BY THE RAC
	Approved
	Approved with conditions
	Not approved

	Committee comments:

Committee signatures:

1. __________________________________________

2. __________________________________________

3. __________________________________________

(Based on the results of the Recital Adjudication Jury the Production Coordinator should now be contacted to either confirm or release the date.)


** PLEASE NOTE THAT THE FINAL PROGRAM COPY (STEP 5) NEEDS TO BE SUBMITTED TO THE MTD OFFICE NO LATER THAN 2 WEEKS PRIOR TO THE RECITAL. **

5.   FINAL PROGRAM COPY
	FINAL PROGRAM COPY.  The Recital Adjudication Committee has approved the final program copy

and the student should submit the program copy along with this form to the Department Office.

                              Date of approval:  _____________________  Chair, Adjudication Committee


6.   PERFORMANCE GRADE AND COMMENTS
	    Committee member 1     Grade ______    Signature _____________________________

          Comments:

    Committee member 2     Grade ______   Signature _____________________________

          Comments:

    Committee member 3     Grade ______   Signature _____________________________

          Comments:

FINAL RECITAL GRADE:  ____________


Learning Objectives for the Bachelor of Music in Composition Program:

Students will develop the highest possible level of skill in the craft of musical composition. (Elem.a, b, c, d, e, f, g, h, k, l, m.1) 

Students will:

Obj. BCm1.
Demonstrate a creative range demonstrating stylistic understanding, instrumental knowledge, and knowledge of compositional techniques. (A.4)

Obj. BCm2.
Demonstrate ability to use tools of the trade, including piano facility and knowledge of appropriate technological tools. (A.4)

Obj. BCm3.
Demonstrate acquaintance with major trends and repertoire in music over the past 100 years. (A.4)

Obj. BCm4.
Demonstrate good work habits (able to set aside time to compose and actually produce music) (A.4)

Obj. BCm5.
Produce a portfolio of works, shared before a responding audience. (A.4)

Obj. BCm6.
Demonstrate these skills and understandings through their ability to analyze musical works (of professional composers and of their peers) and through their ability to create original works. (A.4)

	Characteristics of an Excellent Senior Composition Recital
	Percentage Possible
	Percentage Earned
	B.M. in Composition Learning Objectives

	The recital program contains a variety of music that demonstrates stylistic understanding, instrumental knowledge, and knowledge of compositional techniques.
	25%
	
	Obj. BCm1, 6

	The recital program contains a variety of music that demonstrates the student’s ability to use tools of the trade, including piano facility, and knowledge of appropriate technological tools
	25%
	
	Obj. BCm2, 6

	The recital program contains a variety of music that demonstrates the student’s acquaintance with major trends and repertoire in music over the past 100 years.
	25%
	
	Obj. BCm3, 6

	The recital program contains a sufficient amount and quality of music to demonstrate that the student has developed good work habits as a composer and has developed a portfolio of works representative of these efforts.
	25%
	
	Obj. BCm4, 5, 6


Appendix D: Master’s Thesis Assessment Rubric

	Characteristics of an Excellent Master’s Thesis for the Master of Music in Music Education
	Percentage Possible
	Percentage Earned
	M.M. in Music Education Learning Objectives

	Demonstrates student’s understanding that decisions about what to study, how it will be studied, what to teach, and how it will be taught reflects a teacher/researcher’s philosophical perspective.
	15%
	
	Obj. 1, 2

	Demonstrates student’s understanding that decisions about what to study, how it will be studied, what to teach, and how it will be taught reflects a teacher/researcher’s beliefs about and understanding of teaching and learning processes.
	15%


	
	Obj. 3, 4

	Demonstrates student’s understanding of the historical roots of educational decisions.
	5%
	
	Obj. 5

	Demonstrates growth in students’ understanding of his/her own teaching and of his/her students’ learning processes.
	20%
	
	Obj. 6

	Demonstrates understanding of “best practice” in music education.
	10%
	
	Obj. 7

	Demonstrates an attempt to better understand the teacher/researcher’s own teaching and his/her students learning processes.
	20%
	
	Obj. 8

	Demonstrates understanding of how engaging in research and reflective practice can improve teaching and learning.
	15%
	
	Obj. 9


Master of Music in Music Education Learning Objectives

Students will:

1. develop an understanding of the philosophical bases of learning and musical learning approaches, their roots, assumptions, and implications for music education practice.
2. develop an awareness of their personal philosophy of learning and teaching and understand how that philosophy affects the choices they make in practice.
3. develop an understanding of theories of learning and musical learning, their roots, assumptions, and implications for music education practice.
4. develop an awareness of their personal beliefs about the nature of learning and teaching and understand how those beliefs affect the choices they make in practice.
5. develop a historical perspective of the roles the various philosophical ideas and psychological theories have played in changes in practice and climate in American schools over the past 100 years.

6. improve and expand upon their knowledge of teaching methods and materials, including the influences of technology and multiculturalism in the learning process.
7. develop an understanding of current trends and methodologies in education and music education.
8. find solutions to current problems in education and music education by increasing their understanding of these situations.

9. develop an understanding of education research methodologies and resources and of their potential for improving the effectiveness of music education.

Appendix E: Master’s Project Assessment Rubric

Master of Music in Pedagogy Learning Objectives

Students will:

Obj. MPd1.
Be able to perform in a musical and technically secure manner. (A.6)

Obj. MPd2.
Be familiar with representative repertoire appropriate to the instrument or voice. (A.6)

Obj. MPd3.
Be aware of appropriate pedagogical strategies, techniques, methods, and materials to enable them to function as studio teachers, including knowledge of students’ music learning processes, and of appropriate repertoire for students from beginning through advanced levels. (A.6)

Note: Objectives 1 and 2 are assessed primarily through coursework. The project reflects this knowledge and experience in that students need to draw on that experience to create a successful project.

	Characteristics of an Excellent Master’s Project for the Master of Music in Pedagogy (Vocal and Piano)
	Percentage Possible
	Percentage Earned
	M.M. in Music Education Learning Objectives

	Demonstrates the degree candidate’s achievement in performance skills and representative repertoire in an articulate manner


	40%
	
	Obj. 1, 2, 3

	Demonstrates the degree candidate’s thorough understanding of music learning processes reflected by applying appropriate pedagogical strategies, techniques, methods, materials and repertoires on students from beginning through advanced levels.


	60%


	
	Obj. 1, 2, 4


Appendix F: Master’s Performance Recital Assessment Rubric

Learning Objectives for the Master of Music in Performance Program:

Master of Music in Performance (Elem.a, b, c, d, e, f, g, h, k, l, m.1)
Students will:

Obj. MPr1.
Be able to perform with a high degree of musicianship, technical security, and artistry. (A.6)

Obj. MPr2.
Be familiar with a wide range of repertoire appropriate for their instrument or voice: (A.6)

Obj. Mpr3.
Be able to perform in both solo and ensemble settings and be familiar with successful rehearsal techniques appropriate to each setting. (A.6)

Obj. MPr4.
Be aware of appropriate pedagogical strategies and techniques to enable them to function as studio teachers. (A.6)

	Characteristics of an Excellent Master’s Performance Recital
	Percentage Possible
	Percentage Earned
	MM in Performance Learning Objectives

	The performer demonstrates a high level of technical mastery of their instrument.
	25%
	
	Obj. MPr1, 4

	The performer exhibits a high level of preparation (as appropriate to the medium) in terms of accurate execution of rhythm, pitch, articulation, appropriate tempo, intonation, diction, and memorization.
	25%
	
	Obj. MPr1, 2, 3, 4

	The performer exhibits artistic maturity and depth of musical (and dramatic, where appropriate) expression.
	25%
	
	Obj. MPr1, 3, 4

	The performer’s interpretation is reflective of a thorough understanding of the historical, theoretical, stylistic, and cultural context of the music.
	25%
	
	Obj. MPr1, 2, 3, 4


Appendix G: Master’s Conducting Recital Assessment Rubric

Learning Objectives for the Master of Music in Conducting Program:

Master of Music in Conducting (Elem.a, b, c, d, e, f, g, h, k, l, m.1, m.2)
Students will:

Obj. MCn1.
Possess knowledge of all the instruments and the voice, with special emphasis on the ensemble(s) of specialization. (A.6)

Obj. MCn2.
Have a grasp of string-instrument techniques. (A.6)

Obj. MCn3.
Be fluent in clefs and transpositions. (A.6)

Obj. MCn4.
Be familiar with representative works of the concert repertoire, with broader and greater knowledge of the literature in their concentration. (A.6)

Obj. MCn5.
Know various approaches to learning a score. (A.6)

Obj. MCn6.
Be able to prepare and lead a successful rehearsal through careful planning and effective execution of that plan. (A.6)

Obj. MCn7.
Be able to devise good programs and series of programs appropriate to a given ensemble, taking into account the nature of the ensemble, its development, and the development of the individuals who comprise it. (A.6)

Obj. MCn8.
Be able to lead a group in accompanying a soloist. (A.6)

Obj. MCn9.
Be able to listen and hear accurately, and communicate well to the ensemble to elicit musicianly responses. (A.6) 

Obj. MCn10. Be informed of the practical aspects and routines of running an orchestra, band, or chorus. (A.6)

	Characteristics of an Excellent Master’s Conducting Recital
	Percentage Possible
	Percentage Earned
	MM in Conducting Learning Objectives

	The conductor demonstrates knowledge and command of the conducting gestures necessary for effective, musical communication of the score to the ensemble.


	25%
	
	Obj. MCn1, 9, 8

	The conductor exhibits a mature, sensitive, artistic sensibility in the interpretation and execution of the score in performance.


	25%
	
	Obj. MCn4, 7

	The conductor makes musical and stylistic choices that are appropriately grounded in proper historical and stylistic considerations


	25%
	
	Obj. MCn4

	The performance of the ensemble reflects carefully planned, effectively executed rehearsal.


	25%
	
	Obj. MCn6, 10, 6


Appendix H: Doctoral Comprehensive Examination Assessment Rubric

Sample Comprehensive Examination Questions

1. Although it is often not acknowledged, approaches to music education have philosophical and psychological underpinnings and each rests on a particular theoretical framework. Briefly discuss these philosophical and psychological frames including, in more detail, the ones that will guide your work (as a teacher and researcher).

2. What literature will guide your work in your proposed research study? More specifically, describe the work that has been done in the areas of teaching music and assessing musical understanding in technology lab environments. Critique some of the key studies that approach this issue from a perspective that contradicts your position. Include other related research areas if appropriate.

3. What methodological approaches are commonly used to investigate your area of interest? Briefly review the strengths and weaknesses of these approaches by discussing and critiquing the methods used to collect and analyze data in the studies described in the answer to Question 2. Describe in detail the methodological approach you propose to use in your study. If possible, provide a description of any piloting work you have done using this methodology or, alternatively, give examples of its use by others who have influenced your thinking.


Learning Objectives for Ph.D. in Music Education Program*

*At present, these serve the Ph.D. in Education (Leadership) with a Cognate in Music Education program.

Students will:

Obj. 1.
develop a sophisticated understanding of the philosophical bases of learning and music learning approaches, their roots, assumptions, and implications for music education practice. (A.7, 8)

Obj. 2.
develop a sophisticated understanding of theories of learning and music learning, their roots, assumptions, and implications for music education practice. (A.7, 8)

Obj. 3.
develop a historical perspective of the roles that various philosophical ideas and psychological theories have played in changes in practice and climate in American schools over the past one hundred years. (A.7, 8)

Obj. 4.
develop a sophisticated understanding of current trends, methods, and materials in education and music education, including the influences of technology, multiculturalism, and cross-disciplinary learning. (A.7, 8)

Obj. 5.
find solutions to current problems and challenges in education and music education by increasing their understanding of these areas. (A.7, 8)

Obj. 6.
develop a sophisticated understanding of education research methodologies and resources and of their potential for improving the effectiveness of music education. (A.7, 8)

	Characteristics of an Excellent Comprehensive Examination for the Ph.D. in Music Education
	Percentage Possible
	Percentage Earned
	Ph.D. in Music Education Learning Objectives

	Response to Question 1: Demonstrates sophisticated knowledge of philosophical, psychological, and historical roots and assumptions of, and implications for historical and contemporary education and music education practice––extensive enough for the individual to be considered qualified to teach these areas to music education students.
	100% of credit for response to Question 1
	
	Obj. 1, 2, 3, 4

	Response to Question 2: Demonstrates expertise in the process of identifying, studying, and assessing existent literature with an eye toward establishing a theoretical framework for the development of new knowledge.
	100% of credit for response to Question 2
	
	Obj. 4, 5, 6, 7

	Response to Question 3: Demonstrates expertise in research design and practice for the development of new knowledge.
	100% of credit for response to Question 3
	
	Obj. 4, 5, 6, 7


Obj. 7.
learn to work as professional researchers, writers, and presenters in the area of music education. (A.7, 8)

Appendix I: Doctoral Dissertation Assessment Rubric

Learning Objectives for Ph.D. in Music Education Program*

*At present, these serve the Ph.D. in Education (Leadership) with a Cognate in Music Education program.

Students will:

Obj. 1.
develop a sophisticated understanding of the philosophical bases of learning and music learning approaches, their roots, assumptions, and implications for music education practice. (A.7, 8)

Obj. 2.
develop a sophisticated understanding of theories of learning and music learning, their roots, assumptions, and implications for music education practice. (A.7, 8)

Obj. 3.
develop a historical perspective of the roles that various philosophical ideas and psychological theories have played in changes in practice and climate in American schools over the past one hundred years. (A.7, 8)

Obj. 4.
develop a sophisticated understanding of current trends, methods, and materials in education and music education, including the influences of technology, multiculturalism, and cross-disciplinary learning. (A.7, 8)

Obj. 5.
find solutions to current problems and challenges in education and music education by increasing their understanding of these areas. (A.7, 8)

Obj. 6.
develop a sophisticated understanding of education research methodologies and resources and of their potential for improving the effectiveness of music education. (A.7, 8)

Obj. 7
learn to work as professional researchers, writers, and presenters in the area of music education. (A. 7, 8)

	Characteristics of an Excellent Doctoral Dissertation for the Ph.D. in Music Education
	Percentage Possible
	Percentage Earned
	Ph.D. in Music Education Learning Objectives

	Demonstrates professional-level expertise in developing a theoretical framework for a research study (including philosophical, psychological, and historical roots, where appropriate). Demonstrates extensive (professional-level) knowledge of the literature in fields relevant to the research study.
	100% of credit for theoretical frame
	
	Obj. 1, 2, 3, 4

	Demonstrates professional-level expertise in developing a methodological framework for a research study. Demonstrates extensive (professional-level) knowledge of the literature in fields relevant to the methodology of the research study.
	100% of credit for methodological frame
	
	Obj. 4, 5, 6, 7

	Demonstrates professional-level expertise in carrying out data collection, analysis, interpretation, and determining applications of findings to practice.
	100% of credit for engaging in and writing up research study
	
	Obj. 4, 5, 6, 7


 Appendix J: National Association of Schools of Music Survey of Graduates

Oakland University

Department of Music, Theatre and Dance

ALUMNI SURVEY

for

National Association of Schools of Music

1. Please indicate the music degree(s) you received or program(s) you completed at Oakland University, listing the level of the most recent degree or program first.  Indicate B for bachelor’s degree, M for master’s degree, and D for doctoral degree.  Also, include your focus of studies (e.g., composition, music education/choral, vocal performance), the year the degree/program was completed, and the number of years it took to complete the degree/program.


Number of years to Complete the

     Degree/Program
Focus of Studies


Year


Degree/Program


Level
Conferred
Years full-time
Years part-time


+


+


+


2. Please list your opinions regarding the following areas.  (If you did not take classes outside the music program of music, answer only parts 1 and 2 of this question.  N.O. = No Opinion.)

Low
High


Quality
Quality


Overall quality of the Oakland University music program
1
2
3
 4
5
N.O.


Quality of your specific focus of studies as identified in question 1 above
1
2
3

 4
5
N.O.


Quality of overall studies outside of music at Oakland University
1
2
3

 4
5
N.O.

3. Please list the full-time music-related positions you have occupied since graduating from or leaving Oakland and the years in each position.  (If you have never held a full-time position in music, please skip to question 4.)

Position
Employer, Location
Year(s)  (e.g., 1999-2002)

4. If you have never been employed in a full-time music-related position, please list the part-time music positions you have occupied since graduating from Oakland and the years in each position.  (If you answered question 3, you should skip this question.)

Position
Employer, Location
Year(s)  (e.g., 1999-2002)

5. Please list your present occupation if not covered in questions 3 or 4 above.

6. On what instrument(s) (or just indicate “voice” if appropriate) did you take private studio lessons while studying at Oakland?

7. Please list your opinions regarding the quality of instruction at Oakland in the following areas:  (If you did not have any classes in a specified field, circle N.O. for No Opinion.)


Low
High


Quality
Quality


Basic Music Theory
1
2
3
4
5
N.O.


Aural Skills
1
2
3
4
5
N.O.

Music History
1
2
3
4
5
N.O.

Advanced Literature/Analysis
1
2
3
4
5
N.O.

Studio Lessons 
1
2
3
4
5
N.O.

Music Education
1
2
3
4
5
N.O.


Music Pedagogy
1
2
3
4
5
N.O.

Ensembles 
1
2
3
4
5
N.O.

General Education Courses
1
2
3
4
5
N.O.
8. Please describe any courses you think should be added for music majors/students at Oakland.

9. Please list any courses you were required to take that you think should not be required.

PLEASE NOTE:  Questions 10 and 11 are only for those who undertook a senior recital, master’s recital, project, thesis, or doctoral dissertation while at Oakland.  If you did not do any of these, please skip to question 12.project 

10. Do you feel that the breadth of your studies prepared you adequately for doing your recital, project, thesis, and/or dissertation?


Yes 

No 

11. Were your recital, project, thesis, and/or dissertation advisors or committee members helpful? 


Yes 

No 

12. Given your major or professional emphasis, do you feel you had adequate opportunities to work in the following situations?  (Circle appropriate response for each item.)

Performance with large ensemble (conducted)
Yes
No
N/A
Performance with small ensemble (non-conducted)
Yes
No
N/A
Solo performance
Yes
No
N/A
Teaching opportunities
Yes
No
N/A
Research/Writing projects
Yes
No
N/A
13. What was the general influence of these working opportunities (question 12) on your personal career development?


No 


   Tremendous


        Influence
                                   Influence


Performance with large ensemble (conducted)
1
2
3
4
5
N/A

Performance with small ensemble (non-conducted)
1
2
3
4
5
N/A

Solo performance
1
2
3
4
5
N/A

Teaching opportunities 
1
2
3
4
5
N/A

Research/Writing projects
1
2
3
4
5
N/A
14. Would you recommend Oakland University to someone considering studying music?


Yes 

No 


Please explain your answer:  


15. What advice would you give to present music students in regard to preparation for a career in music?  Emphasize your current career in music.


PLEASE NOTE:  Questions 16 and 17 are only for those alumni who had a graduate assistantship in music while pursuing a post-baccalaureate degree from Oakland.  If you did not have such a graduate assistantship, please skip to question 18.
16. Describe your assistantship duties (e.g., teaching, etc.)

17. Rate your assistantship experience according to the following factors:


Terrible
Excellent

Freedom from inappropriate duties
1
2
3
4
5


Supervision, guidance, and attention received from

your faculty supervisor
1
2
3
4
5


Contribution of assistantship experiences to your
personal and career development
1
2
3
4
5


Preparation for subsequent professional
responsibilities
1
2
3
4
5

18. How important were the following elements in your decision to attend Oakland?


          Not


         Very


Important
Important


Location
1
2
3
4
5


Cost of tuition
1
2
3
4
5


Recommendations of a teacher
1
2
3
4
5


Recommendations of an acquaintance
1
2
3
4
5


Assistantship/Scholarship
1
2
3
4
5


Quality of education
1
2
3
4
5


Reputation of the music program
1
2
3
4
5


Presence of particular faculty member(s)
1
2
3
4
5


Facilities
1
2
3
4
5

19. Do you have any comments or suggestions regarding the music programs at Oakland University?

OPTIONAL

20. Name 

Phone 


Address 


City 

State 

Zip 

Thank you for taking the time to complete this survey.

Please return it to:

Oakland University

Department of Music, Theatre and Dance

210 Varner Hall, Rochester, Michigan 48309-4401


	Outgoing; Confident	5	4	3	2	1	Timid and Shy


	Strong Initiative	5	4	3	2	1	Little Initiative


	Communicates Well	5	4	3	2	1	Communicates Poorly


	Exhibits Leadership	5	4	3	2	1	Mostly a Follower


   	Positive and Proactive	5	4	3	2	1	Negative/Reactive


	Strong Presence	5	4	3	2	1	Weak Presence


       	Does the Maximum	5	4	3	2	1	Does the Minimum


   	Eager About Teaching	5	4	3	2	1	Appears Ambivalent


   	Curious and Exploring	5	4	3	2	1	Indifferent and Retiring


               	Likes Students		5	4	3	2	1	Does Not Like Students


  	Flexible and Attentive	5	4	3	2	1	Rigid and Unaccepting


             	Organized	5	4	3	2	1	Disorganized


              	Punctual	5	4	3	2	1	Often Late or Absent


	


     	Neat Appearance	5	4	3	2	1	Slovenly Appearance	 		


