DEPARTMENT OF MUSIC - WRITING DEVELOPMENT GRANT PROPOSAL

James E. Cunningham, Ph.D., Assistant Professor of Music

The Department of Music currently has approximately 250 majors, divided into Bachelor of Music in Performance, Bachelor of Music in Commercial Music, and Bachelor of Arts degree objectives. There are about an additional forty to fifty students listed as music minors. The department also hosts roughly forty graduate students in the Master of Arts in Music and Comparative Studies Fine and Performing Arts Ph.D. degree programs.

Although there is an emphasis on both individual and ensemble performance in all degree tracks, the music performance curriculum is balanced by a variety of academic courses. At the undergraduate level these include courses in music theory, music history, world music, composition, music business/law, and recording technology. Graduate studies add a significant writing component to the curriculum through a wide variety of Masters and Ph.D. seminars, as well as thesis and dissertation preparation. The department has also partnered with the School of Business to offer a Master of Science in Music Business Administration. Regardless of topic, most academic courses offer an opportunity for music-specific writing.

In spite of general writing courses offered through the university core and opportunities for writing within the departmental curriculum, music students have consistently demonstrated poor writing skills. The consensus opinion is that, because of the particular types of analyses and terminology required by music writing, general writing classes do not provide the necessary skills required in music discipline-specific writing. Also, due to the heavy performance component in music, there is the tendency for some within the discipline to eschew the importance of developing the ability to write about music.
Good discipline-specific writing skills are integral to both academic and performance success in music. At present, the music department does not have a discipline-specific writing program. The lack of emphasis on writing in general and music-specific writing in particular within the departmental curriculum has greatly effected the ability of students at all levels to write at the collegiate level. Because of the specific nature of writing within the discipline, it is the opinion of the department that all music students, both undergraduate and graduate, would benefit greatly from an across-the-curriculum writing approach specifically geared for musicians. This could include the development of music-specific writing courses associated with listening, musical analysis, composition, performance, and musicological/ethnomusicological research.

The objective of the proposed Department of Music Writing Project is the development of a holistic discipline-specific across-the-curriculum writing program. This will be accomplished in five phases: 1) the analysis of the current curriculum and determination of future departmental needs; 2) the design of a comprehensive departmental writing program; 3) the training of departmental faculty for the teaching of discipline-specific writing courses; 4) the assessment of the project and writing effectiveness; and 5) the publishing of departmental writing guidelines and assessment rubrics in hard copy, on CD, and on the department website for continued access. The overall project goal is to provide students with the writing skills that will benefit them throughout the course of their music study and beyond.
Project Plan

The first phase of the project would be to identify problems with student writing, with the aim of rethinking the music department curriculum. Working closely with faculty and with input from the staff of the University Center for Excellence in Writing, this phase would begin with a survey of current departmental writing-intensive courses, followed by a determination of departmental writing needs and future goals. Since no WAC certified courses currently exist in the music curriculum, the opportunity to convert existing courses into WAC courses, and/or the creation of new WAC courses (including the possibility of a replacement for ENC 1102) would be of particular interest.

The second or design phase of the project would entail the development of a comprehensive departmental writing program. The objective of the program design would be to implement a consistent writing approach and style to a series of music courses with the goals of building research and critical thinking skills, while at the same time increasing student retention and instilling a deeper appreciation and understanding of music by majors. Beginning in the freshman year and continuing as students progress through the curriculum, a series of courses would be designed to encourage and nurture writing in both performance and academic areas of the discipline. The aim of the project design would be to create a flow of writing development throughout undergraduate and into the graduate curriculum. Central to the design phase would be the identification of types of writing assignments that would fulfill both WAC and individual course requirement respectively.

Since the success of a comprehensive writing program necessitates faculty involvement and cooperation, the third phase of the project would focus on the development of materials and a training regimen for key full-time departmental faculty who teach writing-intensive courses. The goals of the training would be: 1) to assist faculty in teaching discipline-specific writing, 2) the implementation of departmental writing guidelines, and 3) the development of instructional materials through training workshops. It is not the aim of the project to mandate specific teaching methodology, but to work cooperatively with departmental faculty in the development of students’ music disciplinary writing skills trough the creation of syllabi and assignments. The assistance of the Writing Center’s staff would particularly beneficial in this phase of the project.

Assessment is an important gauge of the effectiveness of the program. In the forth phase project assessment will be operant on two levels–at the level of the program and that of individual student writing. After faculty training and implementation of the writing program, a comparison of student work across the discipline will be essential in ascertaining consistency of approach and improvement of student writing skills as they progress through the degree programs. Within individual classes, assessment will be important in determining short-term writing improvement of individual students and entire classes. Critical in program assessment will be the development of rubric specifically designed for evaluating student writing. Designed in conjunction with departmental faculty and Writing Center staff, these rubric will be important grading tools for individual classes, as well as for cross-departmental comparison of student writing. Program assessment will be conducted on an annual basis.

Due to the exponential growth of the music department in the past four years, a forward-looking writing program is essential as the department moves to expand improve its undergraduate and graduate degree programs. This will be particularly cogent as the department seeks to expand its graduate program with the addition of a Master of Music degree. To assist in the continuation of improved departmental writing beyond this initial project, the fifth phase will focus on the establishment of departmental instructional materials in hard copy, CD format, and online at the department website. The materials will include, but not be limited to, the aforementioned departmental writing style guidelines, WAC criteria, and assessment rubric aimed at consistent evaluation of student writing.
Assessment strategy

The assessment strategy outlined in phase four above would be dependent on cooperation between project team members, teaching faculty, the department chair, and Writing Center staff. Coordination and reporting of both program and course assessment would fall to the project team with departmental input. The assessment goal would be determining the efficacy of music discipline-specific writing, and ascertaining the effectiveness of departmental writing courses.
Team members

The project team would initially consist of two full-time faculty who have been teaching the bulk of writing intensive courses in the department and the department chair. James Cunningham (Assistant Professor of Music), a certified WAC instructor, would be designated as team leader. He would be responsible for the coordination of the entire project, beginning with an analysis of the current state of departmental writing curriculum and culminating in a written project report. The second team member is Sandra McClain-Buller (Professor of Music) who work closely with Dr. Cunningham in the development of the departmental writing program, faculty training, and assessment. Both Drs. Cunningham and McClain-Buller would coordinate closely with Music Department Chair, Dr. Heather Coltman, who is in full support of this project. After the initial phases of the project, the team will add five team members, selected from full-time faculty who teach writing-intensive courses, to assist in the implementation of the project department wide. These five faculty will receive initial training in a two-hour workshop with subsequent follow-ups as necessary. Their input and feedback with be essential to the assessment portion of the project. The project team will rely on input from all music department faculty throughout the project.
Schedule

Beginning with the analysis phase in Fall 2008, the project team will develop the departmental program throughout the Fall and into the Spring semester of 2009. The training workshop would be held midway of Spring semester 2009, with the projected full implementation of the music department writing program in the Fall of 2009. Assessments would follow full implementation on an annual basis or as necessary.
Budget

The Department of Music has projected a budget of $4000 for the development of its writing program. The specific breakdown is as follows:

$1000
Team leader stipend (initial program analysis, project coordination, writing course development and implementation, faculty training, and program assessment).
$ 500
Team member stipend (project development, implementation, faculty training).
$1500
Five $300 stipends for select faculty to attend departmental writing workshop
$1000
Publication/reproduction of department writing manual/guidelines in hard copy and CD formats. Individual stipend for the establishment and maintenance of web-based writing program materials on Music Department site.
$4000

total budget
Commitment to writing a report and making a presentation to the university community

This proposal comes with a commitment by the team leader to provide a written report of all progress and findings of this project. The project team would also be more than willing to make a formal presentation to the larger university community on the challenges, observations, and conclusions offered by the implementation and fruition of this project.

I fully support this project and the above proposal.

Heather Coltman, Chair, Department of Music

PAGE
1

