Department/Program Review

Self-Study Report Template

2005 - 2006

Department MUSIC

Program A.A. Music Education/Music Performance
Section I: Overview of Department

A. Mission of the department and its programs(s)

What is the purpose of the department and its programs? What publics does the department serve through its instructional programs? What positive changes in students, the community and/or disciplines/professions is the department striving to effect?

David Sinclair, who founded Sinclair's educational program, postulated four objectives for quality education at the institution that was to bear his name. The third of these was “to provide an environment which reflects an understanding and appreciation of cultural and aesthetic values.” Considering that Sinclair Community College had its beginnings as a technical school, this particular objective shows that its founder was a visionary, and that he viewed the transmission of cultural values to be an intrinsic part of education.

The mission of the Sinclair Community College Music Department is to carry out this mandate by:

Creating an environment that fosters an appreciation of the musical heritage of

humanity

Providing leadership for cultural development of our students and community

members

Initiating musical programs and activities involving faculty artistry for the benefit

of the greater community

Our mission is based on a belief that music is a reflection of man’s environment—cultural, physical, emotional, political, and spiritual—and that music speaks to man about himself with a language far more precise, and carrying more meaning, than that of the spoken word. No culture has yet existed without music. This alone is verification of the necessity of music in our lives.

Music has tremendous, and immediate, communicative power. To the degree that he “appreciates” music, man can also understand himself, his world, and the worlds of others—past and present—to a depth not available through any other means. In activities ranging from the simplest way of listening to music to the most intricate production of it, we strive to help others become involved in the exciting process of musical communication.

Sinclair has six Core Indicators, or guiding principles, around which all institutional activities revolve:

Access to Success

Lifelong Learning

Student Development

Community Focus

Quality Workplace

Stewardship

Of these, Lifelong Learning is the Core indicator with which the Music Department is most directly aligned. It is the “theme” of our mission.

The Music Department is a service organization with two constituencies: our students and the community. We offer lifelong learning opportunities to both groups by working toward goals, which are both philosophical and practical:

Communicating what art is, and in what ways music is art

Providing a metaphorical prism—in the classroom and on the stage— through

which the light of inspiration and the full range of human emotions can be

observed

Conveying the necessity of self-expression for the development of self-

confidence

Developing skills requisite for careers in music education and music performance

Preparing students well for transfer to other institutions

Creating environments in which community members can continue to pursue

musical growth

These goals, in turn, are given life in specific objectives. These objectives are expressed in course offerings which:

Identify and describe aural, analytical, and compositional techniques used by

composers from 900 A.D. to the present time.

Articulate the historical style characteristics of Western European music as they

changed from medieval to modern times.

Provide experiences in which standard college-level solo and ensemble repertoire

is performed.

Illustrate how to use the piano as a tool through the acquisition of abilities such

as sight reading, harmonizing, transposing, and performing technical skills

intrinsic to the piano.

Offer computer interactivity through the use of music theory, music history,

music composition, and ear-training software.

Provide practical instruction for the developing church musician.

Communicate the joys of music to a broad community audience via public

performances by a variety of different ensembles and faculty performers.

Convey the richness of musical history, from art music to jazz and pop to the

musics of other cultures, for the general music student.

Present professional musicians in performance and “informance” situations, as

well as in master classes.

The mission, goals, and objectives of the Sinclair Music Department demonstrate an overall synergy with David Sinclair’s desire to provide an environment which reflects cultural and aesthetic values. There is also a high degree of cohesion between the mission of the Music Department and certain components of the overall institutional mission: offering transfer associate degree programs, providing quality instruction, and challenging individuals to broaden their concepts of self.

Serving two constituencies—our students and the community—has been a guiding influence on the development of the Music Department and on its continuing operations. “Finding the need and endeavoring to meet it” has been a slogan and a focal point of action for Sinclair Community College for many years. The Music Department has met various needs of students and community members since its inception in 1973 by:

·
Developing the Associate of Arts degree curricula

·
Growing from one faculty member to six (Fall, 2004)

·
Continually increasing applied music offerings

·
Establishing many performances ensembles

·
Developing a Church Music Certificate

·
Greatly increasing its instrumental and equipment holdings through the

 regular budgetary process and through special state grants to the Music

 Department

·
Presenting faculty and ensemble performances for thirty years to loyal

 audiences

As will be seen from the brief history of the Music Department (see below), a continual desire to comply with NASM (National Association of Schools of Music) standards has significantly influenced the growth of the Sinclair Music Department. Policies regarding admissions, the selection of new faculty, and the use of resources have all been fairly aligned with NASM criteria.

Enrollment at Sinclair has generally risen over time to its current level of about 22,000 students. Enrollment in the Music Department has paralleled that of the institution as whole (exceeding it, percentage-wise, in some two years). Administrative decisions made within the Music Department over its entire history have therefore largely been concerned with growth issues, not consolidation, retrenchment, or elimination of courses/programs.

The public is made aware of the Department’s mission, goals, and objectives in a Student Handbook. Course offerings are listed in the school catalog. Publicity regarding the above-cited objectives is accomplished through brochures, targeted mailings, and via print and broadcasting media.

B. Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review. What were the strengths of the process, and what would the department do differently in its next five-year review?

The timing of this department review/self-study is fortuitous for the music department. The department underwent an accreditation renewal in June of 2004. Much of that entire school year was given over by all the entire music department in preparing for the re-accreditation visit. Consequently, the self-study written at that time, less than two years ago, is still a viable and active document. Parts of it have been placed in the appropriate sections in this department review document. In terms of process, procedure, resources, and so on, little has changed in the music department in these two years. A single meeting of the music faculty devoted to the issues in this self-study sufficed to address any issues not already addressed in the NASM self-study of 2004.

In this new timetable for departmental reviews, the department's next departmental review will occur in 2011, which will be two years prior to the department's next re-accreditation visit. Our expectation of the 2011 departmental review is that it will--in our minds--be more critical than this one. It will be a forerunner of our NASM visit, and the information that it will contain, particularly the annual data set (s) on the years between now and then, will largely determine the direction the department will go in its NASM re-accreditation self-study. In many respects, it probably will BE the NASM self-study.

For that reason, it would also be our expectation that the next department review document will be longer than this one.

Section II: Overview of Program

A. Analysis of Environmental Factors

This analysis, initially developed in a collaborative meeting between IPR and the department chairperson, provides important background on the environmental factors surrounding the program. Department chairpersons and faculty members have an opportunity to revise and refine the analysis as part of the self-study process.

Most, if not all, of the issues identified in this meeting represent summations of similar intra-music department discussions, particularly those that occurred in our NASM accreditation year. Special items or issues that require further emphasis (or re-emphasis) or notice are those regarding challenges and opportunites.

Over a relatively short time span, FY 2000 to FY 2004, enrollment in the department rose rather dramatically, in percentage terms, from 2048 to 3194 course registrations. FTE also rose from a fall-quarterly average of about 80 to a current average of about 130. With these increases, it has become apparent to the department that space is its most critical issue. Although our numbers are not nearly high as many other departments, we nevertheless have run out of useable space. One reason for this, of course, is that a large percentage of our present rooms--and future space needs--are discipline-specific and cannot easily be used by other departments. Rehearsal space, additional practice rooms, and applied music studios are urgently needed.

Retaining qualified part-time instructors in the area(s) of Applied Music is also a challenge--or to put it more accurately, an anticipated challenge. At present, our part-time applied music instructors earn a little over $25/hour, which places them next to last in state school applied music instruction rates. At present, many of our teachers have been with the department for a long time and have no pressing reason to leave, financial or otherwise. However, attracting and then maintaining qualified part-time personnel can only become more difficult for the department than it is already becoming. This is a critical issue for the department. Applied music is at the very heart of any music curriculum, particularly for students who are at the beginning of their music careers. Losing, or not being able to attract, applied music instructors because of finanical limitations would, in a real way, begin a deteriorating effect that would ripple through the whole music program.

Course development in the area of music technology, as mentioned in the IPR summary, is something that the department is currently addressing by developing online Music Appreciation, to be offered Fall 2006. However, the real intent behind music technology courses will be to address the (expressed) need from people in the community for courses in recording technology and sound manipulation. The department's computer lab is currently used for course instruction about 65% of all available time, leaving a few hours in the afternoons for students to utilize it for music course requirements. This in turn leaves little room for the offering of additional courses or curricula that involve music technology. For the time being, all planned technology-course expansion will be offered only on Saturdays.

B. Statement of program learning outcomes and linkage to courses

Complete attached Program Learning Outcomes Form, identifying where in the curriculum each program learning outcomes is addressed.
Learning Outcomes Related Courses

1. Identify and describe aural, analytical, MUS 109, 111,112, 113, 141, 142, 143,

 compositional techniques used by 211, 212, 213, 242, 243.

 composers from 900 AD to the present

 time; demonstrate computer literact with

 interactive music theory software.

2. Articulate the historical style characters- MUS 131, 132, 133, 148, 149, 150

 tics of western European music as they

 changed from medieval to modern times.

3. Sight-read (on piano), harmonize, per- MUS 116, 117, 118, 216, 217, 218

 form in ensembles, improvise, and

 demonstrate piano technique equivalent

 to established sophomore levels.

4. Perform standard college level solo and MUS 106, 107, 108, 154, 155, 166,

 ensemble repertoire. 167-192, 194, 195, 225, 296

A fifth learning outcome regarding the acquisition of pedagogical skills that had been one of the department's five long-standing learning outcomes was recently dropped. NASM, the music accrediting body, has stated its preference for all so-called "methods" classes being offered in the junior and senior years of study, which would be closer in time to students actually utilizing those skills. In something of an odd twist, however, NASM also prefers that these courses be "available" for those students that desire them at the freshman/sophomore level. Thus, we have dropped them from our required course list, but retained them in the catalog. There were seven such pedegogical courses offered in the music department.

C. Admission requirements

List any admission requirements specific to the department/program. How well have these requirements served the goals of the department/program? Are any changes in these requirements anticipated? If so, what is the rationale for these changes?
Only those students who are seeking music major status and intending on getting an Associate Degree in music at Sinclair have entrance requirements to meet. They must take placement tests in Music Theory and in SightSinging/Dictation (ear training) in order for the department to ascertain the appropriate year of instruction for them to enter. Often, students discover that they need to take introductory prerequisite courses in Music Theory and SSD. All entering potential music majors also undergo an audition on their respective instrument (or voice) in front of the fulltime music faculty for appropriate placement with regard to level (music major or pre-major), instructor, and program (Music Education or Music Performance). The majority of Sinclair music majors have always been placed in the Music Education program.

These requirements have served the department very well. No changes are anticipated.

Section III: Student Learning

A. Evidence of student mastery of general education competencies

What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?
Because of accreditation standards that must be met in the first two years of music study and also because of the state-mandated limit of 110 hours in an associate degree program, there are very few courses "off the beaten path", so to speak, in which music students can demonstrate their general education competencies. Thirty-five percent of the music major curriculum is devoted to non-music, general education courses or series of courses, each one of which would meet its own general education competency standard. Within the music curriculum, the general education competencies are addressed and evaluated in the following way.

Computer Literacy is addressed through the integration of necessary computing skills into Music Theory and SightSinging/Dictation courses. All of these courses are taught in the department's computer lab. A required course, Music Technology for Music Majors MUS 109, was added to the curriculum a few years ago. Students learn in this course the various skills and the specific software(s) that they will be using in their music classes. Success in music theory and ear training is largely dependent on the successful acquisition of these skills.

Critical Thinking is such an intrinsic and obvious part of the study of music that it is often forgotten about. The synthesis of "how to do" and "what to do" in the playing of a musical instrument reflects, in a student, the analytical and creative facets of his critical thinking abilities. This kind of critical thinking is evidenced each week in the music major's applied lesson. The practical application of music theory is also something that, by necessity, takes place during music performance. Students demonstrate this kind of critical thinking weekly at their applied lessons, quarterly in student recitals, and upon leaving, in a solo graduation recital in Blair Hall.

 The study of music theory itself involves perhaps the highest level of critical thinking

 that music majors will need to demonstrate while at Sinclair. Music theory is,

 ultimately, a complex subject for music majors everywhere, as it essentially involves

 knowing how music is constructed, and the various ways in which it has been

 constructed over many centuries.

Information Literacy is addressed primarily in one series of courses, Music Styles (music history). Students are required to write papers for these courses, particularly in the third quarter of the sequence. Students are given guidance in finding and seeking out the kind of information necessary for their papers, from the obvious (our LRC) to the less obvious (Ohio Link). The utilization of other, more complete, music libraries in the area (Wright State, Dayton Public Library) is also routinely covered in Music Styles. Term papers involving library research into the lives of composers is a requirement in the Vocal Diction series of courses.

Oral Communication is also addressed in the Vocal Diction courses, with all students presenting their research and findings in formal presentations in front of a class. Perhaps the most visible example of oral communication skills required in the music department is that of the solo graduation recital, which in effect is a mini lecture-recital. Students are required to thoroughly research every piece they perform; prior to the actual performance of each work, the student provides background information on the composer, the significance of the work they are about to perform, and perhaps anecdotal information that they believe their audience will appreciate.

Values/Citizenship. All students involved in a music program must participate in a musical ensemble for a number of years (minimally two). All Sinclair music majors are routinely involved in at least one ensemble. Ensemble performance requires cooperation with other people. It requires personal responsibility--one lets the entire group down if one's participation is sub-par. It also requires the ability to depend on others and to be depended upon--important citizenship values.

 Values that will figure prominently in some of our students' lives are acquired in the

 two student organizations within the department, the Ohio Collegiate Music Educators

 Association and the Sinclair Choral Club. These clubs involve virtually all music

 majors. They involve officer elections and involve, among other things, fund raising

 intra-departmental activities and volunteer work such as Make a Difference Day. It is

 not uncommon for our more active students to be involved in Sinclair's SGA.

Written Communication in the form of research papers, already alluded to, occurs in the Music Styles series of courses and Vocal Diction courses. The quality of writing in these papers is evaluated by Dr. Kohlenberg and Professor Greene, respectively, and figures into the overall grade a student receives, not just for the paper but for the term

B. Evidence of student achievement in the learning outcomes for the program

What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?

Our assessment of music students falls into two categories, formative and summative. Formative assessment involves a single assessment exam which occurs at the conclusion of series of courses, such as first year Music Theory, MUS 111-113 or Piano for Music Majors, MUS 116-118/216-218. These exams are comprehensive but not overly detailed. Virtually all academic (as opposed to applied) music classes, therefore, have concluding assessments. These have proven to be very satisfactory instruments in terms of realizing departmental goals of student learning. Results of 80-90% of knowledge retained are common.

Much emphasis is put on the concluding Graduation Recital, a graduation requirement that has no course number. In many ways, a student's graduation recital is an accurate barometer not just of knowledge retained and applied, but also of future academic and career success. The synthesis of everything a student has studied and learned in the music program is evident in this summative assessment.

C. Evidence of student demand for the program

How has/is student demand for the program changing? Why? Should the department take steps to increase the demand? Decrease the demand? Eliminate the program? What is the likely future demand for this program and why?
The common core music curriculum has always been in demand from students who are intending to pursue a music career and are wise enough to see the value of studying at Sinclair. We hold auditions for incoming high school students during the winter quarter of each school year, and often hear some outstanding high school talent, particularly from certain high schools such as Stivers, Centerville, and Wayne. We have another set of auditions in the week prior to fall quarter which typically involves 40-50 new students. This level of potential-student interest has held steady for many years.

Attempting to increase the demand for any aspect of our program is not something we can lightly undertake as we really do not have the space necessary for additional sections of courses or applied lesson offerings.

Speaking of the "program" as representing all that we do in the department, we anticipate an increased demand for all that we do--particularly in the area of community ensembles. There are certain niches within the overall program that we expect to grow, such as the bluegrass program, the church music certificate, and any music technology offerings that are developed. But, as stated earlier, space (or lack of) will be a limiting factor in meeting future demands of any kind.

D. Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

What evidence does the department have about evaluations or perceptions of department/program quality from sources outside the department? In addition to off-campus sources, Include perceptions of quality by other departments/programs on campus where those departments are consumers of the instruction offered by the department.
The music department attained its accredited status from the National Association of Schools of Music in 1998. It was certainly a big leap for the department, and has subsequently served as the centerpost of everything we do. Meeting the same criteria for a music program that many 4-year institutions have met is often an arduous process for a community college, particularly with regard to resources, qualified faculty, and evidence of a sufficiently large (music) student population. Currently there are only 22 community colleges in the country that can meet these criteria. Our accredited status is, therefore, something of a badge of honor.

In the community, we have regular recognition, in the form of scholarships offered to our students, from organizations such as the Dayton Philharmonic and the the Dayton Chamber Music Society. Additionally, the music department has strong ties to the music departments at Wright State and the University of Dayton, with articulation agreements at both institutions that are regularly updated. It has been very gratifying to the music department to see the level of interest placed in our students by Wright State University.

E. Evidence of the placement/transfer of graduates

What evidence does the department/program have regarding the extent to which its students transfer to other institutions? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?
The music department has no terminal degree programs, therefore all of its graduates continue and complete their educations elsewhere. As can be seen from the information provided by IPR, the music department has very few graduates, ranging from 0 in one year to 11 (this year, 2006). The majority of our graduates continue their studies at WSU. The department, as mentioned earlier, has a close relationship with the WSU music department. We (informally) follow all of our transferring students' activities, often attending their WSU performances.

Students have had no problems--particularly after the department became accredited--with transfer issues. The SCC to WSU transfer is especially smooth, but our graduates have had no problem with transfer, whether it is across town or across the nation. We have had students transfer to the Berklee School of Music in Boston, the College-Conservatory of Music at U.C., and the Air Force Academy in Boulder, to cite a few widely-spaced institutions, each with a slightly different area of focus. Personal contact with graduates indicates that the quality of music instruction they received at Sinclair was both high and effective.

Most of our graduates, as previously mentioned, go into music education. Many are teaching in the Dayton area. Some maintain their strong Sinclair ties by sending their own students here. The data reflected in the Data Warehouse indicates that between 62 and 74% of those former students who were surveyed are employed in the field of music.

F. Evidence of the cost-effectiveness of the department/program

How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?
This is hard to comment on, at least in a department-to-department comparison. The figure of $5739 as a cost-per-FTE for the Music Department is included in IPR data, which is higher than the average cost per FTE for the division as a whole. There have been times in the past few years when both former Dean Walls and current Dean Struthers have reported (in LT meetings) that the music department was one of the more cost-efficient departments, but I do not recall what data those statements reflected.

Section IV: Department/Program Status and Goals

A. List the department’s/program’s strengths, weaknesses and opportunities

Strengths (not prioritized)

·
A highly caring, qualified faculty, both full- and part-time, with extensive

 backgrounds and varied experiences upon which to draw

·
High level of faculty involvement in the cultural life of the college and community

·
Opportunities for students to observe and/or perform with world-class guest

 artists, conductors, and composers

·
Excellent rapport between faculty and students

·
High student morale; students support the college, the department, and each

 other

·
Excellent and well-maintained musical instruments and equipment

·
Superb advising staff

·
Strong upper administrative support of the Department and its programs

·
Positive recognition of the Department in the community at large, aided by

 quality ensemble and faculty performances

·
Attractive and well cared-for physical environment that is conducive to learning

Areas for Improvement (prioritized)

·
Obtaining adequate space for rehearsals, practice rooms, applied lessons, and

 classes

·
Establishing equitable pay rates for part-time applied faculty and accompanists

·
Expanding curriculum to include technology-related courses; music courses for

 the entire student body and community; formation of an orchestral program;

 small instrumental and/or choral ensembles; and a youth choral ensemble

·
Establishing a first-rate departmental website

·
Articulating with more area and regional college and university music

 departments

·
Increasing matriculation rate of music majors

·
Increasing scholarship aid for talented students

·
Re-invigorating the Church Music Certificate program through appropriate

 staffing

·
Expanding of departmental CD/score library to be more inclusive of non-Western

 art music

 Investigating the most appropriate venue for offering bluegrass music

 instruction; moving it out of the curriculum into periodic workshops or

 seminars may be one option

B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review

The music department last underwent a review in 2004, just days after its NASM reaccreditation visit. Many of the same issues were discussed in both the department review and the accreditation exit interview, and have subsequently occupied the department. The acquisition of adequate learning SPACE(s) has continued to be a top priority; however, of course, there is very little in the way of concrete steps the department can take other than to continually forward facilities requests at the appropriate time of year. A renovation of existing space, somewhere on campus, into a new vocal studio has tentatively been approved for next school year. The REMUNERATION of part-time applied music faculty at a competitive rate is still a concern; of greater concern at the moment, however, is the lack of funds to utilize staff accompanists in the way that reflects our need for them. "Wages Other Hourly" is the department's single largest budgetary line item (from which accompanists are paid), yet is still inadequate to provide the best education for our voice students. This is being addressed, once again, in the current budget process.  At the time of the last review, the department was in the process of acquiring two new fulltime faculty, an unprecedented occurrence for the department, but one that still left the ratio of full-time to part-time instruction roughly the same at 43/57.

Not specifically addressed in the last departmental review is the ongoing need of the department for a performing space with adequate acoustics. Because such a project would be cost-prohibitive, it is not continually directly addressed. The original design of Blair Hall--the building itself, but primarily the theatre--was deliberately ambiguous in terms of which performing art it would best support. While Theatre and Dance fare the better than Music does in Blair Hall Theatre, it is not the kind of quality auditorium that one ordinarily associates with the outstanding music or theatre performances. Replacing Blair Hall Theatre will certainly happen at some point in time, given the current level of growth of both the Theatre/Dance and Music departments. It is not a "front-burner" issue only because of huge financial investment it would mean for the school.

The Church Music certificate is still in the process of being re-energized. Originally set up in response to public demand, it floundered for a while due to highly-qualified, but ultimately transient, part-time faculty. This has been remedied with the assignment of three new part-time faculty and a number of curricular changes (currently in progress).

C. Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?
     
The music department is meeting the needs of all its constituencies. It has undergone two accreditation visits with only minor issues found to be in need of change. Other departments on campus that the music department routinely interacts with are Theatre/Dance and Early Childhood Education--the former in the context of mutually-produced shows, and the latter with regard to certain music courses included in the ECE curricula. Music Appreciation has been offered at seniors' sites all over the Miami Valley for many years. These classes generate much good will and fill a real need. Community ensembles such as the Chorale, Jazz Ensemble, and Wind Symphony exist to serve community needs. The department's Youth Wind Symphony serves a similar need for advanced high school musicians. Within the institution itself, the music department is regularly asked to provide entertainment at various school functions, both on and off campus, and gladly responds. Adding more off-campus performances to our slate will meet future community needs for both performers and listeners.

D. List noteworthy innovations in instruction, curriculum and student learning over the last five years
Since it has only been two years since the department's last review, included below will be data that cover the last seven years, some of which was tabulated for the most recent accreditation review.
Enrollment has significantly grown:

·
65% rise in music course registrations

·
29% rise in the number of registered music majors

·
30% rise in the number of applied music students

·
45% increase in the total number of yearly music course sections offered

·
84% increase in FTE (fall 1997/fall 2003)

New course offerings have been developed/offered: MIDI Sequencing, Using Finale, Women’s Ensemble, Men’s Ensemble, African-American Music/Gospel Choir, Chamber Choir, Music Technology for Music Majors, Vocal Coaching, Vocal Styling, Sight-Singing for Singers, Jazz Improvisation, six applied courses in Bluegrass Music, and Bluegrass Band ensemble.

New faculty: two new full-time faculty have been added to the Department as well as seventeen additional part-time faculty and two staff accompanists.

Major renovation: A new 22-station computer lab was created from two former classrooms; another former classroom was renovated into three applied teaching studios.

Standards: the Department has become much more focused on both standards and the future as a result of its NASM affiliation, and is functioning more efficiently than heretofore.

Gifts to the Department: a significant gift of $140,000 was given to the Music Department to subsidize the Sinclair Youth Wind Ensemble. Two major works for the Wind Symphony were commissioned (David Gillingham, Steven Reinecke). One of these was the result of a $10,000 private gift to the Department, the other received underwriting from the Sinclair Foundation.

Notable performances: the Sinclair Chorale has performed with the Dayton Philharmonic and the Springfield Symphony. The Concert Handbell Choir appeared as “solo handbell choir” on Dayton Philharmonic Christmas/Pops twice, and will continue to be featured in the Philharmonic's Christmas Pops concert programs. The Sinclair Singers performed three times at the summer Citifolk Festival to large crowds. Jazz Ensemble concerts continue to feature noted guest artists in standing-room-only concerts. The Music Department supplied musical direction for many musicals, including The Secret Garden, Joseph and the Amazing Technicolor Dreamcoat, The Fantastiks, and Company, all of which had solidly attended two-week runs. The Wind Symphony performed twice at OMEA state conferences. Faculty member Daniel Greene performed the lead role in the school’s production of Big River. Chairperson Robert Ruckman performed as piano soloist with the Dayton Philharmonic and with the Sinclair Wind Symphony. The Ruckman Piano Duo performed with the Dayton Philharmonic, as well as several times in Blair Hall Theatre to full houses.

Scholarship expansion: a significant expansion of scholarship monies occurred, rising from $5,000 (1998) to $20,000 (2006).

CD Recordings: the Department has produced two excellent compact disc records.

New sound system: a new sound system was installed in Blair Hall Theatre, greatly enhancing listener pleasure of all productions. A high-end, portable audio system was purchased for off-campus concert productions. Recording equipment used for recording student recitals was purchased.

High school connection: long-lasting ties with Stivers High School for the Performing Arts have been established.

TV commercials: two television commercials were produced that feature the Music Department and are regularly aired prior to registration times.

E. What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?
Our rationale, as always, is to satisfy perceived demand in the local community, whether it be through newly developed courses in Music Technology or by offering new ensemble experiences. We anticipate having a presence in the projected Warren County campus, and will adopt the same rationale of satisfying demand in whatever way we can.   

F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
I am not sure whether this question is actually a statement suggesting doing more with less or not. At the present time, there are no plans for reallocating music department resources. The department's rationale for discontinuing a course is largely determined by the process of being aligned with NASM standards. Relatively few music courses have been discontinued in the past twenty-five years.
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
Space is our primary need. Specifically, the department needs applied music studio spaces, about half a dozen (or more) practice rooms (in a healthful environment), and a large rehearsal hall that can sixty or more players. Compensation increases for part-time applied music faculty could be the most stabilizing factor for the department over the next five years.

Section V: Appendices: Supporting Documentation

Robert Ruckman
Professor, Chairperson
all piano related courses

 MUS 116 –118, 216-218, 170, 298,

 299

Bruce Jordan

Professor

theory/ear training courses

MUS 111-113, 211-213, 141-143,

241-243

Director Jazz Ensemble MUS 158

applied saxophone MUS 179

Kenneth Kohlenberg
Professor

MUS 105 intro to music theory

MUS 115 music appreciation

MUS 131-133 music styles

Director Wind Symphony MUS 195

Director Concert Band MUS 194

Daniel Greene

Professor

all voice related courses

MUS 171, 299, 163, 164, 106-108

Director Sinclair Singers MUS 155

Director Gospel Choir MUS 120

John Parcell

Assistant Professor

theory/ear training courses

MUS 111-113, 211-213, 141-143,

241-243

MUS 115 music appreciation

Technical liason for computer lab,

recording engineer

Nolan Long

Assistant Professor

voice related courses

MUS 171, 299, 163, 164

Director Chorale MUS 166

Director Chamber Choir MUS 119      

Selected recent student accomplishments

Aaron Raleigh, classical guitarist
recent grad; admitted to College-Conservatory of

Music at University of Cincinnati on scholarship
Bonnie Dobbs, soprano

first prize, 2005 National Association of Teachers

of Singing (NATS) competition

Chloe Williams, soprano

third prize, 2005 NATS competition

Gregory Ashe, tenor

recent grad, now at Bowling Green; lead role

in two operatic productions

Ryan Wellman, tenor

pop singer; recently signed with Interscope

Recordings, Los Angeles

Jeffrey Mellot, percussionist

three-time recipient of Dayton Philharmonic

Orchestra scholarship; many scholarship offers for

continued study elsewhere

Kristen Jayne, soprano

recent grad; appearing in lead role in Wright State

University operatic productions

Jeff Brooks, percussionist
member of elite Drum and Bugle corps which

performs all over the country

Selected faculty/staff accomplishments

Robert Ruckman
Elected secretary, Montgomery County Arts and Cultural District

Board of trustees; member Dayton Philharmonic Board of

Trustees; member Dayton Bach Society Board of Trustees;

member Miami Valley Academy of Music Board of Trustees

Performances: several, to capacity audiences in Blair Hall, some as

soloist, some in Ruckman Piano Duo

Performances as piano soloist with Dayton Philharmonic

Yearly adjudicating of high-level piano competitions, such as

those held at the College-Conservatory of Music in Cincinnati

Bruce Jordan
 Yearly concerts featuring well-known, top-tier jazz soloists on

Sinclair’s Jazz Series

Kenneth Kolhlenberg
Performances of two large commissioned works for Sinclair’s

Wind Symphony

Produced two CD performances of Sinclair instrumental and

choral ensembles

Margaret Dill

Performances, as director of Sinclair’s Concert Handbell

Choir, with Dayton Philharmonic – chosen as permanent

handbell choir to perform with that organization

Calesta Day

Chosen to perform with the African-American Spiritual Ensemble,

based in Kentucky)

Leading roles in two Miami University operas (while completing

doctoral work)

Eddie Brrokshire
Organized extremely successful jazz night (with his big band) at

Gilly’s to benefit victims of Hurricane Katrina

John Parcell

Had two works commissioned by the Georgia Music Educator’s

Association

Daniel Greene

Conducted the Sinclair Chorale in their collaborative performances

with the Dayton Philharmonic (Mahler Eighth Symphony) and

Springfield Orchestra (Orff Carmina Burana)

Conducted Sinclair Singers and Gospel Choir in yearly perfor-

mances at Citifolk’s summer celebration

Jerome Kopmar
Received honoary doctorate from United Theological Seminary

As can be seen, the music faculty, both part- and full-time, is quite active. This list is certainly very incomplete, just giving a general sense of the level of faculty involvement in various musical enterprises, both here at Sinclair in the larger community.

