UNIVERSITY SYSTEM OF GEORGIA
Georgia College & State University

Proposal of a New Program

Institution: Georgia College & State University

Date: January, 2005

School/Division: Department of Music and Theatre – School of Liberal Arts and Sciences

Name of Proposed Program: Master of Music Education

Degree: Master of Music Education

Major: Music Education
CIP Code:

Starting date: Tentative: August 2005 (Fall Semester 2005-2006 Academic Year)

Program Description and Objectives:
The arts have historically been considered as an important part of a liberal arts education. Music enriches life and provides an avenue for expression. Therefore, the department’s mission is to provide a full liberal arts education through a competency based academic and artistic curriculum. At the same time, the Department offers a wide range of opportunities to master the principles, skills and techniques necessary to be successful as practitioners and teachers in the performing arts. Our programs provide both a competitive advantage for our students as they seek entry into the larger cultural community, and an outlet for their creative and interpretive energies in their pursuit of a more meaningful appreciation of our society and the human spirit. In music education, students have a significant practical experience in the public school classroom as part of their extensive work toward certification. In Georgia, certification of music teachers is broad and comprehensive. Teachers who are certified to teach music in Georgia are expected to be competent teachers in music from grades Pre-k through high school, in choral music, in general music and in instrumental music. The Master of Music Education degree will not only allow students to continue to develop as musicians but also to expand and extend the study of the musical development of children and adolescents at an advanced level.
Objectives of the program:
Students who seek the Master of Music Education degree will be made up of two types of participants: pre-service teachers who have completed a bachelor’s degree in music and would like to continue to expand their studies of the challenges of teaching public school music before entering the work force and those who have been teachers in public school music programs and would like to continue to improve on their teaching skills while continuing to teach. For both of these groups the objectives of the program would include the following:

· To continue to develop skills as a musician
· To support research and scholarship that will enhance the instructional effectiveness and quality of music education programs

· To assist teachers in developing ways to assess student learning in order to improve schools

· To assist teachers in strengthening areas that they perceive as weak in their teaching

· To provide instructionally excellent programs that support the developing teacher’s effectiveness in meeting the musical needs of all students in the public schools

Societal needs:
Music and the other arts represent an important difference in existing and living. Animals survive but humans are not content to merely survive but to participate in activities that enrich their lives. They are driven to seek ways to make life interesting, enjoyable, meaningful and satisfying. Music and the arts meet this need. In order for young students to understand that they must reach beyond their immediate, practical needs to find these avenues for human satisfaction, they must have interaction with dedicated and knowledgeable teachers in music that can encourage this quality of being human. The continuing education beyond the bachelor’s level will give teachers and pre-service teachers the tools to add a dimension to student’s lives found only through the arts. They will develop ways to encourage thinking and experiences that are richer and often have more effect on people than rational, cognitive thinking.
Student demand:
 This degree is being developed because of student demand by those presently enrolled in the Bachelor of Music Education program and by teachers in the area who would like to continue their education at GC&SU. In addition, a survey was done of student members of the GC&SU chapter of CMENC (Collegiate Music Educators Conference) on Nov. 5th, 2004. The results were that of the 13 students present for the survey, 10 expressed interest in staying at Georgia College to complete a master’s degree. Appendix A has several letters by those teaching in the field who are interested in the Master of Music Education degree. In addition, there are many teachers in the state of Georgia who are teaching on a Level 4 certificate indicating that they have only a Bachelor’s degree. As of Spring of 2004 there were 1,439 State of Georgia music teachers certified at level 4, 1305 certified at level 5, 296 at level 6 and 93 at level 7. This indicates a large pool of possible candidates who would consider the Master’s program in order to teach on a higher level teaching certificate.
Advisory Committee:
The Music Education Committee of the Department of Music and Theatre has served as the advisory committee in the development of this degree proposal. Each member of the committee has extensive teaching experience in the public schools. In addition, each member has contact with teachers in the field who have expressed interest in continuing their education and opinions about what needs to be included in the process. For the Master’s degree program, the department will consider adding outside members to the advisory committee. These members may include current K-12 faculty in music or others. The Advisory Committee for the MMEd program are listed below. All are current members in the Department of Music and Theatre at Georgia College.
Richard Greene, Department Head - Music and Theatre

Patti Tolbert, Music Education Coordinator

Todd Shiver, Instrumental Music Director

Lauren Ringwall, Choral Music Director

Chris Hendley, Voice

Maureen Horgan, Brass

Committee Responsibilities:

· Meet regularly to establish and periodically review course offerings and programs of study
· Assemble data as to the demographic composition of the degree program constituents
· Prepare reports for institutional and outside accreditation agencies
· Review Program of Study plans for students in the program

· Approve or deny teacher candidate entrance into upper division teacher preparation program.

Other institutions offering a Master of Music Education degree:
Only 6 institutions of higher education in the state of Georgia offer Master level degrees in Music Education. These institutions are:

The University of Georgia – Master of Music Education
Georgia Southern University – Master of Education in Music Education
Valdosta State University – Master of Music Education

 Columbus State University – Master of Music in Music Education
State University of West Georgia – Master of Music in Music Teacher Education
Piedmont College - Master of Art in Teaching – Music
The closest of these is the University of Georgia at approximately 75 miles away. This distance makes it difficult for in-service teachers.
Procedures used to develop the Master’s degree program:

The degree has been developed in consultation with a wide variety of individuals and groups in the college community. Email solicitations for suggestions of needs and other input into the curriculum have been received (see appendix.) We have also studied the Master level curriculum of other institutions that offer a Master of Music Education in and out of the state of Georgia.

Curriculum
The MMed will be a 33 to 36 hour degree program divided into two plans. The 33 hour program will be with a thesis and designed for students who may want to continue their education to the specialist or doctoral level. The 36 hour plan will be without a thesis and designed for students who wish apply for Level 5 certification only. Both plans will be divided into three areas: the research component, the music education content component and the elective component. The research component includes coursework in the School of Education of GC&SU in general education research and foundations of learning.
Proposed coursework:
Research component:

Thesis

Non-thesis
EDFS 6230

Research in Education

3

3

MUED 6910

Thesis

3

MUED
5800

Research in Music Education

3

3

Choose 1 with thesis: Choose 2 without thesis:

EDFS 6120

Diversity Issues in Education
(3)

EDFS 6125

Philosophical Issues in Ed (3)

(3 hours)
(6 hours)
EDFS 6135

Foundations of Learning (3)

12

12

Music Education content:

MUSC
5100

Applied lessons

2

2

MUED 4000/5000
Curriculum and Methods

3

3

MUED

Secondary Methods (inst or chor)
2

2
MUED 5909

Elementary Methods
II

2

2
MUED 6910

Field Work

3

Choose 3 of 5:

MUED 5000

Brass Methods
 * (2 hours)

Percussion Methods *
(2)

*may be assigned

String Methods * (2)

(6 total)
(6 total
)

depending on testing
Woodwind Methods *
 (2)

Voice methods * (2)

__

15

18

Electives:

MUST

Choral Literature

2

2

Instrumental Literature

2

2

Ensemble

2

2

Vocal Pedagogy

2

2

Advanced conducting

3

3

Orchestration and Arranging

2

2

Jazz Improvisation

1

1

Advanced Technology

1

1

IDST course

1

1

MUST 4000/5000
Form and Analysis

3

3

History Review

2

2

Middle School Methods

2

2

Jazz History

3

3

American History

3

3

World Music

3

3

Electives

6 hours

3 hours

TOTAL

33 hours
36 hours

* any elective may be required based on needs of candidate
A typical rotation of these courses may be as follows:
Rotation of Courses

Course

Semester Offered

Research in Education

All

Thesis

Independent study

Research in Music Education

Summer

Diversity Issues in Education

All

Philosophical Issues in Education

All

Foundations of Learning

All

Applied Lessons

All

Curriculum and Methods

Summer

Secondary Methods

Fall (every even year)

Elementary Methods

Fall

Brass Methods

Spring (every even year)
Percussion Methods

Spring (every even year)

String Methods

Spring (every odd year)

Woodwind Methods

Fall (every even year)

Voice Methods

Fall (every odd year)

Electives as needed (scheduled as needed):

Choral Literature

Instrumental Literature

Ensemble

Vocal Pedagogy

Advanced Conducting

Orchestration and Arranging

Jazz Improvisation

Advanced Technology

IDST Course

Form and Analysis

History Review

Middle School Methods

National Standards:
The Department of Music and Theatre is fully accredited by the National Association of Schools of Music (NASM), the Georgia Professional Standards Commission (PSC), and the National Council for the Accreditation of Teacher Education (NCATE). Therefore, the standards set by these organizations are the guiding principles behind our curriculum.
Student Outcomes:
At the end of the master of music education program students will:

· Complete curriculum standards that facilitate progress toward initial certification, and/or National Board Certification
· Teacher candidates in the advanced music educator preparation program will be given opportunities to add depth and breadth to their existing knowledge base. Development in pedagogy creates opportunities for educators to continually improve their practice.
· Teacher candidates in the advanced music educator preparation program will be challenged to apply theory to practice. They will be guided to practice and improve their professional skills and to experiment and change their professional practices based on the application of advanced educational theories.
· Teacher candidates in the advanced music educator preparation program will be encouraged to develop their roles as professionals, to explore their professional strengths and weaknesses.
· Teacher candidates in the advanced music educator preparation program will become skilled in seeking information from research articles and professional presentations; they will also be encouraged to conduct research in their classrooms and make the results known to their colleagues through conference presentation or articles.
· Teacher candidates in the advanced music educator preparation program will be taught the skills needed to communicate with families and leaders in the community in regard to individual students and/or needs of the school.
· Teacher candidates in the advanced music educator preparation program will become educators who will serve as role models in the educational, professional, and social communities and who will model the benefits of education by becoming life long learners.
· Teacher candidates in the advanced music educator preparation program will continue to develop and sharpen their skills as musicians as well as teachers in order to guide their students to be good musicians.
Inventory of Faculty:

a. Dr. Patti Tolbert, D.M.A in Music Education, University of Georgia; 20 years public school music experience;

b. Dr. Todd Shiver, D.M.A. in Music Education, University of Georgia, 9 years public school music experience,

c. Dr. Maureen Horgan, D.M.A. State University of New York, Stoneybrook
d. Dr. Chris Hendley, Ph.D. University of Georgia; 4 years public school music experience
e. Dr. Lauren Ringwall, D.M.A. in Music Education, University of Georgia
Inventory of pertinent library resources:
Status of current holdings in relation to research needs for the MME

A. Periodicals:
Our current holdings for periodical literature is very good. Currently, our library has holdings for the following journals:

1. Bulletin of the Council for Research in Music Education
2. Choral journal
3. Instrumentalist

4. Journal of research in music education

5. Journal of the American Musicological Society

6. Music educators journal (comes with Teaching music)

7. Music Library Association (includes: Notes (Music Library Association)

8. Nineteenth century music
9. Perspectives of new music
10. Computer Music Journal (electronic)

11. Latin American Music Review (electronic)

12. Leonardo Music Journal (electronic)

13. Notes (electronic)

14. The Opera Quarterly (electronic)

15. Philosophy of Music Education Review (electronic)

16. Women and Music: A Journal of Gender and Culture (electronic)

B. Books –

We do not have enough books in music education in the main library at the present time. However, funds from lapse funds and end of the year funds will help to bring the library holdings to a standard required for the MMed. At the present time, there are an adequate number of books on music education in the music library housed in Porter. Many of these are the personal property of faculty of the music department. These books will be sufficient for use on the Master’s level while the main library holdings are increased.
C. CDs/Scores/Videos/DVDs

Over the past six years the Dept. of Music and Theatre has greatly enhanced the university collection of CDs, scores, videos and DVDs. Yet the collection is still in need of additional items, particularly resources that deal specifically with music education. Meanwhile, the CDs, scores, videos and DVDs housed in the music department library and in the personal collections of faculty members are adequate while the main library holdings are increased.

I. Needs

A. Immediate

1. Estimated funding needed for the purchasing of current journals in the areas of music education, music theory, music history, music literature, and research in music: none

2. Estimated funding needed for the purchasing of current publications in the areas of general music methods, choral music methods, instrumental music, and research in music education for 2005-2006: $2,000.00

3. Estimated funding needed for the purchasing of additional recordings, videos, and DVDs for 2005-2006: $2,000.00

B. Long-term

1. Increase holdings in music periodical literature over the course of the next five years. Journals needed:

a. Music and Letters ($200.00)

b. Acta Musicologica ($115.00)

c. Nineteenth-Century Review ($180.00)

d. American Record Guide ($45.00)

e. Musical Quarterly ($135.00)

f. Musical Times ($170.00)

g. New Grove Online ($200.00)
Estimated total: $1,045.00 (approx. $209 per year)

Qualifications of students:
Consideration for admission to graduate study at Georgia College & State University will be given to applicants who hold a baccalaureate degree in music education from a regionally accredited institution and who present evidence of probably success in graduate work. Other bachelor degrees in music can be considered on an individual basis but additional coursework may be required.

Additional admission requirements include:
· Requirements by the university: All applicants desiring to enroll in graduate classes are required to provide the Office of the Registrar with two official transcripts of all undergraduate and graduate academic work taken at each college attended. In addition, an application for admission should be mailed to the Office of the Registrar. (See graduate catalog for details)
· An interview with the music education committee

· An audition or a passing score (based on state of Ga. Minimum passing score) on Praxis II test.
· A diagnostic test in theory and history or other subject as requested by the committee

· Two letters of recommendation from persons outside the university who have knowledge of the candidate’s ability to work with children and/or potential as a graduate student

 Facilities:
The Music Department has all the physical facilities needed to implement the degree, including two “smart” classrooms, a computer lab with electronic pianos and midi interface, practice rooms, a seminar room, and rehearsal halls. With the expansion of the Health Sciences building, Music Therapy will be moving out of the music building allowing for the expansion of practice rooms and seminar/ensemble rehearsal rooms.

Administration:
The master’s degree will be administered within the Department of Music and Theatre following the administrative structure of the department with the primary responsibility of the department residing with the department chair and the primary responsibility of the music education division residing with the Music Education Graduate Coordinator in cooperation with the music education committee.
Assessment:
Assessment of the program will be included in the assessment plan of the School of Education and the university. Assessment by the Music Education Committee at the department level will occur each year. Goals and standards for advanced level assessment will be added to the academic assessment planning record for the department of music along with goals and changes made as a result of assessment. Assessment measures may include student and administration surveys, employer surveys, alumni surveys, results of exits examinations, etc. The Music Education Committee will review the program and make changes as needed. In addition, the Master’s degree program plan will be registered with the National Association of Schools of Music (NASM). The committee will follow the plan approval guidelines of NASM and recommendations made by the association during accrediting studies.
Accreditation:
The Music Education Coordinator will seek accreditation for the program through the Professional Standards Committee and the National Association of Schools of Music. The undergraduate program is presently fully accredited by both of these organizations. Since the graduate program has been planned with the standards of both the National Association of Schools of Music and the Professional Standards Commission of the State of Georgia as a guide, accreditation should be successful.
Affirmative Action Impact:
Minority teachers are not well represented in music education. Access to master’s level education in music education will be attractive to minority students as well as other non-minorities because it will increase opportunities for administrative positions in music education such as music specialists, music administrators and music supervisors. Undergraduate students who see a seamless program that leads to T-5 certification in Georgia will be attracted to the program. This will include minority students.
Appendix
Date: Mon, 31 Jan 2005 14:58:43 -0500
From: "Michael Dukes" <mdukes@nlamerica.com>
Reply-To: <mdukes@nlamerica.com>
To: <patti.tolbert@gcsu.edu>
Subject: Master's Program
X-Mailer: <IMail v7.15>
X-NAI-Spam-Score: 0.0
Hi Dr. Tolbert:

 I am seeking information for a master's of music education. Your school would be a wonderful location for many of our directors in this area. Please let me know if you have this degree and what it would take to become apart our your program.

Thanks --

Michael Dukes

West Laurens HS

Dublin, GA

X-Sender: lauren.ringwall@gcsu.edu@mail.gcsu.edu
X-Mailer: QUALCOMM Windows Eudora Version 4.3.1
Date: Mon, 29 Nov 2004 15:48:06 -0500
To: patti Tolbert <patti.tolbert@gcsu.edu>
From: Lauren Ringwall <lauren.ringwall@gcsu.edu>
Subject: Fwd: [SPAM] RE: GC&SU Masters of Music Education - GMEA input
 needed

X-Originating-IP: [209.215.39.41]

X-Originating-Email: [chern7@hotmail.com]

X-Sender: chern7@hotmail.com

From: "Charles Hernandez" <chern7@hotmail.com>

To: lauren.ringwall@gcsu.edu

Subject: [SPAM] RE: GC&SU Masters of Music Education - GMEA input needed

Date: Mon, 29 Nov 2004 20:48:52 +0000

X-OriginalArrivalTime: 29 Nov 2004 20:49:05.0112 (UTC) FILETIME=[DD454D80:01C4D654]

X-NAI-Spam-Score: 5.1

X-NAI-Spam-Level: *****

X-NAI-Spam-Rules: 6 Rules triggered

 MSGID_FROM_MTA_HEADER=1.8, HTML_20_30=1.6, HTML_MIME_NO_HTML_TAG=0.8,

 MIME_HTML_ONLY=0.8, HTML_MESSAGE=0.1, MIME_HTML_NO_CHARSET=0

Hi Lauren!!! I am so excited about this possibility! I am looking for somewhere near to get my Masters degree and having a program at your school would solve all my problems. Please keep me posted and let me know when i can regisiter:-) Thanks so much for all your work on this. I hope you are having a great holiday season. Sincerely, Charles

Reply-To: "juli hallman" <juli_hallman@putnam.k12.ga.us>
From: "juli hallman" <juli_hallman@putnam.k12.ga.us>
To: "Patti Tolbert" <patti.tolbert@gcsu.edu>
Subject: Masters of Music Ed
Date: Tue, 30 Nov 2004 16:09:35 -0500
Organization: pcms
X-Mailer: Microsoft Outlook Express 6.00.2800.1437
X-NAI-Spam-Score: 2.2
X-NAI-Spam-Level: **
X-NAI-Spam-Rules: 4 Rules triggered
 BAYES_60=1.8, HTML_30_40=0.4, FORGED_OUTLOOK_TAGS=-0.1, HTML_MESSAGE=0.1
I feel that there is a great need for the Masters of Music Education at GC&SU. I am sure I can speak for many of the teachers in the counties surrounding GC&SU when I say time is valuable and so is our education. I'm sure many of us have longed for the opportunity to gain more knowledge in our field. I am also sure that with our busy 5 day (sometimes 6) day work week and the full performance calendar we all try to have, we have no time to spare to drive to Athens or Atlanta multiple days a week for our continuing education.
Universities improve when the public schools surrounding them improve. Public school programs improve when burned out, exhausted teachers are rejuvenated with more in-depth education. Not only would our programs benefit, but also the University that we would ideally be feeding into would benefit.
I value my education and can not wait to learn more. I want to be a better teacher and conductor and the only way to achieve this is through more education. Please start this program as soon as possible for my sake, your sake, and (most importantly) the student's sake!
Thank you,
Juli Hallman
Putnam Middle School
314 Washington Ave.
Eatonton, GA 31024
(706)485-8547
juli_hallman@putnam.k12.ga.us

Date: Tue, 11 Jan 2005 15:05:26 -0500
From: Regine Kimmel <regine_kimmel@bleckley.k12.ga.us>
Reply-To: regine_kimmel@bleckley.k12.ga.us
User-Agent: Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.4) Gecko/20030624 Netscape/7.1 (ax)
X-Accept-Language: en-us, en
To: patti.tolbert@gcsu.edu
Subject: masters degree
X-NAI-Spam-Score: 0.0
Hello Patti,

I've heard that GCSU is offering a masters in music ed. If so, would you

please send me info. I plan to start a masters somewhere next fall and

would like to look at your program.

Thanks!

Regine Kimmel

702 Lewis Street

Cochran, Ga 31014

X-Sender: lauren.ringwall@gcsu.edu@mail.gcsu.edu
X-Mailer: QUALCOMM Windows Eudora Version 4.3.1
Date: Mon, 29 Nov 2004 13:13:36 -0500
To: patti Tolbert <patti.tolbert@gcsu.edu>
From: Lauren Ringwall <lauren.ringwall@gcsu.edu>
Subject: Fwd: RE: GC&SU Masters of Music Education - GMEA input needed

X-Mailer: Novell GroupWise Internet Agent 6.5.2

Date: Mon, 29 Nov 2004 12:20:49 -0500

From: "Darren Layfield" <dlayfield.HOWARD@bibb.k12.ga.us>

To: <lauren.ringwall@gcsu.edu>

Subject: Fwd: RE: GC&SU Masters of Music Education - GMEA input needed

X-NAI-Spam-Score: 0.0

I got this from someone and told them I would forward it to you.

I would also like to know when this will be available. I've started my

Masters at UGA but I never finished. Please let me know when you will

be starting the program and other details.

Thanks for doing this.

Sincerely,

Darren Layfield

Band Director

Howard Middle School

6600 Forsyth Road

Macon, Georgia 31210

(478)757-5543

dlayfield.howard@bibb.k12.ga.us

X-Sender: lauren.ringwall@gcsu.edu@mail.gcsu.edu
X-Mailer: QUALCOMM Windows Eudora Version 4.3.1
Date: Mon, 29 Nov 2004 13:12:56 -0500
To: Patti Tolbert <patti.tolbert@gcsu.edu>
From: Lauren Ringwall <lauren.ringwall@gcsu.edu>
Subject: Fwd: Masters program

Subject: Masters program
Date: Mon, 29 Nov 2004 11:01:07 -0500
X-MS-Has-Attach:
X-MS-TNEF-Correlator:
Thread-Topic: Masters program
thread-index: AcTWLKMH6JAq6cjhR0CkG5uM14t2bw==
From: "Miller, Sam J." <sjmiller@hcbe.net>
To: <lauren.ringwall@gcsu.edu>
X-NAI-Spam-Score: -0.3
X-NAI-Spam-Rules: 3 Rules triggered
 HTML_FONT_BIG=-0.4, HTML_MESSAGE=0.1, HTML_80_90=0.1

Hi there, I got an email about the masters program at GC&SU and just thought that I d give you my input.

I feel that the need for a program like this is very high in this area. For music educators, the closest program requires at least a 2 hour drive. UGA, Valdosta State, and Columbus State are probably the best options right now, but a program in central Georgia would be great. Most of the people interested will probably be teachers who would teach during the day and attend class at night, so a long drive never looks good after a day of teaching. I think that it would be great if the program were started and I know quite a few people that would look into this a little more than they would another program farther away.

Thanks.

Samuel (Sammy) Miller
Houston County High Choral Program
920 Hwy 96
Warner Robins, GA 31088
X-Sender: lauren.ringwall@gcsu.edu@mail.gcsu.edu
X-Mailer: QUALCOMM Windows Eudora Version 4.3.1
Date: Tue, 23 Nov 2004 14:50:16 -0500
To: Patti Tolbert <patti.tolbert@gcsu.edu>
From: Lauren Ringwall <lauren.ringwall@gcsu.edu>
Subject: Fwd: Masters of Music Ed Program GC&SU

X-Mailer: Novell GroupWise Internet Agent 6.5.2

Date: Tue, 23 Nov 2004 13:10:02 -0500

From: "James Blanton" <jblanton.Westside@bibb.k12.ga.us>

To: <lauren.ringwall@gcsu.edu>

Subject: Masters of Music Ed Program GC&SU

X-NAI-Spam-Score: 1.7

X-NAI-Spam-Level: *

X-NAI-Spam-Rules: 2 Rules triggered

 HTML_20_30=1.6, HTML_MESSAGE=0.1

I think this program would be quite beneficial to music teachers in the central state; it would offer them an opportunity they might not get otherwise. Please seriously consider offering this program for the teachers of middle Georgia. Jim Blanton

Jim Blanton

WHS Band Director

The information transmitted is intended only for the person or entity to which it is addressed and may contain confidential and/or privileged material. Any review, retransmission, dissemination or other use of, or taking of any action in reliance upon, this information by persons and entities other than the intended recipient is prohibited. If you received this in error, please contact the sender and delete the material from any computer.

Lauren,

As a 1976 proud music education graduate of Georgia College, I would have LOVED to have had the opportunity to work on a masters degree in music education in the middle Georgia area. I've remained in Macon, so that would have worked perfectly for my needs if it had been offered.

Since this is my 29th year of teaching music, I doubt that I will afford myself the opportunity to get another degree if you offer it, but I encourage you to offer it to those students in our area who are younger and need a public institution to offer a masters in music education.

Sincerely,

Cathy O'Dillon

A survey was administered to members of the collegiate chapter of MENC on November 5. The survey and responses are listed below:

CMENC Members:

The Music Education Committee is formulating a proposal to add a Master of Music Education degree to the curriculum in the department, and we are soliciting interest from the population who would be served by this program.

The benefit to you would be that, after adding a fifth year onto your Bachelor of Music degree, you would graduate with both the Master of Music Education degree and be certified on the T-5 level, which is a salary step higher than the T-4 afforded by the current degree program. The MMEd would be entirely voluntary - you could elect to finish in four years with the Bachelor of Music, as you have been doing.

Our question to you is this:

1. If this opportunity was available, would you stay the fifth year and graduate with the MMEd?

Responses:

Yes, I would

Heck Yes I would!!

Yes

no

Yes

no

Yes, if I wasn’t already here for 5 years.

Heck yes I would!

Yes, I would. Heck yes I would!

Yes, I would stay! This would be Great!

Heck yes I would!

NO.

Total responses: 13 YES: 10 NO: 3

Please add any comments, questions and suggestions for the program and return this survey to your CMENC officers. Thank you for your comments!

I also know some directors in the area who want a MMEd.

I think that this is a great idea. I do think that it will take some longer than others.

You should be practicin’ your tuba!

More money after graduating!

We are already here a long time. I wouldn’t want to be here longer. The requirements for the degrees are so unorganized and political that to actually get that degree, you couldn’t be a normal student.

If we don’t do this then I’m done with music!

It would be awesome! I’d do it! Rock on MMEd!

Lauren Ringwall
Director of Choral Activities
Assistant Professor of Music
Georgia College and State University
Campus Box 066
Milledgeville, GA 31061
327 Porter Hall
lauren.ringwall@gcsu.edu
gcsuchoirs@yahoo

