Music Department Program Review

“Rock Proposal”


In this never ending quest for issues relating to Chabot students learning, the Music Department Program Review Committee (Tim Harris, Jon Palacio, & John Wilson) have identified three “rocks” we would like to study and possibly implement during program review.  We plan to conduct research in each area to provide us with enough information to maximize student learning, achieve program/department successes, and meet the goals and needs of our college/community.

Our three “rocks” are:

1. Promote/Recruit for the Music Department and College
We view recruitment and marketing as one of the key factors in the success of our department and college. If there are no students there is no program. This project is going to be three fold; the first portion will be developing a five-year growth plan for our department; the second focusing on printed marketing material; the third portion on a departmental music sampler CD. All projects are highly collaborative, involve the direct study and engagement with Chabot students, and have direct bearing on student learning and assessment.

2. Define and Align the “Basic Skills” needed for success in our introductory level courses
We will discuss what basic skills are necessary in order to “succeed” in an introductory level music course and unify them across our introductory level course curriculum.  This project will involve (a) analyzing data collected from the student questionnaires; (b) data collected from Music faculty who teach these courses; (c) and explore whether there is adequate support for the students and faculty with staffing and equipment.

3. Reevaluate our Music Theory curriculum and its articulation with four year colleges.

Music Theory “Harmony & Musicianship” (MUSL 2A, 2B, 2C, 2D) is essentially the core of our program and the major issue when students transfer from our program at Chabot to four year institutions. We are going to evaluate our curriculum, scheduling and hour/day structure of the courses, students success data, collaborate with our colleagues at our surrounding CSU campus, and interview students who have completed our program, to see what can be done to improve your music theory program at Chabot.
