The College of Fine and Performing Arts QEP Model

 Western Carolina University

Contents

Contents

Preface __
1

Acknowledgements --
3

Executive Summary ___
5

Overview --
5

Quality Enhancement Plan for the College of Fine and Performing Arts ----------
5

Primary Goals and Recommendations --
6

Conclusion --
7

Introduction ___
9

 Key Terms ---
9

Phase 1 of Pilot: Participating Departments ---
12

The College Picture ---
12

CFPA Fellows Charge and Objectives ---
12

Recommendations ___
13

Goals and Objectives --
13

The Boyer Model: Faculty Scholarship and Student Learning ----------------------
16

Implementation ___
19

Suggested Syllabus Statements --
19

Pathways: Pilot Courses by Department --
19

Timeline ---
22

Assessment ---
24

Resources and Budget ---
25

Conclusion __
27

The WCU Student – Then and Now: The QEP Outcome ---------------------------- 27
The Arts and Synthesis: A Pathway to Intentional Learning ------------------------
28

References __
31

Bibliography ___
33

Appendices ___
35

Appendix A:
CFPA Fellows Objectives --
35

Appendix B:
CFPA Fellows Questions (framework for this plan) ----------------
37

Appendix C:
Boyer’s Model For Faculty --
39

Appendix D:
Syllabus Draft for "Integral Arts" Course ----------------------------
41

Appendix E:
Draft for an "Integral Arts Academy" Model ------------------------
45

Appendix F:
The Education Briefcase --
47

Appendix G:
The CFPA Matrix for the QEP ---
49

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Preface

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Preface

Acknowledgements

We extend our sincere gratitude to Dr. Carol Burton and Dr. Robert Kehrberg for their suggestions, support, and confidence. We are also grateful to those in the CFPA Dean's Office - Dr. John West, Linda Hambrick, and Courtney Thompson - and to the staff in the Office of Undergraduate Studies for their support.

To our colleagues, thank you for your ongoing dedication to provide quality education to our students and for engaging the creative dialogue across disciplines. We are honored to have the opportunity to formally begin the conversation and look forward to an exciting process as we discover the College of Fine and Performing Arts pathway to synthesis.

The CFPA Fellows

Travis Bennett --------
School of Music

Glenda Hensley ------
Stage and Screen

Erin Tapley -----------
School of Art and Design

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Preface

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Executive Summary

Executive Summary

Overview

"Synthesis: A Pathway to Intentional Learning at Western Carolina University initiates new and enhances current connections among existing programs to create a more holistic approach to educating students” (WCU QEP, 2007, p. 1). Western adopted the Quality Enhancement Plan (QEP) in 2007. The College of Fine and Performing Arts (CFPA) Fellows met throughout the summer of 2008 to evaluate the ramifications of the QEP for the three arts programs within the College. This report is our interpretation of this extensive plan, whereby the CFPA will enhance experiential student learning toward greater student engagement.
Quality Enhancement Plan: The College of Fine and Performing Arts

Scholarship and creativity are integral to the mission of the College of Fine and

 Performing arts. The processes of creative thought and activity demonstrated by

 its faculty and students provide a lasting and substantial contribution to the life of

 the mind and spirit. This role challenges the college to reveal and explore avenues

 of human expression in forms unique to the arts, and to seek innovative and

 integrated means for faculty and students to discover and create art, which

 expresses both personal and community values.

(WCU College of Fine and Performing Arts Mission Statement)

This report weds this mission with that of Western Carolina University's Quality Enhancement Plan -- a long term, university-wide endeavor whereby students synthesize their curricular and co-curricular college experiences toward a holistic understanding of their learning and life goals. We offer a list of key goals and recommendations designed specifically for the College of Fine and Performing arts, and define the concepts required to embrace a more concerted effort toward QEP-inspired teaching. The development of this model is grounded within three guiding missives:

· To honor the framework of the QEP document and its aims;

· To honor our role as representatives of the College and our respective arts programs; and

· To hold student learning and success (in the classroom and beyond) at the center of all goals, objectives, and actions recommended.

With this as our charge, we realize that within the scope of "enhancing quality" in and across our college, we must include a discussion of the Boyer (1990) Model of Scholarship, as adopted by Western Carolina University, and its implications for faculty and students. Finally, within the Appendices, this report concludes with QEP-inspired models, questions, and a matrix that outlines when and how these goals of teaching and scholarship may be realized.

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Executive Summary

Primary Goals and Recommendations

We identified five primary goals for the College of Fine and Performing Arts that are intertwined, each necessary to the success of the other. These goals provide a foundation upon which to set the QEP framework for our college. Specific actions, measured by established benchmarks, and assessed for strength and sustainability, provide the framework. Our aim (and in fact, our charge) was to outline a plan pursuant to our college that is validated by research and precedent. This process led us to identify seven key recommendations linked to specific actions and measures, as well as a proposed timeline (please see the detailed matrix in Appendix G).

Goals

1. Implementation: Design and implement a QEP model for the CFPA.
2. Standards: Raise standards for academic and artistic excellence.

3. Collaboration: Enhance Collaborative opportunities across CFPA.

4. Student Learning: Create an environment and support structure that will enhance the student learning experience and outcome.

5. Outreach: Enhance engaged learning via college, campus, and community partnerships, service learning, and experiential models.

Recommendations

1. Join the QEP Pilot for phase 2 as a College.

2. Introduce collaborative course: Integral Arts.

3. Complete curriculum review and revisions.

4. Provide faculty with resources, training, and support.

5. Integrate curricular and co-curricular programs.
6. Develop TIE as a program model for integration, collaboration, and outreach.

7. Establish a CFPA ‘Arts Academy’.
Strategic Timeline – Brief (please see pp. 18 for full detail)
2008-2009

· Fellows implement QEP model courses 08/09.

· Departmental curriculum & document reviews: Identify courses for QEP pilot.

· Implement comprehensive arts calendar.

· Initiate Arts Open House Festivals & social events for faculty, staff, and students.

· Establish regular showcasing of student & faculty works.

· Establish task force to research and develop Arts Academy model.

2009 - 2010

· Begin formal Pilot & data tracking as noted in Matrix.

· Initiate first college-wide thematic engagement.

 The College of Fine and Performing Arts QEP Model

Western Carolina University

Executive Summary

Strategic Timeline – Brief (continued)

· Host arts institutes for K-12 teachers2010 – 2011.

· Identify courses/programs for study-abroad.

2010 – 2011

· Prepare identified courses/programs for study-abroad

2011-2112

· Participate in university wide assessment and summative review.

So What….

We, in the CFPA, may be ahead of the curve in many respects with regard to the QEP. After all, the arts are experiential and engaged by nature, right? Why do we need to revise, add, or change anything? If we do implement a QEP model, will our efforts be rewarded? Furthermore, if we succeed, will the effort be sustainable – will resources be adequate to allow authentic systemic change? We have no guarantees. However, our students deserve the very best we have to offer – the world needs the very best our students have to offer. The primary difference with a QEP approach is that we are looking at the big picture – the whole student as a whole person within the community (both local and global) – and the impact of this model not only at matriculation, but ten years post. We strive for more than knowledge acquisition, skills proficiency, and good grades. We aim for successful human beings who understand the imperative of intentional learning. We aim for our students to recognize and realize art as “an integral expression of life, not something separate” (Cajete, 1994, p. 150).

Conclusion

In his article, Music in our Lives, Louis Nagel (2004) discusses what he refers to as “the ninth element” (p. 137). With this conceptual focus in his first year seminar, Nagel aims to teach students how the classroom intersects life. He states that “the whole is greater than the sum of its parts” as he discusses how much meaning is added to his appreciation of Beethoven’s music by understanding the ‘back-story’ (p. 137). Those of us who live in the arts recognize that each creative product is the result of many ways of knowing, facts, and skills. Artistry is built upon an understanding of the relationship shared with history, theory, cultural literacy, the sciences, and literature. The craftsmanship and physical artistry that evolves into art is built upon years of training and dedication.

We have a unique challenge and opportunity as the College of Fine and Performing Arts. We are positioned to provide our students with an educational experience that is engaging every day; relevant to their lives and ambitions; and allows them to critically think, act, and reflect from their creative core. Because "the arts provide humankind with modes for reflecting on, expressing, and documenting experiences, as well as providing a body of knowledge from which to draw upon," our students are well situated to be intentional learners (Goldberg, 2001, p. 9). Within the appendices we include our learning process and welcome the voice and artistic hand of our colleagues as we continue to craft this vision.

 The College of Fine and Performing Arts QEP Model

The College of Fine and Performing Arts QEP Model

Western Carolina University

 The College of Fine and Performing Arts QEP Model

 Western Carolina University

Introduction

Introduction

Key Terms

The QEP document is, and perhaps will always be, an unfinished work. Success depends on its implementation one student at a time. Yet there are key concepts to the document that must be understood by all players before successful implementation can be realized. In this sense, such terminology may vary slightly from college-to-college and thus the following has been drafted for the College of Fine and Performing Arts.

Synthesis

The WCU QEP (2007) defines synthesis as "the ability to integrate knowledge from different areas into an original whole" (p. 1). This means students are encouraged to make connections between various courses, as well as with co-curricular activities such as clubs, sports, jobs, etc. The QEP also states, "synthesis is...the category of the cognitive domain which most clearly provides for creative behavior [italics added] on the part of the learner" (p. 5).

Student Academic Engagement

As endorsed by the National Survey of Student Engagement (NSSE) (2008), student academic engagement refers to a series of educationally related student behaviors or activities postulated as academically desirable, and such that members of various student populations can report on the frequency with which they participate in these activities. The more frequently an individual participates in an activity, the more he or she is engaged in it. The WCU QEP defines engagement as: "enhancing student learning by application of knowledge, experiential education, and professional endeavor in a regional and global community" (p. 15).

CFPA Modification:

Student academic engagement refers to the level at which a student is committed to an endeavor (project or activity) such that the process almost exceeds the product in terms of their consciousness during the activity. For most art activities the creative process is essential and intuitive and may differ from other learning modalities. In such, we may break down the process as follows and as once postulated by art education scholar Kenneth Beittle, (as quoted by Zurmeuhlen, 1990).

Artistic causality - the artist feels like the origin of what he/she is going to express

Idiosyncratic meaning - the artist inevitably draws upon what he/she knows from life's experiences and expresses these symbolically

Intentional symbolization - the artist works (edits) the piece and adds to personal meaning in conjunction with the properties of the medium. This step synthesizes artistic causality and idiosyncratic meaning (p. 18).

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Introduction

A common understanding of the conceptual framework of QEP terms, as they apply to the College of Fine and Performing Arts, will enable us to proceed with clarity. To that purpose, we offer the following explanations and include discipline specific examples.

Intentional Learning

Intentional learning requires that the learner has an idea of what needs to be and will be learned. Intentional learning can take many forms and may even include listening and responding to a traditional lecture. Synthesis (gained from prior learning) allows the student to understand the need to acquire new knowledge and/or skill sets.

Example for Visual Arts. A ceramicist wants to create a new glaze color, but does not know the chemistry involved. She asks an instructor for some tips. The instructor gives the student three formulas to yield the desired color; the student then makes these and tests the results on smaller tiles.

Example for Music. During the fall semester, a sophomore Music Education major decides he wants to play Saint-Saens’ Morceau de Concert for Horn and Piano on his Junior Qualifying (JQ) Recital. In consultation with his applied teacher, he realizes that there are several skills that must be acquired/improved before he can successfully perform this work, such as lip trills, and accuracy in the extreme high and low registers. Together, they devise a systematic plan to address these weaknesses, incorporating exercises, etudes, and other literature. The student diligently implements the plan, constantly assessing his progress and making adjustments as needed. Halfway through the spring semester, he is able to apply the newly acquired skills, and gives a successful performance on his JQ.

Example for Stage & Screen. An actor asks the instructor how to make the portrayal of her character from a period play believable, at which point the instructor may suggest various vocal or physical exercises and research on the cultural and historical aspects of the period. A design student asks how to construct a bustle for a period costume. The instructor may refer the student to period construction techniques, as well as contemporary methods. The student then chooses the best combination to accomplish the task based on research and acquired skills. In both cases, the student's goals are to learn how to approach a period play and achieve quality results – their intent to learn. Synthesis learning prompted students to recognize the need to know more, as they strive to create their original work. The instructors facilitate the intention.

Experiential Learning

Experiential learning focuses on experiencing as an active verb. It is implied that experiential learning may be hands-on or at least involve multisensory activities such as viewing a film and hearing the soundtrack simultaneously. For the experience to be a learning experience, critical reflection must follow. Simply having an experience does not guarantee learning. “Art denotes a process of doing or making” and therefore is marked as active (Dewey, 2005, p. 48). The learning comes from the process of creating, or as Dewey writes, the relationship of “outgoing and incoming energy” (p. 50).

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Introduction

Example for Visual Arts. A graphic design major is asked to create a brochure for a local Hospice agency. The student spends the day with a hospice volunteer and takes pictures to get a sense of the hospice mission.

Example for Music. During the weekly Principles Class, students take turns performing for their peers. Following each performance, the teacher guides a discussion in which the player is asked to assess their performance, and the other students offer constructive criticism to the performer. Through this process, both the performer and the audience participate in experiential learning.

Example for Stage & Screen. In the Basic Production Techniques class, the student applies theoretical knowledge gained from lectures/demonstrations with hands-on application, either in class projects or actual work on a documentary or other film.

Service Learning

Service learning is a teaching and learning strategy that integrates community service with academic instruction and structured reflection in such a way that students gain further understanding of course content, meet genuine community needs, develop career-related skills, and become responsible citizens (Bowen, 2007). Community partnerships foster students’ citizenship skills and also provide faculty with opportunities to integrate community engagement into their teaching and research (O’Conner, 2004). Service learning is engaged and experiential learning but may not be appropriate to all classes.

Example for Art. A local non-profit agency has been given an office space into which they must fit five cubicles and also have room for a central seating space. Since this is a mental health agency, ADA codes and atmospheric effects must be considered. An advanced interior design class visits the site and provides aerial and cross section plans as to how each would arrange the space. The agency eventually selects one and then the class draws up a cost analysis for the plan.

Example for Music. A group of Music Education majors hosts campus visits by elementary school children, during which the children learn about the various instruments, and even try playing them.

Example for Stage & Screen. The Stagecrafts class collaborates with the local elementary school to assist with building a set for their 3rd grade play. The students apply course content and acquired skills in an experiential setting to provide service to a community partner.

In Summary

In all three examples the students are engaged with the learning process, indicating that service learning employs both engagement and experience. With the experiential model, the students are engaged, but not necessarily involved in service. Therefore, academic engagement indicates that students may employ experience and/or service, but may be engaged actively in learning without them as well.

 The College of Fine and Performing Arts QEP Model

 Western Carolina University

Introduction

Phase 1 of Pilot: Participating Departments

During Phase 1 of the Western QEP implementation, four departments entered into the pilot study: The College of Arts and Sciences Departments of Chemistry and History; and the School of Health Sciences Departments of Recreational Therapy and Health Information Administration. Each of these departments will use USI 130 or USI 140 as the transition course for freshmen students, and a combination of new and current courses to meet the QEP requirements for their disciplines. Upon reviewing the documents provided by these programs, we were able to discern some of the aspects that uniquely define our College and will allow us to create a QEP model in accordance with those aspects. Our colleagues from these departments were generous with their time and willingness to share their processes and documents for our research, as were the instructors for USI 130 and 140. (Materials available from the Office for Undergraduate Studies)

Our College Picture

The concepts of synthesis and engagement as a pedagogical approach have long been standard practice in our College. All of the arts naturally encourage the artist to synthesize life experiences in the creative act, and to engage others through its development and expression. Furthermore, the arts have a strong tradition of experiential learning, as we encourage our students to "learn by doing."

Because these ideals are ingrained within our nature as a College, we are well positioned to integrate the QEP into our teaching and learning, and into our scholarship and creative activity. The first step is to identify our strengths, and qualify what we already do in QEP terms. We can then set about enhancing those areas that will benefit from further application of these concepts and goals.

CFPA Fellows’ Charge and Objectives

Our charge by the Dean was to discover how our College approach to the QEP and the concept of Intentional Learning is unique. In other words, 'how do we define these concepts in our disciplines and integrate the aims of the QEP into our teaching and learning strategies?' Our objectives as Fellows are referenced in Appendix A. Initially, we started with a list of questions (Appendix B). As we began the process of discovery through research and conversation, our answers evolved into the recommendations of this report. Upon completing the formal report and recommendations, we now recognize that this summer assignment has provided a model of what we strive to provide our students:

· an integrated and collaborative learning experience that enriched our conceptual understandings;

· facilitated synthesis learning in the formation of this model;

· promoted reflective practice as we work to redesign QEP pilot courses;

· and motivated a desire and intent to learn more.

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Recommendations

Recommendations

Goals and Objectives

Goal I. Implementation:

Design and implement a QEP model for the College of Fine & Performing Arts.

· Secure CFPA participation in the next round of the QEP pilot program.

· Outline the QEP roadmap for students in each unit and include a college-level collaborative direction.

· Implement QEP pilot courses.

· Assess the Pilot model for viability. Evaluate process and student learning outcomes.

Implementation of the QEP model for the CFPA can include a number of measures, and it should be noted that many aspects of the QEP are in place already in our college. Our students are encouraged to synthesize their life experiences through their creative works, engage the community through their performances, and to participate in service learning projects. For example, interior design courses often assist non-profit agencies in the community, theater in education students edit and perform plays for and with area youth, and last year's production of the musical, Elegies For Angels, Punks and Raging Queens, served to educate the public about AIDS. Indeed, CFPA faculty and staff are committed to promoting learning in non-traditional methods--both in and outside the classroom.

Nonetheless, the CFPA Fellows recommend training designed and facilitated by the CFPA for all instructors so that the appropriate facets of the QEP relevant to their discipline may be implemented into their courses, and a full curricular review be conducted for each major so that its links to QEP goals are outlined.

A new course: Integral Arts should be implemented in Fall 2009 as part of the CFPA pilot model. This course will be team-taught and required of all (new) CFPA student majors. It is designed to promote interaction and collaboration as well as their ability to experience and critique of a wide range of art forms, processes, and products.

Goal II. Standards:

Raise standards for academic and artistic excellence.

· Raise the artistic and academic standards for all arts majors.

· Increase retention rates for all arts majors.

· Create a reputation for excellence so that membership in the CFPA is meaningful.
· Encourage and enable students to set goals for artistic and academic excellence.

· Recruit faculty based on artistic and professional excellence, as well as academic standards.

· Increase external funding to CFPA: Scholarships, Endowed Professorships, Program Initiatives, Faculty Scholarship, Facilities, and Equipment.

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Recommendations

Goal II. Standards (continued):

The QEP seeks to raise standards for academic and artistic excellence by enabling students to "identify their aptitudes, abilities, and interests and articulate their future goals and aspirations" (WCU QEP p. 1). The first step to attract such students is to increase competitiveness at the level of admissions. For example, we can require an admittance portfolio for new students. Showcasing faculty professional and artistic engagements, exhibits, scholarship, and productions (in numerous forms: print, audio, advertisements etc.) will illustrate our dynamic and professional faculty.

Once enrolled, annual reviews of all students' creative works, portfolios, and/or performances should be implemented to determine continuation in their chosen major. Additionally, external reviews will provide multiple perspectives, critical feedback, and objectivity relevant to expectations for skill mastery and artistry within their respective expressive media. Students should be informed of internal and external awards and scholarships. The CFPA should work to augment internal awards as a means to attract and to retain quality students. Likewise, opportunities to exhibit or perform outside campus enhance our image and contribute to recruiting efforts.

Finally, exit interviews of all students should be conducted so that these measures may be reviewed and revised as warranted in the future. These interviews should be done in addition to the NSSE surveys that will be administered in conjunction with the QEP. To ensure validity of the exit interviews, faculty and staff will need a rigorous training regimen and follow-up so that the interviews are brief and worthwhile to students, and respectful of time and privacy.

Goal III. Collaboration:

Enhance Collaborative opportunities across CFPA.

· Develop academic and co-curricular collaborations across disciplines among faculty.

· Increase student academic and co-curricular collaborations across the college.

· Increase student attendance of CPFA events across disciplines.
· Develop integrated curriculum offerings for CFPA as electives.

Given the physical dispersion of the three schools within CFPA, it is critical to develop collaborative opportunities across disciplines for faculty and students. Team-teaching courses such as Integral Arts and creating upper-level courses germane to all arts majors (such as Expressive Arts Therapies or Arts Management) will assist in such unification. The Theatre in Education (TIE) course and program provides a model for collaboration across disciplines, and should be designated an interdisciplinary program for the College. Our Musical Theatre program is already established as an interdisciplinary model. The curricula of the three units should be redesigned to encourage students to enroll in elective courses from the two other CFPA units as relevant to their areas of specialization (For example: Scene Painting for a painting major or Gamelan Ensemble for an art history major).

Regular social events (particularly at the beginning of the fall semester) would also be helpful in the cross-pollination of ideas between CFPA members. The current development of a comprehensive Arts Calendar, as well as offering free admission to all

 The College of Fine and Performing Arts QEP Model

 Western Carolina University

Recommendations

arts events for CFPA students will also help ally various factions of CFPA and the wider campus community. Finally, the mere display of art and artifacts within one another's physical spaces may inculcate some interest in and interaction between us.

Goal IV. Student Learning:

Create an environment and support structure that will enhance the student learning experience and outcome.

· Faculty use new methods/strategies demonstrated in CFPA and Coulter Faculty Center (CFC) training and other workshops.

· Students engage in research and demonstrate creative scholarship.

· Students archive their creative and scholarly work throughout their academic careers.

· Encourage non-arts majors to minor in a CFPA discipline.
· Enhance and/or revise the curriculum across all programs in CFPA to meet the goals of QEP.

The QEP seeks to create an environment and support structure that will enhance the student learning experience and outcome. Essentially, all courses have the potential to adopt QEP learning outcomes such as synthesized learning and the production of an article for the educational briefcase. While, we have some work to do, our College is positioned to set the standard and create an exemplary college model. The proposed Integral Arts course will be a common experience for all fine and performing arts majors. It will nurture authentic appreciation and enhance critical thinking that will benefit students during the remainder of their WCU education and beyond.

Students should be encouraged to participate in undergraduate research and creative scholarship throughout their undergraduate career, concluding with a large synthesis project in their 400-level capstone course.

Encouraging non-arts majors to take courses in or consider a minor in a CFPA discipline will also support our mission. This will generate arts advocacy, patronage, and appreciation. Discussion of how to accomplish this will be ongoing.

Finally, training faculty in new teaching methods and concepts will generate interest and add variety to our teaching.

 Goal V. Outreach:

Enhance engaged learning via college, campus, and community partnerships, service learning, and experiential models.

· Enrich the cultural life of the community and region.

· Enhance PR, community presence, and communications.
· Provide arts education support to K-12 teachers in the region.

· Host summer arts programs that advance scholarship for educators and artists.

· Enhance engagement in international arts partnerships.

· Integrate Service Learning into a broad range of CFPA courses in all disciplines.

 The College of Fine and Performing Arts QEP Model

 Western Carolina University

Recommendations

For the QEP to truly reach its objectives, we must think "outside the university." As our students make authentic life connections and prepare for careers, their education should provide experiences in the community. The CFPA must enhance engaged learning via college, campus, and community partnerships, service learning, and experiential models. TIE is one such model that has already gained national recognition. As an interdisciplinary program, it could offer a broader range of Arts programs to the community and schools. Faculty need support (release time) when applying for sizable grant funding from sources such as the North Carolina Arts Council or the National Education Association. The proposed CFPA Arts Academy and Cultural~Humanities Institute (CHI) will situate WCU as a leader in educational and cultural outreach if formally established and awarded appropriate resources and funding.

As aforementioned, outside exhibits or performances in this region and beyond help our students consider the needs and characteristics of non-academic audiences. There are also county and statewide arts-related groups with which CFPA faculty and students should become more involved.

It is agreed that the CFPA needs its own development director to maximize community support of the arts at Western Carolina University. The CFPA could be involved in collaborative fundraising events, as well as open houses to enhance the efficiency of such endeavors.

Finally, since student recruitment is largely influenced by teacher/parent recommendation, and given the fact that Western’s mission is to serve the counties of Western North Carolina, we propose the implementation of a series of summer institutes for teaching in conjunction with or in addition to North Carolina Center for the Advancement of Teaching (NCCAT).

The Boyer Model: Faculty Scholarship and Student Learning

We realize that the scope of enhancing quality in and across our College must necessarily include consideration and discussions of those areas and documents that are tangential, such as departmental documents: strategic plans, TPR/AFE, degrees, curriculum, programs, and pedagogical mindsets. In other words, student-learning outcomes depend upon quality faculty, staff, administration, programs, and university systems. Faculty scholarship and student learning walk the path of intention together

Teaching and Learning: Faculty and Students

In looking at the conceptual overtone, CSU Monterey Bay provides a concise overlay with regard to how we facilitate student learning as quoted by Eisman (2005):

· Teaching and Learning… facilitating student learning, critical thought, and inquiry, as well as transmitting, integrating, interpreting, and extending knowledge

· Discovery, Creation and Integration… academic work that confronts the unknown, seeks new understandings, and/or offers a new perspective on knowledge

· Professional Application… use their academic training and experience to serve the public

· University Service… includes service to the discipline, institute, center, and university (p. 19).

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Recommendations

Impact on Faculty

The QEP must embrace all aspects of our students' education, and that will necessarily include our work as teachers and mentors. To that end, it is important that we consider our own approach to scholarship and model excellence to our students. For example, if we want to convince our students of the importance to be life long learners, we must demonstrate our approach to life long learning via our professional engagement beyond the WCU community. As we insist on the need to move beyond traditional borders of course and discipline, so must we move beyond our campus in order to invigorate our professional presence and stimulate our creative contribution to our disciplines, and to our students.

Western Carolina University's commitment to the Boyer (1990) Model of Scholarship and Engaged Learning, as well as the Scholarship of Teaching and Learning (SOTL), is purposeful. Western Carolina University is deeply entrenched in a tradition of being a teaching college in which teaching is an active endeavor presumed to include reflection, modification, and application. Such a process allows for optimal teaching strategies to meet the needs of diverse learners and it turns the teaching process into a form of scholarship wherein Boyer's four separate but overlapping functions of scholarship are in play: discovery, integration, application, and teaching.

Finally, to be considered scholarship worthy of university merit and advancement, research findings and/or creative scholarship should be presented on a peer-reviewed level appropriate to the respective field of the teacher/scholar. Advancement to Assistant, Associate, and Full Professor is contingent upon such research and its presentation at the local, regional, and national/international levels, respectively. This paradigm is currently being reviewed for implementation into College TPR/AFE procedures.

Student Learning

The Boyer Model of Scholarship also informs our teaching and our students' learning within the College of Fine and Performing Arts. The arts, by nature, are integrative disciplines that require synthesizing behavior. Therefore, it is natural that Boyer's model of discovery, integration, application, and teaching be conscientiously implemented in our classes and curricula.

The Boyer Model also spurs non-traditional (non lecture-model) teaching. The departments/schools in the CFPA already exemplify the best teaching practices of the QEP through aspects such as team-taught courses, faculty-sponsored international travel, field experience courses, public school interaction, and student/faculty presentations at the local and national level. The CFPA is committed to the shaping and realization of the QEP to further galvanize meaningful student learning.

For more on Boyer please see the bibliography.

The College of Fine and Performing Arts QEP Model

 Western Carolina University

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Implementation

Implementation

Suggested QEP Syllabus Statements

The following syllabus statements are examples that may be used to identify courses as QEP models. These statements are classified according to course level and learning outcomes intended, as defined by the WCU QEP (2007). Such identification will be critical to our success as a Pilot model, to our diligence with documenting benchmarks, and to accurate assessment of progress and outcomes. As noted earlier, our college is already well positioned with regard to QEP goals in many areas, but we must make sure that our syllabi accurately reflect learning goals in QEP language. These may also serve as a measure as to whether or not courses are currently aligned or in need of enhancement.

General

"This College of Fine and Performing Arts (CFPA) course will reflect the WCU Quality Enhancement Plan with learning opportunities that are engaged, experiential, and foster synthesis. Collaboration enhances the artistic process, and may factor into course objectives. Students are required to deposit a minimum of one object into their educational briefcase for review."

ART/MUS/THEA 190: Integral Arts

"Students will engage and explore the arts holistically and within their discipline so that they can make informed choices about their educational pathway. Specifically, students will identify their artistic and academic strengths, growth areas, and action plan."

200- and 300-Level QEP Courses

"Students will begin to use synthesis as a means of extracting personal affinities to the voices of other artists, and will modify their behaviors and values in response to knowledge and skills gained from their academic and co-curricular experiences."

400-Level Capstone Course

"Students will recognize the synthesis of their university experience, evaluate those experiences relative to their future education and career goals, and develop their own unique, expressive voice."

Pathways: Pilot Courses by Department

The QEP model is designed to include a 100 level transition course, a 200 level Gateway course, a 300 level mid-major course, and a 400 level Capstone course. We recommend that all CFPA majors enroll in Integral Arts (Syllabus draft: Appendix D) as the 100 level transition course. This will allow incoming students a transition to university life that addresses their unique needs as emerging artists. It will enable them to collaborate

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Implementation

on curricular and co-curricular learning experiences as they work with each other and with the community. Further, we recommend that we propose this course to the Liberal Studies Committee as the required First Year Seminar for CFPA majors. In so doing, we can provide this integrated learning experience without any negative impact on current curriculum/degree paths.

As students move in discipline-specific directions, they will follow the Gateway path appropriate to their major. A Gateway is defined as a required course for which all students of a particular degree enroll. Following are suggestions for each primary unit at each level. A Capstone course, as defined above, should provide the opportunity for students to demonstrate synthesis via their artistic productions, scholarship, and ability to articulate their preparedness for employment or graduate school. This is offered as a preliminary list for consideration. Clearly, more distinctions and variations may emerge as this conversation continues within schools/departments and as a college.

* Denotes Pilot course to be taught by Fellows 08-09

Pilot Pathways

Art & Interior Design

Course Level

Course Suggestions

100-level transition course:
ART 190, Integral Arts

200-level major gateway course: * ART 203, Art of World Cultures

ART 263, Intro. to Art Education

IDES 250, Intro. to Interior Design

IDES 252, Survey of Interior Materials

IDES 257, Architectural Construction Process

300-level mid-major course:
IDES 356, Contract Design

IDES 350, History of Furniture and Design I

IDES 355, History of Furniture and Design II

400-level major capstone course:
ART 474, Portfolio

ART 465/463, Art Methods

IDES 465, Travel studies in Interior Design

IDES 450, Residential Design II

IDES 493, Topics in Interior Design

 The College of Fine and Performing Arts QEP Model

 Western Carolina University

Implementation

Pilot Pathways (continued)
Music

Course Level

Course Suggestions

100-level transition course:
MUS 190, Integral Arts

200-level major gateway course: *MUS 207, Applied Lessons

300-level mid-major course:
BA** and BM: MUS 378, Survey of Music Industry

BSEd.: MUS 325, Music in the Elementary School

400-level major capstone course:
BM-Perf. and Mus. Th.: MUS 405, Senior Recital

 BM-C&E and BA**: MUS 474, Entrepreneurship

 BA-MI: MUS 489, Internship

 BSEd.: MUS 491, Student Teaching

**Note: These courses are not currently part of the BA-General Music degree.

Stage & Screen

Course Level

Course Suggestions

100-level transition course:
THEA 190, Integral Arts

200-level major gateway course:
THEA 231, Stagecrafts for S & S

MPTP 250, Basic Production Techniques

300-level mid-major course:
THEA 332, Introduction to Design for S & S

 MPTP 353, Storytelling for the Screen

400-level major capstone course:
THEA 483, Internship in Theatre Arts

MPTP 488/89, Senior Project I & II

Other QEP Aligned Courses: *
THEA 271, Theatre in Education (TIE)

 *
THEA 371, Theatre in Education (TIE)

MPTP 435, Intermediate Cinematography

MPTP 450, Directing the Narrative

MPTP 460, Directing the Documentary

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Implementation

Strategic Timeline Detail

Summer 2008

· Fellows research and design QEP implementation plan for CFPA.

· Fellows prepare report and recommendations for College presentation.

· Fellows provide report as application to join the Pilot study to the Office for Undergraduate Studies.

Fall 2008

 Fellows:

· Each integrates QEP goals into a model course and teaches during 08/09.

· Serve as departmental coordinators to prepare pilot model.

· Meet with CHI task force to coordinate thematic collaborations.

· Choose conferences and coordinate / schedule travel for faculty to research best practice with QEP topics such as engagement during 08-09.

· Select and schedule site visits to 3 peer institutions during 08-09.

· Design and complete course approval process for Integral Arts (CFPA transition and proposed First Year seminar) – submit to Liberal Studies Committee.

· Submit progress report.

Departments:

· Establish departmental QEP committees (2 faculty each) to work with Fellows.

· Departmental curriculum reviews: Identify courses for QEP pilot.

· Establish formal documentation of data points:

· Collaborative works: curricular and co-curricular + service learning

· Scholarly works/presentations by students and faculty (campus and beyond)

· Current courses that engage students in research.

College & Collaborations:

· Implement comprehensive arts calendar – maintained from Dean’s office.

· Initiate Arts Open House Festivals (one per semester).

· College curricular and co-curricular review for collaboration.

· Conference and site visits begin.

· Initiate College-wide social events for faculty, staff, and students.

· Establish regular showcasing of student creative productions in other departments and in the community.

· Showcase and promote faculty creative and scholarly productions/ presentations.

Spring 2009

Fellows:

· Continue to serve as departmental coordinators for pilot implementation.

· Confirm approval process & catalogue listing for Integral Arts course and that all advisors are aware of new requirement.

· Apply for NEH grant.

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Implementation

Timeline (continued)

· Meet with CHI task force to coordinate thematic collaborations.

· Submit Formative evaluation/assessment report.

Departments:

· Continue curriculum reviews: Identify other courses for QEP models.

· Continue documentation.

· Gateway courses are redesigned as necessary for the pilot.

· Complete departmental document revisions (TPR/AFE & Strategic Plans).

· Identify study-abroad opportunities for CFPA Students.

· Identify new faculty/staff needs to support implementation.

College:

· Continue curricular and co-curricular review for collaboration.

· Begin formal QEP training for instructors involved in pilot – working with CFC to design teaching/course/assessment models compatible with CFPA needs.

· Continue travel relevant to research of peer institutions and to conferences.

· Host 2nd Arts Open House Festival.

· Continue to showcase student and faculty works.

· Secure position for Development director.

Summer 2009

· Continue QEP training for instructors involved in pilot.

· Establish task force to research and develop Arts Academy model.

Fall 2009

 Departments:

· Continue QEP training for instructors involved in pilot.

· Train faculty and students in use of the E-briefcase.

· Establish formal annual student review process for acceptance and continuation in degree programs.

· Begin formal Pilot: Integral Arts initial run + Fellows course models + E-Briefcase.

· 300 mid-level courses and other QEP model courses are redesigned as necessary for the pilot.

· Begin formal data tracking as noted in Matrix (surveys, interviews, attendance records, course enrollment by majors and by non-majors, GPA’s, retention and recruitment #’s, and all assessment measures designed by OAIR and CFC for courses, instructors, programs, students.

· Target relevant courses to participate in study-abroad.

College:

· Continue initiatives from08-09: Calendar, socials, showcases, and collaboration across disciplines.

· Implement first college-wide thematic engagement with Niggli initiative (coordinated with CHI).

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Implementation

Timeline (continued)

· Begin to present in-school programs, exhibits for K-12 students.

· Facilitate collaborative arts events with CFPA and community.

 Spring 2010

· Apply for NCAC grant.

· Continue assessment models.

· Implement annual review for all CFPA students.

· Gateway courses are ready to implement during spring or fall of 2010.

Summer 2010

· Host arts institutes for K-12 teachers.

2010 – 2011

· Continue initiatives established to date across College.

· IA + Gateway courses continue. 300 mid-level courses are ready to implement during fall or spring 2011.

· Capstone courses are redesigned as necessary for the pilot – ready for implementation by Fall 2012.

· Prepare identified courses/programs for study-abroad.

2011-2112

· Continue initiatives established to date across College.

· Implement Capstone courses.

· Participate in university wide assessment and summative review.

Assessment

Assessment will be an ongoing venture to insure the effectiveness of our College plans and progress. Several measures will be used as per the university QEP recommendations.

· Coordinate with the Office of Assessment and Institutional Research.

· Coordinate with the Coulter Faculty Center.

· Utilize existing models for assessing student learning outcomes in conjunction with new assessment tools.

· Annual reviews: Programs, Courses, Curriculum re-designs, Outreach

Surveys: Focus groups, faculty, students.

· Interviews: Focus groups, faculty, students.

· Electronic Briefcase (see Appendix F).

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Implementation

Resource and Budget Needs for 2008-09
This is intended to provide an overview and estimate of anticipated budget needs. It should not be construed to be complete or inclusive of all costs that will be entailed by the implementation of the QEP in CFPA, but rather as a work in progress. For example, it is quite reasonable to expect that further consideration may indicate the need for a faculty/staff position due to the expansive nature of this endeavor (training, further research, oversight). The specifics will be adjusted according to allocations from the CFPA Dean’s office, the Office for Undergraduate Studies, Coulter Faculty Center, and any other avenues as determined by the QEP Chair and Dean.

Recommendations for travel to sites and conferences are based on three representatives (one from each school/department) per trip – attended by a diverse cross-section of each unit, as per unit committees.

Item – Description

Expense

Total

1. Fellows as QEP coordinator: (for respective units)

$1,800 (per semester) X 3 Faculty
$10,800

2. Course Development: (faculty stipends/release time)

2.a. Integral Arts (new course)
$1,000 X 3 faculty
$3,000

2.b. Course redesign:

$3,000 per unit X3
$9,000

3. Travel expenses (campus visits): (delegation of 3 faculty to each campus)

$1200 X 3 campus visits

$3,600

4. Professional Development
$2,000 X 9

$18,000

Note:

Conferences/speakers: In 2008-2009 there are at least 30 national and

International conferences related to engaged learning in the arts. We

recommend a representative from each unit attend 3 of these conferences.

 TOTAL:
$44,400

Other Expenses:

We anticipate that additional resources will be needed, whether as budget items, or release time). However, at this early phase, we are reluctant to place numbers in as guesstimates.

Learning Resources (library resources, classroom equipment, visiting artists/scholars, technological support etc.)

Faculty stipends for E-briefcase monitoring (as need may be determined)
The College of Fine and Performing Arts QEP Model

 Western Carolina University

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Conclusion

Conclusion

The WCU Student – Then and Now: The QEP Outcome

What does QEP inspired teaching and learning mean to our students – what will be different? To this question we offer a scenario: Now and Then: A perspective. Imagine one of your most engaged, successful, creative, and innovative students. Imagine if the CFPA QEP model created an environment in which that student was the norm – a model for teaching and learning that produced consistently improved learning outcomes – a model that inspired life-long learning and significant contribution.
Now and Then: A perspective

The Pre-QEP Student

· Completes assignments but does not inquire as to their purpose.

· Often asks, "what exactly do I have to produce and by when?"

· May understand the difference between abstract and realistic art concepts but not appreciate both contextually.

· May understand western arts history but does not apply the conceptual overtone to their own work.

· Often has scant knowledge or curiosity of non-western arts.

· May take "studio" courses at the advanced level and demonstrate some advanced techniques but not necessarily demonstrate a synthesis of ideas.

· Participates in class critiques but secretly believes beauty is in the eye of the beholder and only alters work for the sake of their grade.

· May have an ideal career in mind but holds an expectation to accept whatever job comes their way based on the need to make money.

· Student may want to attend graduate school, but is lacking focus.

· Student is focused on short-term goals and end-results, and perceives incidental learning assignments as distractions.
· Student is assigned a piece to prepare, but procrastinates in acquiring the knowledge that will enhance his/her ability to produce or perform well.

· A recent arts graduate is faced with the task of teaching a beginner specific skills in the chosen discipline, but is not capable of translating his/her own learning into teaching.

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Conclusion

The Post QEP student
· Will ask "why" of class assignments and may complete two or three versions as a process.

· Will understand what technical knowledge they may lack and seek to fill the void.

· Will be punctual with deadlines and work at a steady pace.

· Will understand the difference between abstract and realistic art concepts and appreciate the place of both in context.

· Will desire to become involved with people and the community because he/she recognizes that artistic work will be enhanced with such connections.

· Will understand the basic scope and sequence of western arts history and has experimented with some styles in their own work -- often integrating and synthesizing more than one style.

· Will have an understanding of non-western art and perhaps have traveled to a non-western location.

· Will have taken the opportunity to explore non-English language requirements.

· Will take "studio" courses at the advanced level and demonstrate some advanced techniques and advanced ideas.

· Will have an ideal career in mind and the ability to map the steps he/she must take to get there.

· May want to attend graduate school and have an area of focus and seek the assistance of a professor in preparing materials toward such application.

· Will take advantage of a range of opportunities for teaching/ learning.

· Will maintain a list of pieces they plan to perform or products they intend to create. They will update the list as they explore new works, texts, productions, or workshops and discuss the list with their professors and set goals.
· Will understand that all lesson assignments and curricular experiences, whether applied, theoretical, or out of discipline, contribute toward their goals.

· Will explore multiple sources for inspiration and learning and be able to identify and synthesize elements that he/she may like to incorporate into their own artistic interpretation.
· Will be able to share and apply course learning because the experiential processes have allowed the student to “own” the material.

The Arts and Synthesis: A Pathway to Intentional Learning

We began our conversation by asking questions and attempting to define concepts in the context of the College of Fine and Performing Arts. Clearly, synthesis learning is inherent and integral to our disciplines. As we look at Bloom's (1956) Taxonomy, we can relate each step to our processes. First, we provide knowledge; we can do this with traditional lectures, research and reading assignments, demonstrations, etc. Classes such as art or theatre history, music theory, a study of the masters' methods and products in art, music, theatre, and film all provide foundational knowledge. As students begin to apply The College of Fine and Performing Arts QEP Model

 Western Carolina University

Conclusion

their new knowledge, they explore and process levels of understanding. Third, as students learn particular skill sets such as playing an instrument, painting, moving on stage, using camera equipment, or building sets, they apply knowledge learned in a direct and experiential process. Fourth, we ask them to analyze relationships, elements, and methods -- to add their perspective and interpretation to the artistic form. As the students begin to create artistic products they are engaged with synthesis learning -- they are indeed putting theory into practice in the creation of something different.

Finally, as students evaluate their artistic production, they may discern areas for improvement and seek out the knowledge needed to enhance the work -- Intentional Learning. Students arrive at the university intending to learn about their chosen artistic discipline. If we are successful as teachers and partners in the learning process, students will recognize that artistic quality and excellence demands an ongoing intent to learn.

While arts learning relates to Bloom's taxonomy, it is also clear that a "significant learning experience" is interactive, rather than hierarchical (Fink, 2003). Our students flow in and out of various modes of learning as they are engaged with the creative process. Fink maintains six structural categories: Foundational knowledge, application, integration, the human dimension, caring, and learning how to learn. Fink suggests that any course can address all six and "the more of all six the course can promote, the more significant will be the overall learning experience" (p. 14).

In conclusion, any conversation about enhancing learning must also address how faculty intend to enhance teaching, research, and creative scholarship. Boyer (1990) identifies four areas of scholarship: discovery, integration, application, and teaching and learning. This classification establishes an expectation for quality, innovation, and creative excellence. As we raise standards of excellence for student learning, we must be vigilant in our documentation of process, evaluation of progress, and assessment of results. This pilot offers many opportunities for faculty scholarship in each of Boyer's classifications (please see Appendix C). As faculty increase their efforts to develop and exhibit creative works, scholarship, and professional engagement on and off campus, they will emphasize discovery. Efforts to enhance collaborations through curricular and co-curricular productions will model integration. Community outreach and service learning programs

will allow faculty the opportunity to engage in the scholarship of application. And our critical reflection and assessment of new courses, programs, and curriculum designs based

on best practice will engage faculty in SoTL (the scholarship of teaching and learning).

Western, having adopted the Boyer Model of Scholarship, has provided a structure. It is up to us, as a College, to determine how we will integrate this model into our practice, evaluation, and processes. We must examine how it best serves our professional and artistic contributions to students, to our disciplines, and to our community. Our departmental documents must be reviewed and re-written as warranted. Our administrators must provide appropriate resources that enable our quest for excellence. Our University must provide tangible support. As faculty, we must be diligent and firmly committed to this endeavor. In fact, we must travel the path of synthesis as well, in order to discern what we intend to learn and what we intend to teach.

The College of Fine and Performing Arts QEP Model

 Western Carolina University

The College of Fine and Performing Arts QEP Model

 Western Carolina University

References

References

Bloom, B. (Ed.) (1956). Taxonomy of educational objectives; the classification of

 educational goals. Handbook 1: Cognitive domain. New York: David McKay.

Bowen, G. (2007). Reflection models and methods for service learning: A faculty

 handbook and resource guide. Cullowhee, NC: Western Carolina University.

Boyer, E. L. (1990). Scholarship reconsidered: Priorities of the professoriate. Princeton,

N.J: Princeton University Press, The Carnegie Foundation for the Advancement of

Teaching.
Cajete, G. A. (1994). Look to the mountain. Skyland, NC: Kivaka Press.

Dewey, J. (2005). Art as experience. (paperback ed.). New York: Penguin Group.
Eisman, G. (2005). Boyer, engaged scholarship, and new models for RTP. Sonoma State

 University. Retrieved from: California State University, Web Site:

 http://www.calstate.edu/csi/resource_center/documents/boyer_rtp_sonoma.pdf
Fink, D. L. (2003). A self-directed guide to designing courses for significant learning.
 Retrieved from http://www.ou.edu/pii/significant/self-directed1.pdf
Fink, D. L. (2007). The power of course design to increase student engagement and

 learning. Peer Review, 1(9), 13-17.

Goldberg, M. R. (2001). Arts and learning. (2nd ed.). New York: Addison Wesley

 Longman.

Nagel. L. (2004). Music in our lives. In J. A. Galura, P. A. Pasque, D. Schoem, & J.

 Howard (Eds.), Engaging the whole of service-learning, diversity, and learning

 communities. (pp. 134-138). Ann Arbor, MI: The OCSL Press at the University of

 Michigan.

National Survey of Student Engagement. (n.d.). Benchmarks of effective educational

 practice. Retrieved June 16, 2008, from:

 http://www.nsse.iub.edu/pdf/nsse_benchmarks.pdf
O’Conner, J. (2004). Success and challenges of community-based teaching, learning, and

 research: a national perspective. In J. A. Galura, P. A. Pasque, D. Schoem, & J.

 Howard (Eds.), Engaging the whole of service-learning, diversity, and learning

 communities. (pp. 14-19). Ann Arbor, MI: The OCSL Press at the University of

 Michigan.
The College of Fine and Performing Arts QEP Model

 Western Carolina University

References

Western Carolina University, College of Fine and Performing Arts. (2008). Mission and

Goals Statement. Retrieved June 11, 2007, from http://wcu.edu/4055.asp
Western Carolina University, QEP. (2007). Synthesis: A Pathway to Intentional Learning.

 Cullowhee, NC: Western Carolina University.

White, L. K. (2008, March). Consultant's Report for College of Fine and Performing Arts.

Unpublished report prepared for Western Carolina University, College of Fine and

Performing Arts.
Zurmeuhlen, M. (1990). Studio art: Praxis, symbol, presence. Reston, VA: National Art

 Education Association. p. 18.

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Bibliography

Bibliography

American Alliance for Theatre and Education. Available at: http://www.aate.com
Association of American Colleges and Universities. Available at: http://www.aacu.org
Barr, R. B., & Tagg, J. (1995). From teaching to learning: A new paradigm for

 undergraduate education. Retrieved from

 http://critical.tamucc.edu/~blalock/readings/tch2learn.htm
Bolton, G. Heathcote, D. (1995). Drama for learning. Portsmouth, NH: Heinemann.

Bowell, P. & Heap, B. S. (2001). Planning process drama. London: David Fulton

 Publishers.

Boyer, E. L. (1996). The scholarship of engagement. Journal of Public Service and

Outreach, 1(1). Retrieved from http://www.calstate.edu/csl/resource_center/documents/boyer_rtp_sonoma.pdf
California State University. Retrieved from

http://policy.csumb.edu/policies/approved_policies/rtp/rtp_2002.html
Deasy, R. & Stevenson, L. M. (2005). Third space: When learning matters. Washington,

 DC: Arts Education Partnership.

Eyler, J. & Giles, D. E. (1999). Where’s the learning in service-learning? San Francisco:

 Jossey-Bass.

Jackson, T. (Ed.). (1993). Learning through theatre (2nd ed.). London: Routledge.

Lafer, S. & Tchudi, S. (1996). The interdisciplinary teacher’s handbook: A guide to

 integrated teaching across the curriculum. Portsmouth, NH: Heinemann.

Long, R., Manning, G., & Manning, M. (1994). Theme immersion: Inquiry-based

 curriculum in elementary and middle schools. Portsmouth, NH: Heinemann.

Kolb, D. A. (1984). Experiential learning: Experience as the source of learning and

 development. Englewood Cliffs, NJ: Prentice-Hall.

National Survey of Student Engagement. Available at: http://www.nsse.iub.edu/index.cfm
Pink, D. H. (2005). A whole new mind: Moving from the information age to the conceptual

 age. New York: Riverhead Books.
The College of Fine and Performing Arts QEP Model

 Western Carolina University

Bibliography

Thomas, N. L. (2004). Boundary crossers and innovative leadership in higher education.

 In J. A. Galura, P. A. Pasque, D. Schoem, & J. Howard (Eds.), Engaging the whole

 of service-learning, diversity, and learning communities. (pp. 26-30). Ann Arbor,

 MI: The OCSL Press at the University of Michigan.

Western Carolina University, QEP. (2007). Available at:

 http://www.wcu.edu/sacs/QEP/QEP-2-7-07-revised.pdf
Western Carolina University, Department of Stage and Screen. (2008). Mission Statement.

 Available at: http://www.wcu.edu/2277.asp
Western Carolina University, Office for Undergraduate Studies. (2008). Available at:

http://www.wcu.edu/4745.asp
 Western Carolina University, School of Art and Design. (2008). Mission Statement.

Available at: http://www.wcu.edu/3325.asp
Western Carolina University, School of Music. (2008). Mission Statement. Available at:

http://www.wcu.edu/6558.asp
The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

Appendices
Appendix A: CFPA Fellows Objectives (Our Charge)

1. Review QEP:

· Develop questions - Develop action statements to questions

2. Identify action areas for college by priority.

3. Identify scope for Dean and unit offices.

4. Identify various modes of discovery/scholarship/research within the college:

 (Define as college and department – look at the philosophical overview)

· Include descriptive examples

· Note relationship to rank/tenure

· Special attention to engagement

5. Define intentional learning in the context of engagement (external units)

6. Make recommendations for undergraduate retention tied to intentional learning

 and action statements.

7. Research peer institutions.

8. Define key indicators to assess implementation of QEP at 3 levels:

· Program

· Department

· College

9. Complete a comprehensive report that addresses above by July 15.

· Conceptual overtone

· Steps & initiatives (action plan)

· Benchmarks

· Assessment

· Costs

· Written report in narrative format with executive summary

· Matrix charts for: College view & Departmental view

10. Each fellow designs/redesigns one course as a model for discipline area

11. Define a syllabi statement to define how intentional learning is defined in a

 specific course/content/program

12.Utilize technology in recommendations.

13. Integrate these models into QEP documents

· Boyer Model

· UNC Tomorrow

· CFPA Strategic Plan

14. Review documents for each department and make recommendations that merge them into the QEP recommendations.

· Strategic Plans

· TPR documents

· Curriculum for each degree

15. Communicate with faculty in each discipline for suggestions and progress updates.

16. Present findings/recommendations/report at CFPA meeting in fall.

17. Assessment at end of each semester 08-09

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

Appendix B: CFPA Fellows Questions (framework for this plan)

Abbreviations:

CFPA --------
College of Fine and Performing Arts

EB ------------
Educational Briefcase

QEP-----------
Quality Enhancement Plan

SL ------------
Service Learning

SP -------------
Strategic Plan

TPR ----------
Tenure, Promotion, Review

UNC-T -------
University of North Carolina Tomorrow Report

Categories and Levels of Consideration:

A reference note – added to clarify the contents of this appendix. (CFPA Fellows)

“Our aim was to link questions to a framework that would allow us to propose actions, establish benchmarks, and define assessment strategies. The questions actually came first. As we began to work out models, we discovered that each question could be categorized primarily to one of these six areas. While there are many overlaps, spirals, and waves, this structure provided a foundation for research from which we could extrapolate insights and points of consideration, as well as establish validity for our recommendations.”

Documents Curriculum
 Engagement
Research Training Assessment

EB QEP Courses SL
Peer Inst
Faculty
Courses

TPR Department
 Experiential
Institutional Admin
Programs

Dept SP
 Integrated
 Community
Department

Dept.

College SP LS
 College
College
QEP
WCU QEP

 Faculty
Faculty

UNC-T

 Student
Student

CFPA Fellows Report

Questions to Answer:

1. How do we define intentional learning (IL)?

2. How can we create events that involve all arts and the community?

3. How do we eliminate barriers to intentional learning and synthesis?

4. How can we enhance existing courses to meet objectives of QEP?

5. How will CFPA utilize the training of CFC?

6. How will CFPA communicate our unique needs to CFC?

7. How will CFPA encourage wider integration of SL into more courses?

8. What role should Dean’s office play realization of QEP model?

9. How can IL and corresponding actions increase undergraduate retention?

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

Appendix B: (continued)

10. What assessment mechanisms must be in place to insure successful implementation of the CFPA model?

11. How do we determine which courses should be targeted as QEP courses?

12. How do we secure faculty/departmental buy-in to recommendations?

13. What is (describe) impact of Boyer model on CFPA?

14. What are the current examples of exemplary QEP courses/programs/projects?

15. What can be done to improve quality of existing QEP courses/programs/projects?

16. How can we insure that the EB include arts encounters?

17. How can we insure that the EB format is compatible with CFPA models of discovery?

18. How can we insure quality documentation of CFPA creative works for the EB?

19. How can we insure CFPA acceptance as a new pilot for the 09-10 cycle?

20. What are the action areas for the college?

21. What are the priority areas for these actions?

22. How can we insure that this work is maintained and follow-up secured?

23. How can we integrate curricular programs across CFPA?

24. How can we integrate co-curricular programs across CFPA?

25. How can we design a new course to be required of all CFPA majors to insure acceptance?

26. What measures need to be taken to allow/encourage team-teaching across disciplines?

27. What courses exist in each discipline that may be re-designed to be 200-300 level gateway courses?

28. Do we have existing courses in each discipline that can be re-designed as the 400 level capstone courses?

29. How will community needs/issues impact our recommendations?

30. How can we insure that our engagement with the community meets academic and artistic needs of our students?

31. How can we insure that our recommendations meet with social/environmental goals?

32. How can we address student perceptions/goals/needs specific to CFPA majors?

33. How can we insure that our students engage in research within disciplines?

34. Do arts events in of themselves provide a service to the community?

35. Can we define alternate methods to document SL in our courses in CFPA?

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

Appendix C: Boyer’s Model for Faculty

Recommendations for the College to adopt. Dr. Robert Kehrberg – June, 2008

Examples of Boyer Model Applied to Faculty Documentation

“The following are indicators of specific types of inquiry within the Boyer model. Many inquiries crossover the specifics. One’s intent in classification is primary for consideration and acceptance as valid scholarship and/or creative activity submitted for support of action” (Kehrberg, 2008).

Discovery

· New creative venues, commissions, research

· Lesser value on reworking or use of already prepared of completed art in new venues

· Displays, commissions for hire performances etc.

· Emphasis on new

Integration

· Cross discipline in the arts or greater fields of study

· Clear indictors of the interrelationship of the disciplines and the application associated

· May include new works such as publications, exhibitions, etc.

· May be inclusive of Discovery but emphasis must be clearly indicated by intent

Application

· Use of one’s expertise (field of scholarship in teaching specialty area) in application

· Must include intent or indicator of applied to what

· Benchmarking results a clear indicator of intent

· Peer review may include results, promise for further study, or acknowledgement in the profession, community, region, nation, world

· Intent is referenced by longitudinal context and differentiated from isolated service events

SOTL

· Specific application of research into one’s own teaching required and clearly stated as intent

· Thesis or statement of intent must be clearly indicated at the onset of study

· Expectations are that this may be a two to three year cycle and progress reports must include peer review

· Indicators must include participation in SOTL activities and may be leveled by region, state, multi-state, national and international

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

Appendix D: Syllabus Draft for Integral Arts Course

RECOMMENDATION

Proposed CFPA required Freshman Seminar for Liberal Studies:

This draft is intended to provide a very preliminary picture of our vision. Clearly, as an intended Liberal Studies required seminar for CFPA, much more time and research will be required to properly design the course and develop content. This will be a conversation that involves the contributions of all faculty from all units. This process will be carefully considered for the significance afforded to learning outcomes and to the engagement opportunities we wish to provide our students.

Syllabus Outline for INTEGRAL ARTS Course

ART/MUS/THEA: 190 --- The Integral Arts - Fall 2009 - 3 credit hrs

Instructors: (3 - one from each discipline)

Catalog Course Description: The Integral Arts Experience (3 credit hrs) involves the transition from high school to college with an emphasis on the Human Experience as experienced by the arts.

Purpose and Objectives

The Goals of the Integral Arts Experience include the following:

1. To help you to orient yourself at WCU by making you familiar with academic policies, support and other resources

2. To help you to meet other students in the arts

3. To create a context in which you can clarify value and continue to develop a sense of responsibility for your academic, personal and career development

4. To guide you to develop empathy, respect and appreciation for others who are different from you and to also respect new modalities of learning in the arts

This First Year Seminar (Integral Arts) is meant to get you off to a good start in college and to motivate you to successfully complete your college education. It is the place to explore and establish your goals in the arts, develop connections to the campus community and discover the resources that will help you to be successful. Your instructors are also mentors; you should contact them for assistance with any of the class objectives.

ATTENDANCE in ART/MUS/THEA 190

Much of a person’s learning and thinking originates in, and is supported by, interactions with other people. The activities required in this class are essential to the conversations that follow them. Therefore your performance on in-class activities and contributions to class discussion are important to you and your fellow students.

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

Appendix D: (Syllabus Continued)

ATTENDANCE in ART/MUS/THEA 190 - continued

As per the University’s Undergraduate Catalog, The Record, you are allowed up to two absences providing that your instructor excuses the absence. Acceptable absences include: illness (with health center documentation), documented evidence of your required presence in a court of law, documented evidence of a family emergency, documented evidence of an approved university function. Having more than 2 unexcused absences will lower your course grade to at best, a C.

Course Content:

Week 1

Introduction, icebreakers, go over logistics of University support mechanisms

Readings

Week 2

Introduction to how artists think (attend common activity in theater)

Discuss Theater Event based upon reading

Week 3

Visual art and Museum Management

Attend Exhibition as group/discuss

Week 4

Reading/presentations about Visual Design

Hands-on activity designing non-profit agency need

Week 5

Discussion of activity from Week 4

Art as Expressive Therapy (guest speaker)

Week 6

Reading about Music- attend concert/performance as group

Discuss event - experience non-western music

Week 7

Discussion of activity from Week 6

Reading about Stage and screen

Discuss career areas of Stage and Screen

See performance (play/musical)

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

Appendix D: (Syllabus Continued)

Week 8

Photography, video and cinema

Presentation, reading and film discussion

Week 9

Discuss Week #8

Instrumental versus Choral Music

Attend 2 performances

Week 10

Attend Musical or another venue that blends at least 2 art forms

Discussion about Arts Management and the Theater

Week 11

Discuss previous week and plan collaborative projects with classmates in small group

Have Glenn Bowen discuss opportunities in Service Learning that may be relevant to projects

Week 12

Service Learning Projects (e.g. Murals, web design, concerts-plays for local schools documentaries etc.)

Week 13

Work on Collaborative projects

Week 14

Present Collaborative Projects

Week 15

Present Collaborative Projects

Week 16

Deposit projects into electronic briefcase

Evaluate experience of class

Additional Requirements

In addition to attending class discussions, you will write activity reports, which will constitute ___% of your grade. This must be DS typed and about ___ words per week. The readings that you complete prior to attending activities should assist you with some ideas and vocabulary that you can integrate into your reports.

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

Appendix E: Draft for an "Integral Arts Academy" Model

"I suggest the formation of an Arts Education Council within the College made up of the arts education faculty in each area: music education - both vocal and instrumental, art education and the theatre in education program coordinator. This council should work out of the Dean’s office and explore ways to enhance arts education opportunities in the area. Maybe this group could spearhead a community arts school for children and retirees using university arts education students to teach the classes."
(Dr. Keith White, CFPA Consultant's Report – March 2008)

A Recommendation of the CFPA Fellows for the College Quality Enhancement Plan

The Integral Arts Academy: Art – Dance – Film – Music – Theatre

Where CFPA Students Enhance Quality:

A pathway for synthesis: artistic excellence and engagement through collaboration - an intentional learning experience...............

Serving:

Children – Students – Teachers ~ Campus – Community - Region/State

In Collaboration with:

WCU – Regional Arts Councils/Schools – State Arts Council – AEP – NEA

 Cultural Enrichment
Engaged Education

* Concerts
Public Schools: Artists in Residence

* Exhibits
Arts Exhibits and Production Tours *

* Films & Documentaries
Theatre in Education (TIE) *

* Musical Theatre
Teacher Workshops: PS

* Performances
Arts Seminars/Workshops *

* Plays
Demonstration Classes *

Visiting Artists & Lectures *

Summer Programs

 These programs would use the foundations with which we already engage

 (above) and build from there.

Cultural Enrichment Programs

Engaged Education Programs

Summer Arts Camp

Community Partnerships

* Denotes activity in which we currently engage – some on a regular basis, and others on a limited basis

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

 We have the facilities, the faculty, the students (who could be interns), and a community with genuine need and desire to have more arts and arts education opportunities. We have the challenge and the opportunity to make a difference in the cultural landscape of our region and in so doing, enhance the quality of engaged learning for our students. We can utilize our strengths as noted above and build upon them. As we all know, “…the arts are fundamental to education because they are fundamental to human knowledge and culture, expression, and communication.” (Goldberg, 2001. p. xi)
 Research certainly supports this level of artistic collaboration, as do the programs of peer institutions. The 'big picture' of an excellent Arts Academy will take time, resources, and commitment and will involve a level of planning that is beyond the scope of this report. Yet, we have an excellent foundation from which to build. We can start with small steps - and we can begin the journey now.

Reference Models:

Arts Education Partnership: http://www.aep-arts.org

Appalachian Summer Festival: www.appsummer.edu

Appalachian State University, Boone NC

Community Music School at Hayes School of Music: www.music.appstate.edu

Appalachian State University, Boone NC

Community Music School: www.cmsraleigh.org

NC School of the Arts, Winston Salem, NC

Community School of the Arts: csarts.org

A Community Organization, Charlotte, NC

Dreams Center for Arts Education: www.dreamswilmington.org

DREAMS of Wilmington, NC - a non-profit organization

Durham Arts Council: www.durhamarts.org

A private non-profit, Durham, NC

SUAVE - (Socios Unidos para Artes Via Educaion) : www.csusm.edu/SUAVE
 OR - United Community for Arts in Education

A partnership of: California State University San Marcos; The California Center for

 the Arts, Escondido; and several school districts.

 The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

Appendix F: The Education Briefcase

(Provided by the Office for Undergraduate Studies)

Features Needed in Education Briefcase

The following is a preliminary summary of the elements needed for the Education Briefcase as detailed in the QEP Final Report, entitled Synthesis: a Pathway to Intentional Learning. It will need to be flexible to adapt to the needs of Major programs. A key focus will be features that encourage the student to connect or link and synthesize their educational/career/co-curricular experiences as they relate to their life goals. The outcome will be a student who has become intentional in their learning and who is ready to become a professional.

Students will need

Self appraisal (with ability to prepare yearly updates)

1. A place that collects

a. information from Crosswalk, with career or major interests

b. information from the Personality Mosaic

2. A place for personal assessment in essay form from

a. student work in USI, class assignments in English or other classes

b. reports on job experiences, service activities, or internships

Life Goals (with ability to prepare yearly updates)

1. A place that collects Life goals including lifestyle preferences, locations preferences, community interests, recreational or artistic interests, workplace attributes, and long-range educational goals.

2. These goals should be able to be linked or tagged to the Education Plan and Career Plan and Co-curricular experiences

3. A place to comment on changes in Life Goals in essay form

4. A place for how their beliefs have changed to be written in senior year

Education Plan (with ability to prepare yearly updates)

1. A place for a brief essay explaining why they selected their major and minor

2. A place for them to put in a yearly educational plan based on courses taken and courses required. (Note this is to be accessed and reviewed with advisor)

3. A place for personal assessment about the most challenging courses or research projects undertaken and which is the most interesting and which will be the most useful

4. A place to attach a PDF of their Transcript each semester

5. A place to reflect on educational experience and quality of learning each semester

6. A place where student responds to advisors/teachers comments with advising notes

7. These items should be cross-linked with Life Goals and Career and Co-curricular Experience

 The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

Appendix F: The Education Briefcase (continued)
Career Plan (with ability to prepare yearly updates)

1. A place where student describes and updates their career ambitions

2. A place where students research career options and analyze them as related to their education plan and changing interests

3. A place where they place their resume and updates

4. A place for written proposals or applications for internships or jobs or international experiences

5. A place for reflections on work or internship or international experiences and what was learned

Co-Curricular Experiences (with ability to prepare yearly updates)

1. A place for Co-Curricular transcripts

2. A place for residential life, clubs or Greek activities

3. A place for reflection on community engagement or service learning activities

4. These experiences should be cross-linked with the Career and Educational plans

Artifacts from Major, Research, or Related Academic and Co-curricular Activities (with yearly updates)

1. A repository for papers, reports, projects, etc. that reflect professional accomplishment in that field

2. Honors or recognition for excellence

Career Package

1. A place for resume(s) for career work or graduate school

2. A brief self assessment featuring accomplishments and objectives

3. A selection of artifacts representative of these accomplishments.

The Briefcase Will Also Need
Prompts and Reminders Section

1. In order for students to follow through, the Evaluation Committee and advisors will need to prepare reminders of important events and timing for the various parts of the Briefcase

2. The Briefcase needs a calendar function that students can use for reminders and major events and deadlines.
Interactive Area

1. The briefcase will need to give access to student’s advisors, and major professors and the ability to interact and highlight features

2. The briefcase should provide students with templates for each section

3. The briefcase should give students latitude to personalize their own briefcase with photography, links to other sites, and personal touches

4. The briefcase will need to be assessed by the QEP Assessment Committee, so student will need to give permission for anonymous review of collected materials

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

 Appendix G: The CFPA Matrix for the QEP

Goals and Objectives – an Overview (Matrix spread sheet follows in horizontal format)

Goal I. Implementation:

Design and implement a QEP model for the College of Fine & Performing Arts.

 1. Secure CFPA participation in the next round of the QEP pilot program.

2. Outline the "QEP roadmap" for students in each unit and include a college-level

 collaborative direction.

 3. Implement QEP pilot courses.

 4. Assess the Pilot model for viability. Evaluate process and student learning outcomes.

Goal II. Standards:

 Raise standards for academic and artistic excellence.

 1. Raise the artistic and academic standards for all arts majors.

 2. Increase retention rates for all arts majors.

 3. Create a reputation for excellence so that membership in the CFPA is meaningful.

 4. Encourage and enable students to set goals for artistic and academic excellence.

 5. Recruit faculty based on artistic and professional excellence, as well as academic

 standards.

 6. Increase external funding to College programs: Scholarships, Endowed

 Professorships, Program Initiatives, Faculty Scholarship, Facilities, and

 Equipment.

Goal III. Collaboration:

 Enhance Collaborative opportunities across CFPA.

 1. Develop academic and co-curricular collaborations across disciplines among faculty.

 2. Increase student academic and co-curricular collaborations across the college.

 3. Increase student attendance of CPFA events across disciplines.

 4. Develop integrated curriculum offerings for CFPA as electives.

Goal IV. Student Learning:

 Create an environment and support structure that will enhance the

 student learning experience and outcome.

 1. Faculty use new methods/strategies demonstrated in CFPA, CFC and other workshops.

 2. Students engage in research and demonstrate creative scholarship.

 3. Students archive their creative and scholarly work throughout their academic careers.

 4. Encourage non-arts majors to minor in a CFPA discipline.

 5. Enhance and/or revise the curriculum across all programs in CFPA to meet QEP goals.

 Goal V. Outreach: Local-Regional-Global

 Enhance engaged learning via college, campus, and community partnerships, service-

 learning and experiential models.

 1. Enrich the cultural life of the community and region.

 2. Enhance PR, community presence, and communications.

 3. Provide arts education support to K-12 teachers in the region.

 4. Host summer arts programs that advance scholarship for educators and artists.

 5. Enhance engagement in international arts partnerships.

 6. Integrate Service Learning into a broad range of CFPA courses in all disciplines.

The College of Fine and Performing Arts QEP Model

 Western Carolina University

Appendices

Matrix - Quality Enhancement Plan Implementation Model

College of Fine & Performing Arts

 CFPA Fellows Report: June 2008

GOALS:

I. Implementation: Design and implement a QEP model for the College of Fine & Performing Arts.

 1. Secure CFPA participation in the next round of the QEP pilot program.

 2. Outline the "QEP roadmap" for students in each unit and include a college level overlay.

 3. Implement QEP pilot courses.

 4. Assess the Pilot model for viability. Evaluate process and student learning outcomes.

II. Standards: Raise standards for academic and artistic excellence.

 1. Raise the artistic and academic standards for all arts majors.

 2. Increase retention rates for all arts majors.

 3. Create a reputation for excellence so that membership in the CFPA is meaningful.

 4. Encourage and enable students to set goals for artistic and academic excellence.

 5. Recruit faculty based on artistic and professional excellence, as well as academic standards.

 6. Increase external funding to College programs: Scholarships, Endowed Professorships,

 Program Initiatives, Faculty Scholarship, Facilities, and Equipment.

III. Collaboration: Enhance Collaborative opportunities across CFPA.

 1. Develop academic and co-curricular collaborations across disciplines among faculty.

 2. Increase student academic and co-curricular collaborations across the college.

 3. Increase student attendance of CPFA events across disciplines.

 4. Develop integrated curriculum offerings for CFPA as electives.

IV. Student Learning: Create an environment and support structure that will enhance the student learning experience and outcome.

 1. Faculty use new methods/strategies demonstrated in CFPA and CFC training and other workshops.

 2. Students engage in research and demonstrate creative scholarship.

 3. Students archive their creative and scholarly work throughout their academic careers.

 4. Encourage non-arts majors to minor in a CFPA discipline.

 5. Enhance and/or revise the curriculum across all programs in CFPA to meet the goals of the QEP.

V. Outreach: Local-Regional-Global

 Enhance engaged learning via college, campus, and community partnerships, service learning, and experiential models.

 1. Enrich the cultural life of the community and region.

 2. Enhance PR, community presence, and communications.

 3. Provide arts education support to K-12 teachers in the region.

 4. Host summer arts programs that advance scholarship for educators and artists.

 5. Enhance engagement in international arts partnerships.

 6. Integrate Service Learning into a broad range of CFPA courses in all disciplines.

	I. GOAL: Implementation: Design and implement a QEP model for the College of Fine & Performing Arts.

CFPA Strategic Plan: Goal III: Address and support relationships of UNC Tomorrow, QEP, and College activities.

UNC-Tomorrow Report: 4.1.1.1: Implement model of integrative, intentional learning.

	QEP Initiative
	CFPA Objectives
	Action
	Benchmarks
	Assessment
	Concerns

	P. 28
Time line: 2009-10
Propose new approach to QEP to pilot model
	1. Secure CFPA

 participation in the

 next round of the

 QEP pilot program.

	1.a. Maintain CFPA Fellows to continue

 development of the pilot model.

1.b. Submit proposal & report Summer 2008.

1.c. Educate CFPA faculty about QEP.
	1.a. Fellows assigned

 by Dean.

1.b. Accepted to

 pilot –F 2009.

1.c. Present to CFPA
	Assessment by the QEP Implementation Committee.

	Can the entire College enter pilot at once?

	P. 26
"The expansion of participating departments will, in the early phases, be voluntary; it is recognized that other approaches to synthesis may emerge over time as the Implementation Committee continues to manage the QEP"
	2. Outline the "QEP

 roadmap" for

 students in each unit

 & include a college

 level overlay.
	2.a. Identify QEP model courses to be taught

 by Fellows during 08-09.

2.b. Develop and teach Integral Arts Course.

2.c. Identify target QEP courses for each

 department & program as 200-300 level

 Gateway courses - revise as needed.

2.d. Identify, design, or re-design a 400 level

 Capstone course for each major or

 discipline.
	2.a. By fall 2008

2.b. By fall 2009

2.c.d. By Spring

 2010.
	Course evaluations for QEP model courses.

Course evaluation for Integral Arts Course

CFC Review
	Faculty buy-in

	P. 17
"As the implementation of the QEP integrates..." programs and structures "...it will serve as an example of the kind of synthesis thinking and learning we aim to foster among students."
	3. Implement QEP

 pilot courses.
	3.a. Arrange training for QEP course

 instructors by CFC.

3.b. Secure research allotment for

 participating faculty.

3.c. Teach pilot courses.

3.d. Review full curriculum for each major

 and make proposals for redesign as

 warranted per goals of CFPA QEP.
	4.a. By 2009
	CFC Review

Office of Assessment and Institutional Review (OAIR)

	Who is responsible for providing feedback for QEP briefcase materials?

	P. 33: Outcomes Assessment:
"The long-term viability of the QEP depends on a manageable & sustainable process of assessment." Refer to:
Tables 7-9: p.34-43
	4. Assess the CFPA

 Pilot model for

 viability. Evaluate

 process and student

 learning outcomes.
	4.a. Design strategies to assess progress and

 impact specific to CFPA and according to

 QEP Outcomes Assessment Model

 guidelines.
	
	The Office of Assessment & Institutional Research coordinate assessment process for courses, unit participation, and pilot progress.
	It will be critical to our success that assessments reflect the unique nature of arts learning and creative scholarship.

	II. GOAL: Standards: Raise standards for academic and artistic excellence.

CFPA Strategic Plan: Goal III. 3: Develop College curriculum and faculty hiring protocols that address the QEP and UNC Tomorrow.

Consultant’s Report: March 2008: Program reputations are built and sustained by having outstanding faculty engaged in professional activities, successful alumni, and student success.

UNC-Tomorrow Report: 4.4.1.3: Continue to develop national class capacities in key disciplines and programs that support New economy economic development in the Western region.

	QEP Initiative
	CFPA Objectives
	Action
	Benchmarks
	Assessment
	Concerns

	P. 33.
The success of the QEP is determined by improved student learning and how WCU enhances the learning experience.

	1.Raise the artistic

 and academic

 standards for all arts

 majors.
	1.a. Recruit high-level students
	1.a. Track GPA records

 for all students.
	Use annual review process to track artistic achievement.
	How/should annual student review processes transpire?

	P. 12 - Table 3
Learning outcome 1:
"Students will identify their aptitudes, abilities, and interests and articulate their future goals and aspirations."

	2. Increase retention

 rates for all arts

 majors.
	2.a. Provide freshmen

 experiential learning

 opportunities that will

 facilitate early success.

2.b. Require Integral Arts

 Course for all CFPA majors.
	2.a.b. Track retention

 data.

2.b. Fall 2009
	2.a.b. Student

 surveys

2.b. CFC review.
	2.b. Need credit in each unit without creating a penalty for students, or impeding existing curriculum.

	P. 12 - Table 3 Overarching Goal:
"In synthesis learning, students will integrate knowledge and skills from their academic and co-curricular experiences to become intentional participants in their own learning and career plans."
	3. Create a reputation

 for excellence so

 that membership in

 the CFPA is

 meaningful.
	3.a. Make admission standards

 competitive.
3.b. Establish annual reviews of

 students' creative works,

 portfolios, performances for

 program continuation.
3.c. Showcase faculty

 professional and artistic

 productions, exhibits,

 scholarship.

3.d. Revise/amend departmental

 strategic plans per QEP.

	3.a. Track GPA's
3.b. Track degree

 changes within the

 college.

3.c. Increase publicity of

 faculty accolades and

 venues for students to

 learn about faculty's

 professional works.

3.d. Fall 2009
	3.b.c. Outside jury

 of student

 productions.

Use annual review process to track academic and artistic progress.

NASM, NASAD and NAST assessment standards.
	Resources for students to present their work at Undergraduate Research Symposium if more and more are encouraged to present at this venue?

Financial support to allow faculty to exhibit their work off-campus.

	II. GOAL: Standards: Raise standards for academic and artistic excellence. (continued)

	QEP Initiative
	CFPA Objectives
	Action
	Benchmarks
	Assessment
	Concerns

	P. 12 - Table 3
Overarching Goal & Learning Outcome 1
(noted in 2.2)
	4. Encourage and

 enable students to

 set goals for artistic

 and academic

 excellence.
	4.a. Inform students of various

 awards and scholarship

 opportunities in the CFPA.
4.b. Provide resources and

 support to enable students to

 reach goals.
	4.a. Track student awards

 and scholarship

 applications.
4.b. Number of awards

 and/or won by students
4.b. Number of

 professional, scholarly,

 or artistic productions

 or presentations.
4.b. Number of students

 accepted into graduate

 programs.

	Use annual review process to track academic, creative scholarship and artistic progress.
	Source and availability of funds for student research, travel, etc.

	P. 23
The "...mentored reflection and instruction necessary for students to begin working in the synthesis concept..." will be critical.
	5. Recruit faculty

 based on artistic

 and professional

 excellence, as well

 as academic

 standards.
	5.a. Address the QEP in

 TPR/AFE documents as

 warranted.
5.b. Use Boyer model to define

 "artistic and professional

 excellence" with regard to

 scholarship in documents

 and hiring practices.

	5.a.b. Document revisions

 agreed upon by units

 and accepted by

 Dean & Provost.
	Student and course surveys.
	Resources required to attract highest-quality faculty

	P. 5
"Colleges and universities also are undergoing a metamorphosis as they try to meet their rapidly multiplying missions in an increasingly complicated society."
	6. Increase external

 funding to College

 programs:

 Scholarships,

 Endowed

 Professorships,

 Program Initiatives,

 Faculty

 Scholarship,

 Facilities, and

 Equipment.

	6.a. Hire Development Director

 for College.

*CFPA II.1 Secure fulltime development officer.

* Consultant’s Report: 1 of "Top 3 priorities"
	6.a. Per CFPA Strategic

 Plan timeline.

 Outside funding

 increases.
	Increased funding links to expanded programs and curriculum. This should link to improved learning outcomes as tracked by QEP assessment instruments.
	Will we be able to implement plans successfully if this objective is not met?

	III. GOAL: Collaboration: Enhance collaborative opportunities across CFPA.

CFPA Strategic Plan IV.2: Define events that bring the students and faculty together twice a year.

Consultant’s Report: March 2008: One of the real assets of a college of the arts is the collaboration and cooperation potential among faculty, staff and students in all areas......Everyone in the College should find ways to get to know each other. He continues to suggest the formation of college-wide social and multi-art events for faculty, staff, and students.

UNC-Tomorrow Report: 4.4.4.1: Expand arts-related academic programs. Goal III aims to expand collaborations across the college, campus, and community to promote arts advocacy and learning about and throughout the arts.

	QEP Initiative
	CFPA Objectives
	Action
	Benchmarks
	Assessment
	Concerns

	P. 1
Overview:
"The QEP fosters synthesis across the disciplines, coordinating curricular and co-curricular experiences to facilitate student's development of a clearer purpose at the university."
	1. Develop academic

 and co-curricular

 collaborations

 across disciplines

 among faculty.
	1.a. Develop themes around which

 to plan collaborative learning

 and teaching.

1.b. Plan regular College-wide

 social events for faculty.

1.c. Integrate team-teaching

 opportunities across disciplines

 within curriculum re-designs.
1.d. Utilize Cultural~Humanities

 'Institute' (CHI) as a resource.
	1.a. Document existing thematic

 collaborations during 08-09.

 Fall 2009 introduce a

 college-wide theme.
1.b. Fall 2008
1.c. Fall 2009
1.d. Meet with CHI and CFPA

 fellows Fall 2008.
1.a.b.c.d. Administrative support

 via strategic plans, TPR/AFE,

 assignments, and evaluations.
	Student Surveys

Faculty Surveys

	1.c. FTE concerns with team teaching and course listings.

	P. 2
"Synthesis: A Pathway to Intentional Learning ... intends to diminish

barriers that inhibit students' ability to identify and benefit from the interrelationships of their curricular and co-curricular experiences." at the university."

	2. Increase student

 academic and co-

 curricular

 collaborations

 across the college.
	2.a. Present a collaborative event

 each year involving several

 disciplines.

2.b. Develop CFPA Integral Arts

 course.

2.c. Offer more courses that may be

 cross-listed and counted as

 electives.

2.d. Showcase student works in

 other departments (i.e. visual

 artwork displayed in Coulter)

2.e. Establish annual College

 Social.
	2.a. Audience survey.

2.a.c. Number of participants.

2.b. Begin fall 09

2.d. Begin during 08-09

2.e. Require Attendance
	2.a.b. Student

 course

 evaluations.

2.a.b.c.d.e.

 Focus Group

 Surveys

Faculty Surveys

Exit interviews of all CFPA Majors.

Annual reviews: of creative scholarship, academic & artistic progress.

	How will Integral Arts course be credited with respect to different departments?

Should teaching be on a rotational or volunteer basis?

	III. GOAL: Collaboration: Enhance collaborative opportunities across CFPA. (continued)

	QEP Initiative
	CFPA Objectives
	Action
	Benchmarks
	Assessment
	Concerns

	P. 12 Table 3
Learning Outcome 2:
Students "select and participate in co-curricular experiences consistent with their goals and interests."
	3. Increase student attendance of CFPA events across disciplines.
	3.a. Create accessible comprehensive

 Arts Calendar that is current.

 *UNC-T Initiative 4.4.4.1key strategy

3.b. Establish regular post-

 production/exhibit discussions.

3.c. Offer free admission to CFPA events

 to all CFPA students.

	3.a. Fall 2008

3.b. Video-tape discussion

 sessions.
3.c. Track attendance &

 enrollment data.
	NSSE//FSSE Surveys.
	3.c. Logistics of offering free admission to only CFPA students. Also, some faculty may be resistant to this idea.

	P. 12 - Table 3
Learning Outcome 2:
"Students will modify behaviors and values in response to knowledge and skills gained from their academic and co-curricular experiences."
	4. Develop

 integrated

 curriculum

 electives for

 CFPA .
	4.a. Offer CFPA elective courses (1-3

 credits) for CFPA majors and non-

 arts majors. (e.g. Arts Management,

 Scene painting, Expressive Arts

 Therapy, Public Art, Arts in

 Education)

4.b. Develop teaching partnerships across

 disciplines.
	4.a. Track attendance &

 enrollment data.

4.a.b. Survey students.

4.b. Survey faculty teams.
	Focus Group Surveys

Faculty-team Surveys
	Release time for course development.

	IV. GOAL: Student Learning: Create an environment and support structure that will enhance the student learning experience and outcome.

CFPA Strategic Plan: Goal III.1: Define QEP parameters as they address intentional learning, engagement, service learning with program curriculums.

UNC-Tomorrow Report: 4.1.1: UNC should prepare its students for successful professional and personal lives in the 21st century, equipping them with the tools they will need to adapt to the ever-changing world.

	QEP Initiative
	CFPA Objectives
	Action
	Benchmarks
	Assessment
	Concerns

	P. 19
"The role of the Faculty Center will be critical in the implementation of synthesis learning for the QEP."
	1. Faculty use new

 methods &

 strategies

 demonstrated in

 CFC training and

 other workshops.
	1.a. Identify and revamp courses that (could)

 implement the QEP at all program levels

 for each unit. Use Boyer models of

 scholarship and engagement to assist

 identification.
1.b. Work with CFC to develop training and

 assessment rubrics specific to the needs

 of CFPA faculty: workshops/ retreats/site

 visits.

1.c. Use CFC resources for faculty training:

 pilot courses; program and departmental

 training sessions.
1.d. Provide resources and support

 (scheduling & time) for faculty to attend

 training workshops.
	1.a. By Fall 2009

1.b.c. CFC class

 visits.

1.d. Unit schedules

 reflect time

 resources.
	1.a.b.c.d. Formal

 reflective analysis

 paper from instructors

 involved with pilot or

 with individual course

 implementation.

1.b.c. CFC analysis and

 evaluation of progress

 and outcomes via

 CFPA rubric.
	Faculty resistance to new techniques and/or course revisions.

	P. 25
"Undergraduate research or creative work has a natural connection to the objectives of the QEP as students will be expected to participate in mentored research and connect such activity to the

evolving learning plan contained in the Education Briefcase."

P. 12 - Table 3 Outcome 3:
"Students will recognize the synthesis of their university experiences and evaluate those experiences relative to their future education and career plans."
	2. Students engage

 in research and

 demonstrate

 creative

 scholarship.
	2.a. Foster team teaching of selected courses

 to model collaboration.

2.b. Require formal public presentation of

 research in 400 level capstone courses.
2.c. Select top student research projects from

 400 level Capstone to present at WCU

 Undergraduate research symposium.

2.d. Encourage all students to submit research

 for presentation at WCU, NCUR, and

 other research opportunities in

 disciplines.

2.e. Identify current courses that engage

 students in research.

2.f. Identify (or design) a course for CFPA

 that includes how to do research for the

 arts; arts management, arts promotion.

	2.a.b.c.

Fall 2009.

2.d. Implement Fall 2008. Document number accepted and by venue.

2.e. Fall 2009

2.f. Within 4 years.

	Focus group surveys

Annual review process to track creative scholarship, and research.

Exit interviews

OAIR reviews

	How can we ensure resources for outside juried reviews for students when applicable?

	IV. GOAL: Student Learning: Create an environment and support structure that will enhance the student learning experience and outcome. (cont’d)

	QEP Initiative
	CFPA Objectives
	Action
	Benchmarks
	Assessment
	Concerns

	P. 22
"The Education Briefcase (EB) will support the pathway charted previously as a collaborative space where students and university personnel share information to facilitate the holistic, personal, development of the student's educational career."
	3. Students archive

 their creative and

 scholarly work

 throughout their

 academic careers.
	3.a. Instruct first-year students in archival

 techniques appropriate to discipline.

 This is in addition to the EB which will

 provide a comprehensive view of the

 academic career.

3.b. Students maintain comprehensive

 portfolios of creative and scholarly

 productions by discipline guidelines.

3.c. Students update E-briefcase each

 semester with academic and creative

 works and reflections.

3.d. Secure IT support for EB format that is

 compatible with CFPA models of

 discovery.
	3.a. b.c. Evaluate via departmental rubrics by advisor and/or committee annual review.

3.c. Advisors require updates prior to advising day each semester.

3.d. By 2009
	Formal juried review and interview prior to graduation recommendation

OAIR Review

CFC Review

Random review of EB by outside body.
	Advisor: advisee ratio is high for some instructors

	P. 12 - Table 3
Learning Outcome 2:
"Flexibility & Versatility"
	4. Encourage non-

 arts majors to

 minor in a CFPA

 discipline to

 foster life-long

 arts advocates

 and to enhance

 learning.
	4.a. Refer to action plans under Goal III: 1.a. 2.a.b.c.d.e. 3.a.b. 4.a.b.
	4.a. Document

 non-declared

 minors enrollment

 in CFPA elective

 courses and

 subsequent

 declarations of

 minor.
	See IV.5
	

	P. 20 - Table 4
Learning Outcomes:
1. Understanding Self:
 Identify
2. Flexibility/Versatility:
 Modify
3. Integrated Learning:
 Synthesis
	5. Enhance and/or revise the curriculum across all programs in CFPA to meet the goals of the QEP.
	5.a. Fellows each teach one QEP model

 course during 08-09.
5.b. Identify and redesign as needed 200 &

 300 level Gateway courses to meet QEP

 goals.
5.c. Identify and redesign as needed 400 level

 capstone courses to meet QEP goals.
5.d. Identify current courses that meet (or

 aspire to meet) QEP goals.
5.e. Identify faculty members who desire to

 work on pilot courses and will commit to

 required training.
5.f. Integrate social and environmental

 literacy into curricular and co-curricular

 programs.
	5.a. Fall 2008.

5.b.c. Identify by spring 2009 - re-design in place by 2010.

5.d.e. Fall 2009

5.f. With course design & revisions as implemented into QEP pilot - 2009
	Use NASM, NASAD and NAST assessment standards and recommendations.

Focus Group Surveys

Faculty Surveys

OAIR Review
	

	V. GOAL: Outreach:

Enhance engaged learning via college, campus, and community (local, regional, global) partnerships, service learning, and experiential models.

CFPA Strategic Plan: Goal I: Establish the College's regional reputation as an advocacy body for the arts.

Consultant’s Report: March 2008: Further, a College of Fine and Performing Arts can be a leader in developing community partnerships and collaborations in arts education, regional presenting and programming, and arts entrepreneurship. This report also confirms the importance of each of the objectives noted in this goal within the section titled, "Some observations and suggestions"

UNC-Tomorrow Report: 4.4.4.1: Better Integrate academic programming with regional visual and performing arts and crafts to enhance the livability of the community. Goal V. aims to provide much needed arts to the region. Arts will feed the soul and will provide economic stimulus.

	QEP Initiative
	CFPA Objectives
	Action
	Benchmarks
	Assessment
	Concerns

	P. 14
University Mission
"The University focuses its academic programs, educational outreach, research and creative activities, and cultural opportunities to improve individual lives and enhance economic and community development in the region, state, and nation."
	1. Enrich the

 cultural life of the

 community and

 region.

	1.a. Establish regional partnerships

 with venues to promote regular

 performances/exhibits beyond the

 campus.
1.b. Design programs and events that

 respect the diversity of the region

 (i.e.: TIE, Niggli Initiative)

* Refer to actions/benchmarks for objectives 2, 3, 4, 7,8 - All will support objective 1.
	1.a. Beginning Fall 2008,

 document number of

 off- campus productions.

1.b. Beginning Fall 2008,

 document productions

 that are culturally

 conscious.
	Focus Group Surveys
	

	See:
University Mission/Engagement - V.1
Service Learning - V.6
	2. Enhance PR,

 community

 presence, and

 communications.
	2.a. Develop a comprehensive, current,

 and easily accessible arts calendar,

 on the front page of the CFPA

 website, and linked on the WCU

 homepage as “ARTS Calendar”

2.b. Host Arts Open House Festival for

 community residents each

 semester.

2.c. Showcase student exhibits &

 productions in community spaces.

2.d. Present in-school programs /

 exhibits regularly for local /

 regional K-12 students.
2.e. Facilitate collaborative arts events

 with CFPA and the community.

	2.a. Functional by 2009

2.b. Fall 2008

2.c. Beginning Fall 2008,

 document number of

 showcased events/places

2.d. By 2009

2.e. By 2009
	2.a.b. Compare

 attendance numbers

 at CFPA productions

 from 07-08 to 08-09

 and to 09-10.

2.c.e. Public survey

2.d. School survey –

 teachers & students

	

	V. GOAL: Outreach:

Enhance engaged learning via college, campus, and community (local, regional, global) partnerships, service learning, and experiential models. (cont’d

	QEP Initiative
	CFPA Objectives
	Action
	Benchmarks
	Assessment
	Concerns

	See: University Mission/Engagement - V.1
Service Learning - V.6
	3. Provide arts

 education support

 to K-12 teachers in

 the region.
	3.a. Host institutes for K-12 teachers.

3.b. Establish consistent participation

 in and partnership with NCCAT

 seminars.
	3.a. 2010
3.b. Document number/type

 of collaborations with

 NCCAT over 3 years.
	-K-12 Teacher Surveys
--Student Surveys
--Focus Group Surveys
	

	See:
University Mission/Engagement - V.1
Service Learning - V.6
	4. Host summer arts

 programs that

 advance

 scholarship for

 educators &

 artists.
	4.a. Apply for National Endowment

 for Humanities (NEH) grant.

4.b. Apply for North Carolina Arts

 Council (NCAC) grant.

* Refer also to Actions/benchmarks:

 2.d.; 3.b.; 6.a.
	4.a. 2009.

4.b. 2010.
	Participant Surveys

Focus Group Surveys
	

	P. 25
"...in reviewing applicants for study abroad, staff members consider the student's total university experience (courses, major plans, co-curricular …)"

P. 12 - Table 3
Learning Outcome 3:
	5. Enhance

 engagement in

 international arts

 partnerships.
	5.a. Identify study-abroad

 opportunities for CFPA students.
5.b. Target relevant courses to

 participate.
5.c. Survey students to determine

 interest and ability.

5.d. Design international learning

 experience.
	5.a. Spring 2009.

5.b.c. Fall 2009

5.d. Within 5 years

	-- Faculty Surveys
-- Student Surveys
--Focus Group Surveys
-- OAIR Review

-- Annual review of

 creative scholarship,

 and academic and

 artistic progress.
	How do we insure reflective learning as part of the travel experience? Should there be standardized follow-up?

	P. 24 - "The mission of the Service Learning Department is to promote service learning as a special form of experiential education where students engage in organized activities designed to enhance their intellectual, social, and personal development while meeting community needs." "Through structured reflection, students think about, discuss, and document knowledge, skills, attitude changes, and accomplishments resulting from service experiences in relation to coursework. This process... will support the QEP...."
	6. Integrate Service

 Learning into a

 broad range of

 CFPA courses in

 all disciplines.
	6.a. Work with SL to assist models &

 assessments, & to identify potential

 projects and/or partners.
6.b. CFC provide support/training for

 syllabus revision & course design.
6.c. Use departmental examples of

 existing SL courses to assist

 integration of SL across CFPA.
6.d. Eliminate perceptions about SL

 paperwork burden via education.
6.e. Invite SL agencies to campus to

 meet with specific classes that will

 become their partners.
6.f. Inform students of educational

 objectives prior to SL events.
6.g. Collaborate with community

 partners to determine needs.
6. h. Use of time and resources

 efficiently for all off-campus

 experiences (i.e. travel)
	6.a.b.c.d.e.
 - Begin process 2009.
 -Document via syllabi on
 file in departments.

6.f. Student surveys and

 reflection papers.

6.g. Surveys and interviews

 of community partners.
	Focus group surveys

Annual review process to track creative scholarship, and academic and artistic progress.

	

PAGE
1

