SECTION 1: OPERATIONS
A. Mission, Goals, and Objectives (Handbook, pp. 52-53, II. A.)
Tennessee State University is in a state of transition in many ways, including a new administrative structure, new senior leadership in several areas, and the resolution of a 30 year old desegregation case this year. These and other factors are driving an evolution of the University’s mission. As the mission, goals, and objectives of the University shift and evolve, the top-down documentation of the results of these driving forces has not yet reached the departmental level. In preparation for the NASM reaccreditation process, two extensive meetings with the University’s new President served as the basis for the development of the Department of Music’s current Mission, Goals, and Objectives statement so that it not only reflects those presently in place at the University and in the College of Arts and Sciences, but also addresses the new President’s vision of the University’s evolving Mission, Goals, and Objectives.

Mission Statement
The department’s mission is to contribute to the comprehensive formation of all university students through multi-faceted engagement with music. By facilitating expansion of the general student’s aesthetic perspective and by nurturing the music major’s development in performance, music education, scholarly inquiry into both western and world music, and technological innovation, the Department aids students in becoming highly motivated, life-long learners.

Goals

1. Provide both undergraduate and graduate programs that prepare majors for successful futures as elementary and secondary educators, performers, graduate students, researchers and music industry professionals.

2. Serve the university as a whole by (1) enhancing its cultural life with a wide array of musical performances; and (2) providing non-majors with numerous opportunities to learn about and participate in the making of music.

3. Establish and develop professional relationships with other musicians at the local, regional, national, and international levels in order to provide students with an accurate perspective on and opportunity to interact with the global community of musicians.

Objectives

By the end of their course of study, students will:
1. possess a fundamental understanding and mastery of the practical skills necessary in order to successfully pursue a music career, whether it be in education, performance, of the music industry.

2. have contributed significantly to the cultural and aesthetic welfare of both the university and the community at-large by providing a broad variety of musical performances.
3. be able to demonstrate critical thinking skills in both written and verbal format, within both a Western and global context.

4. have developed into self-motivated, life-long learners who are fully capable of making valuable contributions to society.
The preceding Mission, Goals, and Objectives statement was produced over a period of two semesters as a result of several music faculty meetings that followed our meeting with the President. One music faculty member was tasked with researching statements from other, similar institutions. He presented examples of these statements to the faculty. After extensive discussion of direction, examination of the existing program, and rewriting of drafts, the Department’s statement was created. It is reviewed at the initial faculty meeting at the beginning of each semester, both to provide direction and to determine if we are, indeed, still guided by the statement.
PAGE
1

