
	
	
	

ISSN: 1968-2065
	

	

	

Edgar, S. N., Councill, K. H., Edwards, R. D., Hoffman, III, E. C., & Spears, A. (2018). How did I end up
 here?: The realities of teaching music education at small colleges and universities. Visions of
 Research in Music Education, 31. Retrieved from http://www.rider.edu/~vrme
	

How Did I End Up Here?: The Realities of Teaching Music Education at
Small Colleges and Universities

By

Scott N. Edgar
Lake Forest College

Kimberly H. Councill

Bucknell University

 Richard D. Edwards
Ohio Wesleyan University

Edward C. Hoffman, III

University of Montevallo

Amy Spears
Nebraska Wesleyan University

Abstract

Throughout this phenomenological narrative study, we examined our lived experiences

as five music teacher educators working in small, liberal arts universities across the United
States. Data included personal and shared narratives from each participant, and each story was
coded for similar themes in our overarching realities of serving as the “lone” music education
faculty member at our schools. The six core themes that emerged were: (a) music education
faculty at small universities must assume augmented and varied responsibilities, both in and
outside the music education curriculum; (b) recruitment is a heightened priority; (c) small class
sizes offer both benefits and challenges; (d) limited resources, including time for research, can
be challenging; (e) music teacher educators at small institutions can promote change on campus
both in curriculum and policy; and (f) the evaluation process for tenure and promotion at small
institutions emphasizes teaching but can be nebulous for “stand-alone” faculty. By reflecting
and reporting on our personal struggles and successes, we offer suggestions for stand-alone
music education faculty and doctoral programs preparing future music teacher educators.

Keywords: curriculum, music teacher education, liberal arts, music teacher identity, narrative
inquiry, recruitment, phenomenology, professional isolation

	

	1

Introduction

Music teacher education programs exist in different types of institutions, including

research-based universities, smaller teaching-focused institutions, schools offering graduate

degrees, and schools focused on undergraduate education. An institution’s size, demographic,

types of degree granted, and philosophies can influence both the music education curriculum and

the role music education faculty members play within that setting. Collegiate music education

professors typically complete their doctoral work in large, research-focused institutions that are

different from those who teach at smaller institutions. The authors of this study all taught at

small colleges and felt their teaching environment was unique, required a different skill set than

what they received in their education, and felt isolated in their teaching environment.

In their study on the perspectives of rural and urban music teachers, Hunt (2009)

emphasized the importance of preparing music teachers for careers in environments in which

they may be the only music teacher or situations that may be profoundly different from their own

childhood experiences and/or collegiate environment. Though their study specifically speaks to

K-12 school music teacher preparation, there are connections between the preparation and

educational opportunities of all teachers, including those in teacher education. Smaller

institutions often employ only one or two music education professors. This can lead to a

profound sense of isolation. Sindberg and Lipscomb (2005) examined the extent to which K-12

school music teachers expressed feelings of professional isolation and found that it is a reality for

many. Further, they found that new teachers are more likely to feel isolated than those with more

experience, and professional isolation has a negative effect on teaching and retention. They

concluded their research by recommending further studies related to professional isolation,

specifically in the field of music education. Inspired by this call, we retold our stories of teaching

	

	2

at small colleges and universities with the hopes of providing insight for future music teacher

educators teaching in similar settings.

Supporting Literature

Few researchers, both in and out of music education, have specifically studied teacher

education at small institutions. Further, little research exists addressing teacher educator

preparation in graduate schools and how this form of pre-professor mentoring applies to the

situations of non-research-one (R1) institutions.

Teacher Education Preparation and Identity	

People often perceive expectations associated with their field based on what others

communicate to them (Kahn, Wolfe, Quinn, & Snoek, 1964). In their study of the socialization

process of new college faculty in family and consumer science teacher education, Lichty and

Stewart (2000) found that subjects believed graduate school professors provided the role

modeling crucial for preparing them in their careers. Additionally, their recommendations for

teacher education programs included matching graduate students with prominent mentors from

other institutions to enhance their professional success; reducing the teaching, advising, and

service loads for new faculty during their first year; and providing new faculty with detailed

information regarding workload, performance expectations, evaluation, promotion, and tenure.

Though researchers focused on the socialization and identity of music teacher educators

(Bond & Koops, 2014; Conkling & Henry, 2008; Conway et al., 2010; Draves & Koops, 2011;

Pellegrino et al., 2014), none of these authors identified the realities of those teaching in small

school settings. In general, there is a lack of current research regarding the preparation and

experiences of liberal arts faculty (Friedrich & Michalak, 1983; Michalak & Friedrich, 1981), yet

these studies relevantly suggest conducting research may be more difficult at smaller institutions.

	

	3

Michalak and Friedrich (1981) justified the importance of faculty research in smaller institutions

in terms of its contribution to teaching, given that the mission of many of these universities

adopts a teaching-first approach. One of the only qualitative studies presenting realities of

teaching music education at a small college suggested there are unique challenges and

opportunities different from those at larger institutions (Edgar, 2014).

Liberal Arts College Professor Experience

In their article, “How I Came Out of the Liberal Arts Closet,” Grollman (2015) shared

much about their own Ph.D. work in Sociology and their aspirations for becoming a professor at

a liberal arts university. Grollman asserted that most graduate programs still believe their

graduates will go on to teach at R1 institutions and thus prepare their Ph.D. candidates primarily

for these positions. They stated:

Students who were open about their intentions to ‘go liberal arts’ were treated differently

from other students. They weren’t pushed as hard on their research. They weren’t

regularly selected for research assistantships, awards, and other research-based

opportunities. I even suspected that certain professors declined to mentor such students at

all. In general, they weren’t as visible in the department, and they never reached

‘rockstar’ status. (para. 7)

They further shared their disappointment at the lack of support received from their

graduate school department upon accepting a teaching position at a liberal arts university and

how they had a meeting with his committee members so they could talk him out of taking the

position.

Western (2013) similarly spoke to the notion that liberal arts professors receive

preparation by research university professors who work in a different environment than the one

	

	4

which their graduate students may work. Western articulated three major differences between

working at R1 institutions versus liberal arts institutions: (a) research support is minimal; (b)

there are no graduate students; and, (c) there is a lack of specialization in teaching load and

requirements.

Harvey (2003) also supported the discrepancy between teaching in liberal arts

universities and R1 universities with specific attention to potentially lower salaries, less

opportunity for sabbatical leave, and fewer opportunities for research funding as challenges of

the liberal arts faculty experience. However, they emphasized several positive aspects to teaching

at a liberal arts university, including the opportunity to teach in various fields, a strong sense of

community between students and faculty, and the intimacy of small class sizes.

This limited research suggests there are unique challenges which music teacher educators

in small schools could face. Seeking to find connections between the major differences and

benefits articulated by Western (2013) and music education, the purpose of this study was to

phenomenologically explore the personal narratives of five music education faculty at small

liberal arts colleges/universities.

Rationale for this Study

Researchers have not yet examined multiple lived experiences of music teacher educators

at small universities and colleges. Edgar (2014) explored the lived experience of a music teacher

educator at a liberal arts college from a first-person perspective. Our collective stories share the

lived experiences of professors working in environments different from where they received

preparation to teach in higher education. As music education professors in small liberal arts

institutions, the expectation is for us to actively fulfill a variety of roles. We are asked to teach a

vast number/variety of classes, conduct ensembles, recruit for the department, develop

	

	5

curriculum for areas in and outside of music education, serve on campus-wide committees, and

develop partnerships with K-12 schools and the community, among numerous other unique

expectations. This diversity of responsibilities was rarely, if ever, stressed as part of our music

teacher education doctoral programs. As Hunt (2009) stated the importance of preparing K-12

teachers for environments different from where they have come, so must doctoral programs teach

their students for environments other than R1 schools.

Methodology and Context

“Phenomenology is a philosophical discipline that studies the structures of human

consciousness from the first-person point of view” (Hourigan & Edgar, 2014, p. 148). One of the

primary uses of phenomenology is in music education research to investigate specific music

educational settings as a form of professional development (Bower, 2008; Conway, 2000;

Conway, 2003; Conway, 2008; Conway, Eros, Hourigan, & Stanley, 2007; Conway &

Hodgman, 2008; Conway & Holcomb, 2008; Pellegrino, 2010; Lippett Kazee, 2010; Nichols,

2005). As one of the primary goals of the current study was to share our experiences as a form of

professional development for music teacher educators, phenomenology was an appropriate

methodology for this inquiry.

To accurately explore our lived experiences, the researchers accounted for epoche, or

coming to terms with “prejudices, viewpoints or assumptions regarding the phenomenon under

investigation” (Patton, 2002, p. 485). To accomplish this the researchers engaged in self-

journaling and reporting to help include “viewpoints within the report to put the researcher's

perspective out front for the reader to understand” (Hourigan & Edgar, 2014, p. 150). We then

coded our texts to horizontalize the data and organize it into meaningful clusters. The result was

an understanding of the themes as “structures of experience” (van Manen, 1990, p. 79).

	

	6

Phenomenology is often used as the primary methodology blended with other approaches

such as case study, mixed method, and narrative inquiry (Hourigan & Edgar, 2014; Reed, 2008).

Melded with phenomenology, we drew from narrative inquiry in this current study (Barrett &

Stauffer, 2012; Merriam, 2009), described as “the use of stories as data, and more specifically,

first-person accounts of experience told in story form” (Merriam, 2009, p. 32). The construction

of the narratives were from a psychological approach, which “concentrates more on the personal,

including thoughts and motivations” (Merriam, 2009, p. 33). In music education research,

Stauffer (2014) stated, “narrative inquiry is not merely storytelling; rather narrative inquiry in

music education is scholarly engagement with stories of experience as a means of interrogating

critical matters in education, in music, and the world” (p. 180). A small group of music education

faculty from small institutions informally gathered at the Society for Music Teacher Education

(SMTE) Symposium Conference in September 2015. From this gathering an awareness emerged

that the realities, challenges, and opportunities present at these schools are unique compared to

those emphasized in most R1-based doctoral programs – the programs that prepare music teacher

educators.

As our discussion built, we realized we had commonalities, though we often feel isolated

in our individual contexts. Presented as testimonio (Beverley, 2005), the authors felt

underrepresented as the voice of music teacher educators in small institutions. A testimonio is a

first-person narrative of one who faced inequality. While not as egregious as facing oppression

or marginalization, the authors did feel the perception of inequality compared to R1 colleagues.

In this form of narrative research the narrator is the tool, with an interest in providing a

perspective that represents a larger, collective story to present a first-hand account of cultures

and individuals (Mora, 2015). See Table 1 for demographic details of the participants.

	

	7

Table 1

Participants.

Name Institution # of
students
(college)

of music
education
majors

of years
of at
institution
(in higher
education)

Area of
specialization

of Full
Time Music
Education
Faculty

Nathan North
College

1,528 8 4 (4) Instrumental 2

Ruth Roberts
University

3,624 13 4 (12) Instrumental 1

Rachel Clarkton
University

2,083 30 2 (3) Instrumental 1

Ben Bishopton
College

1,500 20 7 (10) Instrumental &
Elementary

1

Clayton Miller
College

2,700 60 6 (6) Instrumental 2

The authors began by reflecting and constructing their personal narrative of teaching at a

small institution. Email and virtual video online meetings occurred during this process in order to

guide the overall format. The result was a format where all narratives addressed broad elements

such as the benefits and challenges of teaching in such an institution. The authors engaged in a

thorough reading of all narratives looking for primary themes. Each author tracked these themes

focused on their individual section of the final research paper on the theme which naturally

emerged as unique. This helped reduce redundancy and focus on depth in the individual

narratives. The stories below share the realities of these five music teacher educators, including

struggles, successes, and growth. This multi-researcher triangulation contributed to the validity

and rigor Stauffer (2014) suggested, evaluating “critical matters in education, in music, and the

world” (p. 180).

	

	8

Findings

An analysis of the collective narratives exposed several common themes relevant for

those teaching at small institutions including: (a) music education faculty must assume

augmented and varied responsibilities, both in and outside the music education curriculum; (b)

recruitment is of a heightened priority; (c) small class sizes offer both benefits and challenges;

(d) limited resources, including time for research, can be challenging; (e) music teacher

educators at small institutions can promote change on campus both in curriculum and policy; and

(f) the tenure process at these small institutions can be nebulous for “stand-alone” faculty. In the

following section, we will discuss each of the five core themes with support from data; in the

conclusions, we offer suggestions for stand-alone music education faculty and the doctoral

teacher educator programs that prepare them so that all music teacher education stakeholders

may “understand better what it is like for someone to experience” this professional teaching

environment (Polkinghorne, 1995, p. 46).

Increased/Augmented and Varied Responsibilities

As the sole decision-makers for our curricula, we have great autonomy in shaping our

programs and get to develop more holistic teacher identities because we teach courses both

inside and outside the major. It is not uncommon for someone at a small liberal arts university to

teach major courses like introduction to music education or the upper level methods courses, in

addition to teaching a freshman writing seminar and a general education course they developed

because they simply wanted to teach it. This is similar to research that asserts that there is a lack

of specialization in teaching load and requirements (Western, 2013).

Clayton: A 2-2 or even a 4-4 teaching load is foreign to me. My typical semester consists
of no fewer than 14-18 classroom contact hours. Because only a single section of any
given course is offered during the academic year, I am often preparing syllabi, materials,

	

	9

readings, notes, presentations, assessment tools, and digital content for ten or more
courses annually.

Nathan: The reality of teaching at a small teaching-focused institution is that I am often
asked to wear more hats than fit comfortable….My first semester I was expected to teach
my customary three-course load, conduct the concert band, start an athletic band, and
create a music education curriculum.

Like Nathan, other participants described varied teaching, administrative, and service

responsibilities.

Ben: Overall, the biggest difference I notice between teaching at a small school and a
large one is that a small school role requires me to spread my expertise farther and wider
than the large school ever did.

Rachel: The number of classes I am asked to teach each semester are more numerous and
more varied than I expected. In my few years at Clarkton, I have taught a variety of
courses both in and outside of the music education curriculum, as well as classes both in
and outside the music department.

Ruth: I had no idea that I could triple the size of a music education program, rebuild a
community-wide preparatory program, co-chair and chair aspects of accreditation
reviews, teach choral methods, guitar, music history, and exceptional children’s courses,
develop partnerships with local schools, completely redesign a curriculum, administrate
an entire program (including budgets, grants, and hiring), place and observe student
teachers working in schools up to three hours from campus, and create meaningful
scholarship without graduate students. Without the ability to rely on my other music
education colleagues – because these colleagues have infrequently existed – I have been
made to stand on my own, make large-scale decisions, and determine the fate of my
students and my program. At times, it is lonely, overwhelming, and exhausting. At other
times, exhilarating, freeing, and creative.

Understandably, our field, as well as the demands of numerous state, regional, and

national accrediting and certifying bodies, requires the inclusion of standards and specific

content in courses, without consideration for institutions of limited resources. This necessitates

that smaller music schools and departments offer the same type of music education coursework

as R1 institutions, typically with fewer music education faculty or graduate teaching assistants,

	

	10

while also distributing administrative tasks among fewer administrative assistants and/or

reallocating those responsibilities to faculty with already burdensome teaching loads. Though the

American Association of University Professors (AAUP) recommends a maximum “…teaching

load of twelve hours per week, with no more than six separate course preparations during the

academic year,” faculty at small colleges and universities may be exceeding both recommended

thresholds (AAUP, 1969). At the same time, having such a varied teaching and administrative

load has positive aspects as well that allow us to extend our own expertise and expand the

community of faculty and students with whom we work (Harvey, 2003).

Recruitment

Recruitment has a heightened priority at small colleges/universities compared to what

music education professors in larger institutions may experience (Gritzmacher, 1997). As music

educators, and often as ensemble directors, it is a crucial (and sometimes unwritten) expectation

of our jobs to develop relationships with music teachers in our regions so that we can recruit

their students. In larger institutions, ensemble leaders are not necessarily the music education

coordinators, and recruiting is often the shared responsibility of the ensemble directors and

studio instructors. At smaller institutions, where studio faculty are often adjunct and music

education professors are also ensemble leaders, we must focus on recruiting for our music

departments – often with few resources – to ensure the security of our jobs. In addition, it

behooves music education professors at small schools to recruit in order to populate the music

department as well as the music education major, and we may have higher expectations for

student advising to ensure students are able to complete their degrees successfully and stay in our

programs and ensembles.

Ruth: One challenge has been the almost full-time responsibility for recruitment. When
you work at a tuition-driven institution and/or you are in close proximity to multiple

	

	11

universities and/or the price tag of attending your college is higher than the schools
around you, it is extremely important to have a strong program mission and teacher
training philosophy so that you can clearly articulate and demonstrate the “value” of
attending your school.

Nathan: One of the most stressful parts of my job is that I am often tasked with
recruiting for my program. Most of my self-initiated service involves assisting the
admissions department with recruiting. Given the fledgling state of the program,
recruiting is of utmost importance and takes a great deal of my time. The results of not
achieving our quota of students include teaching overloads, cancelled courses, and
tutorials.

Overall, the pressure to recruit – to fill classes and ensembles, maintain our teaching load,

and ultimately, to continue to justify our position – is a large stressor. We have frequently shared

our campus-wide recruiting strategies, and each of us has worked closely with admissions to

ensure that there are numbers in our major (Edgar, 2017; Hossler, 1999).

Small Class Sizes

Smaller class sizes offer both benefits and challenges. Because some of our major courses

range from one or two students to six or eight students, we often have to get creative with our

teaching strategies. Often at large R1 institutions, we learn how the professors teach these

courses, but because the school itself is larger, the class sizes in the methods courses are much

larger. Often, having small-group and then large-group discussions do not work because there

are not enough students to break up into small groups. In addition, there are not enough students

to emulate a large ensemble or classrooms of students, so teaching one’s “peers” feels less

realistic when there are only one or two other students to teach.

Rachel: When I got to Clarkton, I was surprised that the classes I was asked to teach had
so few students in them. How was I supposed to do hands-on, lab-based learning that was
so prevalent in the methods courses of my doctoral institution? I was used to classes with
at least ten students, and here, my smallest class had one student and my largest had five.
I began to talk with music education colleagues at other institutions and colleagues from
other areas at my own institution to identify creative methods of engaging my students in

	

	12

meaningful classroom discourse and activities, as well as how to get more students in my
classes in the long term.

Hunt (2009) discussed the importance of preparing music teachers for careers in

environments in situations that may be profoundly different from their own childhood

experiences and/or collegiate environment. The class sizes at large R1 universities are large

enough to emulate classroom sizes that preservice teachers may teach in themselves. On the

same token, doctoral students learn teaching strategies that work in those types of environments

where there are enough students to emulate at least a shell of a large ensemble or have multiple

small groups for debate or lively discussion. In some smaller schools, however, where there are

not enough students in a class to have small group discussions, debates, or to emulate teaching a

large ensemble, music teacher educators must think critically and creatively and work to find

teaching strategies that will prepare preservice music educators to go out and work with large

groups of students.

Because we have fewer students in our major classes, we are able to develop closer

relationships with more accountability for our students. We are often able to meet with them one-

on-one more than if we had larger classes. We also do not have graduate students to work with,

so we have more time for direct contact with the undergraduates we work with. Harvey (2003)

discussed the benefits of teaching at a liberal arts university, including the intimacy of small

class sizes and “the powerful sense of community between students and faculty.” Rachel and

Clayton describe their experiences here:

Rachel: The flip-side of having very small class sizes is that my students get much more
personal attention from me. I am able to give more thoughtful written and verbal
feedback on assignments and I am able to meet with them face-to-face as needed. In
addition, they are able to have more time in front of the class teaching their peers during
lab-based class activities and are held much more accountable for individual participation
in classroom discussion and activities.

	

	13

Clayton: This environment fosters close relationships with students. Our largest class
enrollment is that of the wind ensemble and choirs with approximately fifty participants
each. No other course at Miller College has more than twenty-five students, and typically
fifteen or fewer enroll in our music education coursework. I enjoy at least three
interactions with each of our incoming freshman and transfer music education majors
before classes begin, and often serve as the instructor for one or more of their required
courses each term. Student progress can be continually monitored, unique learning and
advising needs better tended to, and career and life aspirations nurtured in an intimate
setting.

New music teacher educators who walk into situations where the class sizes are

drastically different than the classes they experienced will need to think quickly and creatively

about how to provide engaging classroom experiences for their students. This is a topic that

doctoral programs can more directly address so that new music teacher educators will be more

equipped and less surprised to effectively teach, for example, an elementary music methods

course that has only two students in it. This might require partnering directly with local music

teachers, having class off campus several times during the semester, or having students do

different types of assignments. At the same time, having fewer students and being able to meet

with and more directly assess their students could also make up for and provide additional

support for this different type of learning environment.

Much of the research on the liberal arts college professor experience centers around the

fact that many liberal arts colleges focus on teaching as the main focus of those schools

(Grollman, 2015; Harvey, 2003; Michalak & Friedrich, 1981). However, graduate school

professors often do not address the fact that the class sizes of these schools will likely be

markedly smaller than the undergraduate courses at their doctoral institutions (Harvey, 2003).

Perhaps graduate school professors could model alternative activities in courses they teach with

undergraduates that may help doctoral music education candidates better understand the varied

	

	14

types of teaching strategies used in different types of classroom settings. Even if they are unable

to directly model different strategies, as the class sizes are what they are, having more intentional

discussions about class sizes at smaller institutions could help doctoral students begin to

understand and start thinking about different types of teaching strategies they may need to

employ with different sizes of classes. Encouraging doctoral students to find adjunct work at

small colleges during their residency could also provide invaluable experience to work in the

environment prior to graduation.

Limited Resources and/or Research Support

When resources are inadequate due to insufficient recruitment numbers or when funds are

unavailable to support hiring part-time faculty to teach specialized courses in the music

curriculum, the administration may view the music education faculty as generalists who are

capable of covering any music course, even coursework outside their specialty area.

Rachel: As a public school teacher, I identified mostly as a band director-type, but here I
am asked to teach elementary music classes for both music majors and non-majors,
secondary vocal methods, and conducting courses. I was initially uncomfortable with the
idea of teaching all of these music courses outside my “expertise.”

Furthermore, there is often little or no time allotted for research at smaller schools. To

gain tenure, the focus is primarily on teaching, with service and research following; however, it
is often beneficial if we can show how research directly influences our teaching. At some small
institutions, it is often considered enough to attend a conference once a year; and sometimes the
administration tells us we should back off on the research and focus more on the teaching part of
our job. Ruth discussed her realities:

Ruth: As awesome as it is to be completely in control of every single aspect of music
education at my university, sometimes this autonomy is truly exhausting. Add solo
research and a large amount of service – often very unique and time intensive service –
and I think it is evident why this kind of position is only for those who are self-motivated,
extremely organized, firm in their vision and philosophy of music education, and
requiring of very little sleep!

	

	15

Nathan stated that he was “prepared in a ‘publish or perish’ mentality”, as are many

music education doctoral students at R1 institutions. But in the jobs we have, this is not

necessarily the reality. Additionally, we are often expected to mentor undergraduates in doing

their own original research. At many small liberal arts institutions where teaching is the main

focus, student-faculty collaborative research is highly revered. We can view teaching

undergraduate research methods and mentoring undergraduates in collaborative research projects

as more beneficial than doing our own independent research. These findings echo previous

studies in this area in that conducting research may be more difficult at liberal arts institutions

where teaching is more of the focus (Friedrich & Michalak, 1983; Harvey, 2003; Michalak &

Friedrich, 1981; Western, 2013).

Promoting Change

We have the ability and responsibility to promote curriculum and policy change both in

our own programs and on campus. Having this much agency, often early on in our academic

careers, has been positive when we have wanted to make curricular changes or create new

courses. At the same time, because we are often the only music education professor on our

campus, it can be isolating and challenging to take on all of these responsibilities and to

continuously learn new content (Edgar, 2014; Harvey, 2003). Clayton, Rachel, and Nathan

discussed their experiences:

Clayton: An exhaustive program self-study during year two led to the revision of every
undergraduate music education course offered, the creation of eleven others, and altered
degree and certification checklists requiring approval from a variety of campus bodies
and state agencies….In my third year, a NCAA Division II national basketball
championship run triggered the impromptu formation of an athletic support band. The
advocacy efforts of myself, the department chair, college dean, athletics director, and
university administration, led to the timely and generous allocation of university funds to
support this endeavor. A broader campus discussion of the necessary expansion of our
competitive sports offerings continues, and, as one of just two faculty members with

	

	16

experience directing athletic bands at any level, I look forward to perhaps developing
these ensembles in the future.

Rachel: I did not realize how easy it would be to create and teach a new course,
potentially all in the same academic year. It keeps my job interesting because, while I am
still able to teach my music education major courses, I am also able to expand my
horizons and learn more about new topics I find interesting. Since being at Clarkton, I
have created an Intro to Music Education course and a Rock Band course at the
undergraduate levels, and I have designed the curricular content and taught a freshman
seminar. I was also given liberty to design and teach a Diversity in Education course at
the graduate level. With collaboration from my other music colleagues, I was able to
make large changes to the design of the music education curriculum, all within my first
two years. The lack of red tape it takes at my school to create a new course or re-design
curriculum is surprisingly liberating and it makes making changes much easier than what
I have experienced at larger universities.

Nathan: My first semester I was expected to teach my customary three-course load,
conduct the concert band (which had eight students—now 40), start an athletic band, and
create a music education curriculum (getting it approved by departments, the faculty, and
the state). From my perspective, this would have been daunting for a seasoned veteran in
the profession, let alone a first-year professor. Four years later, the music education
program is up and running, turning out well-prepared music teachers (or so I choose to
believe), and I began to feel comfortable…Also, as a junior faculty member I have been
asked to serve as music education program chair, member of the faculty policy
committee, member of the education advisory council, and a member of the sexual
misconduct board. This may sound like a negative, but I have learned more about the
inner workings of the college in my four short years than I would have had I not been
made to serve. I have developed the trust of upper-level administrators and been able to
build relationships with professors across campus. Just as liberal arts college students are
asked to embrace breadth, so have I.

These stories illustrate the ease, or “lack of red tape” in making and executing curricular

change at a smaller school (DeAngelo, Franke, Hurtado, Pryor, & Tran, 2011). Similar to studies

done with new in-service music teachers in rural and urban areas (Hunt, 2009), the music teacher

educator stories embody the notion that their experiences were surprising and very different than

the jobs they expected to be doing. For new music teachers who find themselves in unfamiliar

cultures or roles should adopt, Hunt suggests implementing the Developing Contextual

	

	17

Awareness (DCA) model, which includes “(a) understanding the music teachers’ and music

programs’ roles, (b) focusing on advantages and accepting challenges as opportunities, (c)

creating and implementing specific professional development goals, and (d) committing to

persistence with patience.” (p. 44). Though Hunt’s study was for K-12 music teachers in rural

and urban areas, the issues faced by the music teacher educators in jobs they had little previous

understanding about are very similar contexts. Perhaps doctoral professors at R1 institutions as

well as mentoring programs at small schools could focus more directly on addressing the issues

laid out in the DCA model so that new music teacher educators could more quickly understand

and adjust to their new teaching environments.

Faculty Evaluation for Tenure and Promotion

The liberal arts tradition places a different emphasis on the criteria for tenure and

promotion than the R1 schools where music teacher educators conduct their graduate work.

While scholarly productivity still has importance, other researchers (Grollman, 2015; Harvey,

2003; Michalak & Friedrich, 1981) as well as the authors of this study identified that the primary

criteria for faculty evaluation at small liberal arts colleges is the quality of one’s teaching.

Nathan: The balance of teaching, scholarship, and service is a tough one. Teaching is
unapologetically the number one priority for promotion, leaving precious little time for
research. As I passed my third-year review, I received feedback suggesting I could back
off from my research productivity. I was prepared in a publish or perish mentality, and
now I am being told publishing is good, but something else (teaching) is better.

Clayton: Working at an institution whose legislative charge and primary focus is on
undergraduate education, my value is primarily determined by my ability to teach, and, in
a professional program, to prepare others to teach. I do enjoy and maintain an active
research, writing, and presentation agenda, but feel only support, never pressure, to do so.
Miller College allows me to focus on my original love, teaching.

While the expectation is a heightened emphasis on teaching across disciplines in liberal

arts colleges, the road to tenure appears nebulous with unclear expectations for “stand-alone”

	

	18

music education faculty. Echoed in the study by DeAngelo et al., (2011) many of the participants

noted that their tenure processes lacked clear criteria. Ben and Ruth discussed their experiences

with the tenure process:

Ben: The biggest challenge I faced in my job has been receiving specific feedback about
my progress toward tenure from evaluators who are unfamiliar with scholarly
productivity in music education. While teaching is definitely a top priority, my school
also has strong expectations for peer-reviewed publication. At the initial stages of my
tenure review process, I trusted in the system that my institution had developed for tenure
and promotion by accepting the local notion that the review process should be entirely
internal without external reviews. Despite strong teaching evaluations, a robust service
record, and multiple conference presentations each year, there were still questions about
my scholarly productivity. When I had to appeal my tenure denial, I sought external
reviews from other music education professors at similar institutions and was able to add
one more publication within my tenure clock. When my appeal was successful it seemed
to suggest to some of my colleagues that despite its kinks, ultimately our evaluation
system works since it awarded me tenure with promotion. But if I could do it all over
again, I would be a much bigger advocate on my behalf and seek out earlier external
reviews of my scholarship before going for tenure.

Ruth: My tenure process went smoothly after I explained to my provost that the disc I
turned in was full of written research, not the recitals she was expecting since I was a
“music” faculty member. In the history of the university, it was my understanding that no
music education coordinator had stayed long enough to be eligible for tenure, so
navigating this system without any music education colleagues - current or past - was
extraordinarily intimidating.

While the process of faculty evaluation varies from institution to institution, receiving

timely and specific feedback on teaching, scholarship, and service is a key component for

successfully meeting the expectations of a tenure-track position at any institution. The challenge

of successfully achieving tenure at small liberal arts institutions may be more daunting because

the scholarly criteria and job responsibilities of music teacher educators may be unfamiliar to

colleagues and administrators outside the music department. Strategies to augment the review

process include sharing presentations of our scholarly productivity on campus, seeking additional

	

	19

teaching feedback from colleagues by inviting them into our classes, and requesting external

reviews of our scholarship from music education professors at other institutions.

Discussion

Each of the participants had moments of questioning of the viability of their work at a

small liberal arts school. We have asked whether the talents and potential fostered at a R1

doctoral program is fully realized at a small school. In our experiences, these positions require a

great deal of competency to execute properly. The number of students reached and the renown of

the institution may be less, but the responsibilities are potentially greater and more diverse. The

freedoms and opportunities professors have to expand their knowledge and skills at small liberal

arts institutions are uniquely different than at large R1 institutions (Friedrich & Michalak, 1983;

Harvey, 2013; DeAngelo et al., 2011).; Michalak & Friedrich, 1981; Western, 2013).

The question of career satisfaction lies with each individual as we have each received

questions if our jobs are merely stepping stones. “Even if you accepted a position at a liberal-arts

college, you only kept that job long enough to get the kind you really wanted (meaning one at an

R1 university)” (Grollman, 2015). These institutions fill an important niche in higher education.

A diversity of the type of institution where students can study music education is necessary so

those wishing to get an undergraduate education will have choices in where they attend and how

they get their degree. Often, undergraduates receive more personalized attention from faculty at a

small liberal arts college, and they may find that there are more opportunities to perform in their

primary area, explore diverse performances opportunities completely unfamiliar to them, or

create their own individualized educational pathways in regards to research or additional majors

or minors. Just as music faculty who teach in small liberal arts colleges are often drawn to

teaching and creating vast and ever-changing experiences, so may be students who typically

	

	20

select this type of higher education environment. These findings echo the needs stated by

previous research (Grollman, 2015; Harvey, 2003; Western, 2013) that R1 institutions need to

educate doctoral students on the benefits and challenges of non-R1 jobs and support them in

applying for and taking them.

Why are these testimonios important to tell? The “voice” of music higher education

traditionally comes from R1 institutions. This is logical as there are graduate students to conduct

research, they impact larger populations, and this is the primary research voice in the field;

however, many other voices also exist. The voice of music education should expand to include

those from a variety of colleges and universities. The issue, highlighted in the narratives, is time.

It is hard to execute research and presentations in a teaching-first setting. Those teaching in non-

R1 schools should actively have a voice in music education by presenting promising-practice

sessions at conferences, conducting research relevant to their setting with their students, and

having a presence at state and national conferences even if scholarship is not a major

requirement for tenure and promotion.

Conclusions and Suggestions for the Field

Although our findings are not generalizable beyond our own situations, the reader may

use these narratives and themes to “understand the complexity” of the lone music teacher

educator at a small college or university (Creswell, 2007, p. 75).

Strategies for Success in Small Liberal Arts Colleges

 Given the challenges articulated in the findings, the implementation of multiple strategies

can help prepare music teacher educators to assume a position at a small college or university.

One of the most important elements is to combat isolation. This could manifest as building a

community of people who teach in similar institutions (such as the team who created this

	

	21

research). Within the college, finding colleagues across campus who can provide support both

pedagogically and socially is important if only one music teacher educator exists. This could

include colleagues from the music, education, or psychology departments (typical departments

included in the music education curriculum); however, building relationship in more varied

departments can also prove fruitful. Many times, these relationships are already building through

collaboration on college committees. Building a solid team of adjunct instructors or local K-12

music teachers could also combat isolation and help reduce the number of uncomfortable hats the

music teacher educator needs to wear. Due to the small school atmosphere, relationships are

critical. Building relationships with the admissions and development departments will go a long

way in finding resources to showcase the viability of the program.

Finding time for research amidst the time it takes to teach a heavy load is difficult.

Engaging in action research, mentoring undergraduate research projects, and conducting

collaborative research projects are all viable options to fold scholarly work into teaching

responsibilities. Many small liberal arts colleges value undergraduate research mentoring on par

with personal scholarship. As the service load is often heavier at a small school (due to fewer

faculty available to assume roles), balance and perspective is essential. It is easy to become

overwhelmed by any one area (teaching, scholarship, and service). Prioritizing time for each is

essential to having a balanced personal life, a strong promotion and tenure portfolio, and long-

term success at the college.

Considerations for Music Teacher Education Programs

Throughout music teacher education doctoral programs, new music teacher educators

need to be aware of non-R1 jobs and what teaching music education looks like in these

environments. When searching for a job, doctoral candidates should be aware that these jobs are

	

	22

just as plentiful, and often more so, as R1 positions and may require different skills and materials

for marketability. They should also be aware of the unique benefits and challenges of jobs at

small liberal arts institutions. Doctoral students should receive encouragement to have

experiences outside of their areas of expertise to help facilitate success in a “jack of all trades”

setting. This could involve opportunities to be a graduate student instructor in diverse areas (i.e.,

a choral primary assisting in band methods), professional development, or alternative

certifications in methodologies or approaches. Additionally, several of the authors had

opportunities to teach at smaller schools as adjunct professors while working on their doctoral

degrees. This experience is invaluable and should warrant inclusion in doctoral fieldwork. This

could mirror the traditional student teaching placement experience in undergraduate teacher

education. This could also present an opportunity to research these experiences.

Implications and Suggestions for Further Research

Very limited research has occurred on the realities of teaching in small university

settings. Future research that examines the realities of lone music teachers educators in these

settings, as well as their perceptions regarding their preparation for this unique situation, could

provide valuable insight into diverse music teacher education programs. We have begun

exploring the differences between the realities of teaching at a small liberal arts college and

larger R1 institutions utilizing a large-scale survey. We hope this data will further expose the

differences between teaching in these institutions. Doctoral students could benefit from sessions

at conferences geared towards teaching and interviewing at non-R1 schools. Further

opportunities for communal discussion, such as adding a Society for Music Teacher Education

Area of Strategic Planning and Action (ASPA) for teachers and schools of this demographic,

should occur as well.

	

	23

There needs to be open discussion of both problematic issues and positive aspects of

liberal arts and small public institutions that could be a first job - or lifelong career - for many

new music teacher educators (Edgar, 2014). Just as Hunt (2009) and Sindberg and Lipscomb

(2005) found in relation to K-12 music teachers, teacher educators in small universities often

have a sense of isolation, and support needs to be available so this is not debilitating. New

professors are often expected to be experts with limited mentoring and induction. With these

challenges also comes freedom and opportunities for growth and learning that warrants

discussion. It is important for new music teacher educators to recognize the sense of autonomy

and satisfaction that also comes with the unique responsibilities of professors at small liberal arts

institutions.

While it was not the intent of this project to be a “support group,” the act of sharing our

stories decreased a feeling of isolation and provided a sense of community and voice. One of the

most problematic elements emerging from this study was the collective sense of isolation. In

order to fight this feeling, the authors created a community of learning to complete this study. As

Ben reflected after the completion of this study, “Though one of our common themes was a

sense of isolation, I'm really struck by how NOT alone the process of this article has made me

feel.” At the heart of narrative inquiry is learning from others’ stories. This project provided a

collective voice to those not always heard.

	

	24

References

American Association of University Professors. (1969). Statement on faculty workload with
interpretive comments. Retrieved from https://www.aaup.org/report/statement-faculty-
workload-interpretive-comments.

Barrett, M. S., & Stauffer, S. L. (2012). Narrative soundings: An anthology of narrative
inquiry in music education. New York, NY: Springer.

Beverley, J. (2005). Testimonio, subalternity, and narrative authority. In N. K. Denzin & Y. S.
Lincoln (Eds.), The sage handbook of qualitative research (3rd ed., pp. 547-558).
Thousand Oaks, CA: Sage.

Bond, V. L., & Koops, L. H. (2014). Together through transitions: A narrative inquiry of
emergent identity as music teacher educators. Journal of Music Teacher Education,
24(1), 38-50.

Bower, D. N. (2008). Constructivism in music education technology: Creating an environment
 for choral composition in the fourth and fifth grades (Unpublished doctoral dissertation).
 New York, NY, New York University.

Conkling, S. W., & Henry, W. (2008). Doctoral students in music and their socialization into

teaching. In L. K. Thompson & M. R. Campbell (Eds.), Diverse methodologies in the
study of music teaching and learning (pp. 183–200). Charlotte, NC: Information Age
Publishing.

Conway, C. M. (2000). Gender and musical instrument choice. Bulletin of the Council for
Research in Music Education, 146, 1-17.

Conway, C. M. (2003). An examination of district-sponsored beginning music teacher
mentor practices. Journal of Research in Music Education, 51, 6-23.

Conway, C. M. (2008). Experienced music teacher perceptions of professional development
throughout their careers. Bulletin of the Council for Research in Music Education, 176, 7-
18.

Conway, C. M., Eros, J., Hourigan, R., & Stanley, A. M. (2007). Perceptions of beginning
teachers regarding brass and woodwind technique classes in preservice education.
Bulletin of the Council for Research in Music Education, 173, 39-51.

Conway, C. M., and Hodgman, T. M. (2008). College and community choir member
experiences in a collaborative intergenerational performance project. Journal of Research
in Music Education, 56(3), 220-237.

Conway, C. M., and Holcomb, A. (2008). Perceptions of experienced music teacher regarding
 their work as music mentors. Journal of Research in Music Education, 56(1), 55-67.

	

	25

Conway, C. M., Eros, J., Pellegrino, K., & West, C. (2010). The role of graduate and

undergraduate interactions in the development of preservice and music teacher educator
identity: A self-study in music teacher education. Bulletin of the Council for Research
in Music Education, 183, 49–64.

Creswell, J. W. (2007). Qualitative inquiry and research design: Choosing among five
approaches. (2nd ed.). Thousand Oaks, CA: Sage Publications.

DeAngelo, L., Franke, R., Hurtado, S., Pryor, J. H., & Tran, S. (2011). Completing college:
 Assessing graduation rates at four-year institutions. Los Angeles: Higher Education
 Research Institute.

Draves, T. J., & Koops, L. H. (2011). Peer mentoring: Key to new music teacher educator

success. Journal of Music Teacher Education, 20(2), 67-77.

Edgar, S. N. (2014). Music teacher education at a liberal arts college: Perspectives across
campus. Journal of Music Teacher Education, 25, 95-108. doi:
10.1177/1057083714528336.

Edgar, S. N. (2017, September). A case study of music education institutional recruiting
 practices at a liberal arts college. Research presentation at the meeting of the Society for
 Music Teacher Education, Minneapolis, MN.

Friedrich, R. J., & Michalak, S. J. (1983). Why doesn’t research improve teaching? Some

answers from a small liberal arts college. The Journal of Higher Education, 54(2), 145-
163.

Gritzmacher, J. (1997). Reflections on future actions and issues, an informal survey of family
and consumer sciences teacher educators. Journal of Family and Consumer Sciences
Education, 15(1), 65-75.

Grollman, E. A. (2015, March). How I came out of the liberal arts closet. Retrieved from
https://chroniclevitae.com/news/930-how-i-came-out-of-the-liberal-arts-closet

Harvey, D. A. (2003, September). Applying for a job at a liberal arts college. Retrieved from
 https://www.historians.org/publications-and-directories/perspectives-on-
 history/september-2003/applying-for-a-job-at-a-liberal-arts-college

Hossler, D. (1999). Effective admissions recruitment. New Directions for Higher

Education, 108, 15-30.

Hourigan, R. M. & Edgar, S. N. (2014). Phenomenological research in music education. In
C. Conway (Ed.), The Oxford handbook of qualitative research in American music
education (pp. 148-162). New York: Oxford University Press.

	

	26

Hunt, C. (2009). Perspectives on rural and urban music teaching: Developing contextual
awareness in music education. Journal of Music Teacher Education, 18(2), 34-47.

Kahn, R. L., Wolfe, D. M., Quinn, R. P., & Snoek, J. D. (1964). Organizational stress: Studies in
 role conflict and ambiguity. New York, NY: Wiley.

Lichty, M., & Stewart, D. L. (2000). The socialization process of new college faculty in family

and consumer sciences teacher education. Journal of Family and Consumer Sciences
Education, 18(1), 19-37.

Lippitt Kazee, S. (2010). The extent to which expressive qualities are valued by K-12 public
 school music teachers, and the impact of those values on educational leadership
 practices and policy initiatives (Unpublished doctoral dissertation). Columbia, SC,
 University of South Carolina.

Mora, R. A. (2015). Testimonio. Key Concepts in Intercultural Dialogue, 45. Center for

Intercultural Dialogue.

Merriam, S. B. (2009). Qualitative research: A guide to design and implementation. San
Francisco, CA: Jossey-Bass.

Michalak, S. J., & Friedrich, R. J. (1981). Research productivity and teaching effectiveness at
a small liberal arts college. The Journal of Higher Education, 52(6), 578-597.

Nichols, J. (2005). Music education and homeschooling: A preliminary inquiry. A Bulletin
of Council for Research in Music Education, 166, 27-42.

Patton, M. Q. (2002). Qualitative research and evaluation methods (2nd ed.). Thousand
Oaks, CA: Sage.

Pellegrino, K. (2010). The meanings and values of music-making in the lives of string teachers:
 Exploring the intersections of music-making and teaching (Unpublished doctoral
 dissertation). Ann Arbor, MI, University of Michigan.

Pellegrino, K., Sweet, B., Derges Kastner, J., Russell, H.A., & Reese, J. (2014). Becoming

music teacher educators: Learning from and with each other in a professional
development community. International Journal of Music Education, 32(4), 462-477.

Polkinghorne, D. E. (1995). Narrative configuration in qualitative analysis. Qualitative
Studies in Education, 8, 5-23.

Reed, S. M. (2008). Sentimental journey: The role of music in the meaning-making processes of
older performing musicians (Unpublished doctoral dissertation), State College, PA,

 Pennsylvania State University.

	

	27

Sindberg, L., & Lipscomb, S. D. (2005). Professional isolation and the public school music
teacher. Bulletin of the Council for Research in Music Education, 166, 43-56.

Stauffer, S. (2014). Narrative inquiry and uses of narrative in music education research. In
C. Conway (Ed.), The Oxford handbook of qualitative research in American music
education (p. 163-185). New York, NY: Oxford University Press.

van Manen, M. (1990). Researching lived experience: Human science for an action sensitive
 pedagogy. Albany, NY: State University of New York Press.

Western, J. (2013, January). So you want to be a liberal arts college professor? Retrieved
 from http://duckofminerva.com/2013/01/so-you-want-to-be-a-liberal-arts-college-
 professor.html.

Scott Edgar (edgar@lakeforest.edu) is Associate Professor of Music and Chair of Music
Education at Lake Forest College in Lake Forest, Illinois.

Kim Councill (kim.councill@bucknell.edu) is Associate Professor of Music at Bucknell
University.

Ted Hoffman (ehoffman@montevallo.edu) is Associate Professor and Director of Music
Education at the University of Montevallo.

Richard Edwards (rdedward@owu.edu) is associate professor and coordinator of music
education in the music department at Ohio Wesleyan University in Delaware, Ohio.

Amy Spears (aspears@nebrwesleyan.edu) is Assistant Professor of Music at Nebraska
Wesleyan University where her primary responsibilities include teaching undergraduate music
education courses, supervising student teachers, and teaching general education courses.

