EdD PROGRAM Educational Theatre, Department of Music and Performing Arts Professions
	Today’s date:
	Student Name:

	Student’s year of study:
	Overall Assessment:

	Initial Matriculation (year):
	

	Advisor:
	Below Standard
	Partially Meets Standard
	Meets Standard
	Exceeds Standard
	Comments: Explanation of standard rank (how is it assessed), areas for improvement/ strengths, barriers to success, skills/ knowledge attained, plan for moving the student forward, timely progress to degree, etc.

	Learning Outcome:
	
	
	
	
	

	Learning Goal
Develop artistic praxis and leadership skills in Educational Theatre
	a) Attends coursework and writes papers and creates projects that demonstrate mastery of content.
	Below
	Partial
	Meets
	Exceeds
	

	b)
	c) Contributes to Performing Arts Research Collegium
	Below
	Partial
	Meets
	Exceeds
	

	d)
	e) Collaborates with mentor and passes the Doctoral Candidacy Examination
	Below
	Partial
	Meets
	Exceeds
	

	f)
	g) Develops a Topic Outline for Culminating Project
	Below
	Partial
	Meets
	Exceeds
	

	h)
	i) Collaborates with a faculty committee in the production of a Doctoral Proposal
	Below
	Partial
	Meets
	Exceeds
	

	j)
	k) Ability to present an oral defense of Doctoral Project.
	Below
	Partial
	Meets
	Exceeds
	

DEFINITIONS:

Learning Outcome A:
	Below standard is evidenced by little effort to participate in coursework and inability to produce quality work.
	Partially Meets Standard is evidenced by minimal effort to participate in coursework but contributions are occasionally thoughtful.
	Meets Standard is evidenced by effective participation in coursework and ability to produce quality work.
	Exceeds Standards is evidenced by consistently producing work of a superior standard.

Learning Outcome B:
	Below Standard is evidenced by lack of attendance at collegium and inability to provide consistently thoughtful work
	Partially Meets Standard is evidenced by occasional attendance and sometimes presenting reflective responses
	Meets Standard is evidenced by regular attendance and ability to provide reflective responses.
	Exceeds Standards is evidenced by attendance at all sessions and ability to reflect at a deep and engaged level.

Learning Outcome C:
	Below Standard is evidenced by inability to meet the requirements of the candidacy exam.
	Partially Meets Standard is evidenced by ability to mostly meet the requirements of doctoral candidacy.
	Meets Standard is evidenced by completing the requirements for all components of candidacy.
	Exceeds Standards is evidenced by completing the requirements for candidacy but producing work that is exceptional.

Learning Outcome D:
	Below Standard is evidenced by lack of awareness of the requirements to develop a topic outline.
	Partially Meets Standard is evidenced by ability to produce an outline but that sections of it are incomplete.
	Meets Standard is evidenced by completing a topic outline that follows the criteria.
	Exceeds Standards is evidenced by developing a topic outline that hits all criteria in a thoughtfully reflective manner.

Learning Outcome E:
	Below Standard is evidenced by inability to work with a faculty committee in the production of a doctoral proposal.
	Partially Meets Standard is evidenced by producing a document that conforms to program protocols.
	Meets Standard is evidenced by developing a doctoral proposal which is both timely and manageable.
	Exceeds Standards is evidenced by presenting a proposal that makes a strong contribution to the field.

Learning Outcome F:
	Below Standard is evidenced by inability to present an oral defense of doctoral project.
	Partially Meets Standard is evidenced by ability to produce an oral defense but that parts are incomplete.
	Meets Standard is evidenced by completing a doctoral project that is engaging and thoughtful.
	Exceeds Standards is evidenced by a doctoral project that makes a substantial contribution to the field.

1
[image: :::::::Desktop:steinhardt logo:steinhardt_black.jpg]
image1.jpeg
NYU | STEINHARDT

