Department/Program Review Summary

2004-05

Department: Communication Arts
Date of Review: April 15, 2005
Review Team Members and Titles:
Jeanne Jacobs, Vice President for Instruction, Instructional Division

Moez Ben-Azzouz, Assistant Professor, Math

Doug Easterling, Director, Institutional Planning and Research

Helen Grove, Dean, Extended Learning and Human Services Division

Trudy Krisher, Assistant Professor, DEV

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Nick Reeder, Assoc Professor, EET/EER

Bonnie Shane, Chairperson, Paralegal

Susan Spacht, Academic Counselor, LAS

Department Members Present:

Lori Zakel, Chair

David Bodary, Professor

Lynn Disbrow, Professor

Myra Grinner, Assistant Professor

Robert Leonard, Assistant Professor

Mary McGirr, Assistant Professor
Jeffrey Tyus, Assoc. Professor
Sally Struthers, Dean, Fine and Performing Arts
Commendations
The Communication Arts department is commended for the following noteworthy accomplishments:

· A strong, cohesive faculty that is well recognized in the college and the discipline

· Enthusiasm in the department’s commitment and creativity to the discipline
· Departmental relationships that demonstrate trust, collegiality, and effective collaboration
· Exemplary research completed on the DEV prerequisites
· Shared high standards for the quality of the departmental curriculum
· A strong focus on student learning and providing a common experience for learners as evidenced by course workbooks, online resources for high volume courses, and speech meets
· High quality work in transfer & articulation (TAG) at the state level
· Well-developed recommendations for further improving student learning (pages 4 and 5 of the self-study report)
Recommendations for Action:

· Review and revise program learning outcomes to improve measurability and clarity

· Develop and implement ongoing processes for the assessment of student learning, including the collection and use of data/evidence to
· Study and synthesize environmental scan and data set into action items.
· Analyze enrollment, retention, and success rates to develop plans for action.
· Systematize feedback process with internal “customer” departments to prioritize work of the department.
· Improve recruiting and training of part-time faculty to prepare for current and emerging needs
· Investigate making the BIS PowerPoint course a prerequisite to COM courses if this skill is expected of the learners; avoid duplication of content taught elsewhere.
· Follow through with the recommendations presented on pages 4 and 5 of the self-study report and assess the impacts.
Overall Assessment of Department’s Progress and Goals:

The Communication Arts department demonstrates a top quality commitment to student learning through a carefully crafted common experience for learners in the high enrollment courses. With a distinguished faculty and exemplary work in transfer and articulation at the state level, the department represents Sinclair well. The department’s participation in the inaugural year of the department review process was commendable, and the quality of the self-study report was especially noteworthy.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· The college’s lack of data on transfer students limits the department’s ability to assess the success of its transfer mission.
· The college should explore classroom design solutions to balance the department’s desire for custom furnishings with the need for multi-use, cost-effective classroom setups.
· The college’s practice of precluding development of distance learning courses without an in-class corollary may limit the ability of faculty to offer specialized classes off-campus audiences.
