Department/Program Review

Self-Study Report Template

2011 - 2012
Department: Communication
Program: Communication
Section I: Overview of Department

A. Mission of the department and its programs(s)

What is the purpose of the department and its programs? What publics does the department serve through its instructional programs? What positive changes in students, the community and/or disciplines/professions is the department striving to effect?

The purpose of the Communication program is to provide students opportunity for a comprehensive study of communication. This includes introducing students to the basic communication theories, skills, and advanced techniques that will equip them with the appropriate competencies to transmit information more effectively in various communicative contexts. The Communication program strives to prepare students for the ever-changing faces of interaction, whether that be relational, rhetorical or technological, by introducing them to the latest in research and life-application skills.

The Department of Communication impacts all students at Sinclair in one way or another. Although a select group pursues an Associate of Arts degree in Communication, many more students are required to take Interpersonal Communication and/or Effective Public Speaking as part of the college’s General Education curriculum. The Department maintains solid ties to the area universities to enhance the transferability of credits for students transferring to a four-year institution and pursuing a Bachelor's degree in various Communication disciplines.

     
B. Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review. What were the strengths of the process, and what would the department do differently in its next five-year review?
During Winter Quarter, 2012, the tenure track faculty members of our department individually agreed to complete a historic analysis of department efforts in order to complete individual section items of the self-study. Each faculty member’s contributions were combined, reviewed collectively by the department, and edited, to form the final self-study document.

The strengths of this process included the involvement of all faculty. Faculty learned more about the department as a result of this methodology and can thereby participate more fully in future department decisions.
In anticipation of the next five-year review, our faculty members will review section areas of the self-study template on an annual basis, which will serve to form departmental Continuous Improvement Targets, (CITs). The self-study document should flow more easily as a result, and improvements will flow from the document in subsequent years.

Section II: Overview of Program

A. Analysis of environmental factors

This analysis, initially developed in a collaborative meeting between the Director of Curriculum and Assessment and the department chairperson, provides important background on the environmental factors surrounding the program. Department chairpersons and faculty members have an opportunity to revise and refine the analysis as part of the self-study process.
Environmental scan information has been gathered and will be included in the appendix.

B. Statement of program learning outcomes and linkage to courses

Include the program outcomes for each program(s) in Section V.
	Learning Outcomes
	Related Courses

	1. Demonstrate the ability to comprehend, evaluate, and apply basic communication theories.
	COM 201, 206, 211, 212, 225, 227, 230, 235, 245, 250, 260, 275, 278, 286, 287

	2. Analyze communication interactions that take place in our society.
	COM 206, 211, 225, 227, 230, 235, 250, 260, 278, 285, 287

	3. Analyze technologically mediated messages and their effects on individuals and society as part of the communication process.
	COM 201, 227, 260, 278, 286, 290, JOU 101, 102

	4. Communicate effectively with others in interpersonal, small group, and public speaking situations.
	COM 206, 211, 215, 225, 227, 230, 235, 250, 260, 278, 285, 287

C. Admission requirements

List any admission requirements specific to the department/program. How well have these requirements served the goals of the department/program? Are any changes in these requirements anticipated? If so, what is the rationale for these changes?
Currently there are no admission requirements that are specific to the department. COM courses required college level reading and writing and have been updated to include DEV prerequisites of 065 and 110. There are no planned changes in these requirements anticipated.

Section III: Student Learning
A. Evidence of student mastery of general education competencies

What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?
Communication: Written - Majors are required to complete a capstone document which is made up largely of written materials including an essay explaining the Departmental Communication model, essays addressing key concepts in Mass and Small Group Communication, and Communication Theory. Application exercises relating to key concepts in Interpersonal Communication and written outlines and supporting materials from the Public Speaking course are required in all face to face and online sections.
Student work is assessed for clarity of thought, accuracy of content and appropriate source citations. Written assignments are assessed by the course faculty member using a rubric which includes a writing assessment.

Communication: Oral - Majors include in their capstone a video recording of a public speech. Most use a speech developed during their enrollment in COM-211. These speeches offer evidence of our major’s oral competence in public speaking. All majors must complete several written applications from the COM-206 Interpersonal Communication Course. These applications require students to demonstrate content comprehension of communication concepts broadly and apply the content to specific situations.

Additionally, three times a year the department conducts a Speech Meet for COM-211 members of the previous term to identify top speakers. The speech meet invites best speakers from each section as identified by the instructor.

No speech meet was run Fall 2011 for lack of student participants. The department utilized this opportunity to conduct an analysis of more “average” speech results. Ten students from Fall 2011 term were identified through random selection. Two speeches from each speaker were assessed. Results suggested that additional attention to thesis development and source citation be emphasized more during course instruction.
Critical Thinking/Problem Solving: Speeches, papers, exams, applications and team projects all require students to demonstrate thinking at both a creative and critical level. Thinking competence is assessed through analysis of student responses especially with respect to how program outcomes are achieved. Students are likely unaware of program outcomes prior to writing their capstone. At no point have they considered how those outcomes have been achieved. COM majors tend to struggle in their responses although most are able to identify specific ways in which they have developed competencies in Mass, Interpersonal, and Public Speaking skills. Many students report finding benefit from reflecting upon their educational insights through the capstone process.
Values, Community, and Citizenship: Issues of values, community and citizenship are inherent in issues of culture and ethical communication. Many COM courses integrate issues of ethics into the curriculum through activities and discussion. For instance, ethical issues relating to encoding and decoding of messages are central to instruction in COM-201, COM-206, COM-211, COM-212, COM-225, COM 235, COM-287, & COM-227. A variety of cultural and ethical issues have been included in the Interpersonal Communication case study scenarios. No specific measurement of competence is currently used to assess and track these issues.

The Invitational speech now required in COM 211 face to face includes specific effort to teach and assess conditions central to the General Education outcome of Values, Community and Citizenship. This speech type emphasizes development of dialogue skills essential to a democracy and civil society. Invitational conditions of equality, values, and self-determination are explained, demonstrated and assessed through a speaking assignment.
In addition, the Intercultural Communication, COM 245 has been revamped and revised to include activities that allow students the opportunity to connect to their community. Instructors of the course frequently include fieldtrips to various community agencies including the Dayton Peace Museum and the Bing Davis Studio.
Information Literacy: Information Literacy is an important skill for 21st Century students. This skill area is emphasized in every COM course but heavily emphasized in the Effective Public Speaking and Interpersonal Communication courses (top 45 Gen Ed Core).
In the Public Speaking course students are introduced to information search strategies and credible library resources that expand students past simple Google searches of the internet to access proprietary information vetted for academic purposes. Students learn to use Ebsco Host, the college online database, and to assess the credibility of sources offered by fellow speakers.
In the Interpersonal Communication courses students must read and respond to case study scenario questions that require them to define, explain, and apply key course concepts. Students must also correctly cite sources using APA or MLA format.
Computer Literacy: Both the General Education required courses of Effective Public Speaking and Interpersonal Communication, in the online and face to face format, make consistent use of Angel including drop box submission, online rubrics, grade reports, email communications, etc. Students in these two courses are expected to be able to utilize basic and middle level features of this electronic resource. These areas are not specifically assessed except in so far as students unable to complete these basic tasks reveal themselves when assignments are due and are forced to learn how to attach files, submit to the drop box or related activities.
General Education Outcomes/Results:

Writing skills are emphasized in all COM courses. Students with below college level writing skills are required to take DEV 065 or ENG 111 prior to enrolling in COM courses, specifically COM 206 and COM 211. Communication Majors’ writing skills are adequate in all cases although there is room to improve writing competency in areas of organization and punctuation and the specifics of APA and MLA style.
Oral skills are emphasized in all COM classes. For majors, results from the speech meet suggest that students are generally capable in areas of verbal and nonverbal delivery. A consistent area of weakness relates to student citation of sources during the speech and appropriate source citation in the written outline. There is some tendency for students to struggle in the development of appropriate presentational aids such as PowerPoint. Students tend to follow what they see in other courses which often include text heavy slides.
Thinking skills are integrated into every COM class as a result of writing exercises which emphasize higher order thinking skills in Bloom’s cognitive domain. Both critical and creative thinking skills are emphasized through speech development, group problem solving, position papers, case study analyses and critical listening practice.
Information literacy skills are used in both the online and face to face COM 211, Effective Public Speaking, courses. Students complete an activity involving the location of recommendations for appropriate use of visual aids. This activity requires students to properly cite their resource. These recommendations are then applied to the use of their visual aids in speeches 2 and 3.
Students in both the online and face to face format of COM 206, Interpersonal Communication are required to submit at least 4 case study assignments. Case studies require students to reflect critically on information they have read and be able to, through the written word define, explain, and apply key course concepts to a variety of practical scenarios. In addition, students in these courses must provide source citation information in either MLA or APA format.
Computer literacy skills are elements of both the COM-206 and COM-211 courses. Students are expected to utilize a web browser to access an online course pack, download either application or outline pages and develop those assignments utilizing Microsoft Word. In the COM-211 (both face-to-face and online) courses, students are expected to effectively incorporate at least one PowerPoint slide in two of the three required speeches. Furthermore, the course introduces the use of electronic research tools including search engines, meta-search engines and virtual libraries. No specific measures are used to record and track skill development in the major.

Values, Community and Citizenship issues are addressed in all COM courses. COM 206 emphasizes competent communication skills which include building understanding of the “other orientation”, empathy/sympathy, respect, ethics, and persuasion. Exercises in the COM 206 case studies reflect consideration for issues of diversity in our community including such issues as disabilities, sexual orientation & multiculturalism. Issues of values, community and citizenship are addressed through student selected speech topics and class discussion in COM 211. Some instructors encourage speech topic that engage students in service experiences for local non-profit agencies or charities. Plagiarism is covered in detail in the COM 211 course including classroom lecture/discussion, text coverage and exam questions. Recent textbook adoptions in COM 206 and COM 211 were made with consideration to the texts sensitivity to a variety of “isms” such as ageism, sexism and racism.
Service Learning is a noted pedagogical approach to learning and seems to be a natural fit for COM 225 Small Group Communication. With the conversion to semesters, COM 225 has the opportunity to incorporate a Service Learning component which has the opportunity to increase the depth of understanding of small group communication dynamics.
     
B. Evidence of student achievement in the learning outcomes for the program

What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?

Nearly all of the Communication courses including the capstone utilize grading rubrics for each activity and assignment. These grading rubrics have allowed all course faculty both full and part-time to evaluate students’ work more consistently and objectively.
Interpersonal Communication has a teaching syllabus, standardized examinations, standardized writing assignments, and a standard grading scale that is used by all faculty, full and part-time who teach the course. Also included in the activities are a variety of assignments that instructors can choose to incorporate into their individual courses. While these materials represent a standardized level of ancillary and core course materials, the faculty have the freedom to select the most appropriate assignments from these products. These extra assignments have grading rubrics included in order to ensure standard grading procedures across faculty.

The Effective Public Speaking course uses a standardize set of grading rubrics for all of the speeches required for the course. Standardized examinations are also used by both the full and part-time faculty. Outlining templates are used for all speech assignments to ensure all students are learning the proper techniques for organizing the various types of speeches. Outline rubrics have been added as a means of increasing useful feedback to students and course consistency across faculty. The grading rubrics and standardized activities and assignments in this course ensure a consistency in requirements and assessment of each student.

We believe that skills developed through giving and participating in the invitational speech are essential to development as “good citizens.” We anticipate adding this expectation to the online sections of Effective Public Speaking beginning in Fall 2012. Additionally, department faculty are involved in a college-wide effort to Service Learning and the Democracy Commitment.
Another example of the department’s efforts to assess the level of student proficiency is to hold the quarterly Speech Meet for Effective Speaking students. With the departmental faculty serving as the judges, this event allows the faculty to determine the level of excellence that our premier students have attained when they engage in direct competition.

The judges evaluate whether the students adhere to the COM 211 course requirements, include proper source citations and relevant examples, and incorporate the appropriate level of technology.

     
C. Evidence of student demand for the program

How has/is student demand for the program changing? Why? Should the department take steps to increase the demand? Decrease the demand? Eliminate the program? What is the likely future demand for this program and why?
Student demand for our program parallels the college’s enrollment. Studies suggest that employers want employees with good communication skills. If we were able to target market to area employers, it is quite possible that our enrollments would increase. Future demand is likely to exist as long as our curriculum reflects the needs of transfer institutions and employers.
Studies providing research to support the importance of good communication skills to employers include the following:
· The ability to express oneself orally and in writing is referenced as the single most important skill to career advancement (Booher, 2005). In a business setting, Booher warns that ‘‘. . . if you can’t communicate your ideas with impact, your words do not inspire confidence in your recommendations’’ (p. 13).
· Cline (2005) reports the results of a poll of 330 employers. Ninety-six percent of executives rated communication and interpersonal skills as the most valuable employee trait.
· Felder et al. (2000) reported that engineering leaders ranked communication skills to be more important than technical skills.
· A study by Darling and Dannels (2003) reported that the types of communication that engineers rated as most important included message construction skills, teamwork, negotiation, and asking and responding to questions.
Studies providing research to support communication basic courses as requirements in college include the following:
· Morreale, Osborn, and Pearson (2000) stated that “communication education is most appropriate and effective when it is taught by faculty trained in the discipline and in departments that are devoted to the study of communication” (p.23).
· According to Morreale and Pearson (2008) educators and researchers expressed concern that, as young people develop in contemporary society, they may not be learning the critical language, verbal, and oral skills that they will need (Barker, 2006; Time Warner, 2003).
· The John J. Heldrich Center for Workforce Development (2000) conducted a national survey of American workers asking them what should be done to improve education. Of 1,015 adult workers, 87% rated communication skills as being very important and said that schools need to prepare people with skills and attitudes that are important to workplace success such as communication skills and critical thinking skills.
· Communication skills are essential business tools and prerequisite for successful participation in, and management of, global economic organizations and effective government (Haslam, 2002).
Studies linking communication as a necessary skill to be learned for real world application outside of employment include the following:

· In any medical environment, communication may be the most important component of successful relationships (Mantone, 2004).

 (See Reference page in Appendices)

D. Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

What evidence does the department have about evaluations or perceptions of department/program quality from sources outside the department? In addition to off-campus sources, include perceptions of quality by other departments/programs on campus where those departments are consumers of the instruction offered by the department.
General Education Function
Three of the courses offered in the communication curriculum serve general education functions: Interpersonal Communication (COM 206), Effective Public Speaking (COM 211), and Small Group Communication (COM 225). At least one of these courses is required for any student graduating with an Associate Degree from Sinclair.

In order to better serve the instructional goals of departments that have chosen one or more of these courses as part of their major core curriculum, the Communication department has done three things.

First, Interpersonal Communication, COM 206 case study assignments were created comprised of various communication scenarios followed by analytical questions designed to apply core course content. Second, Effective Public Speaking, COM 211, incorporated an Invitational Speech assignment requiring speakers to research, prepare, and present a topic for discussion with the audience following appropriate conditions aligned with civil dialogue. This type of speaking is particularly appropriate for business situations. Third, Small Group Communication, COM 225, incorporated a small group problem-solving or Service Learning project in order to provide students with a practical application of team problem solving. Our research suggests that employers are seeking graduates with strong team and problem-solving skills.
E. Evidence of the placement/transfer of graduates
What evidence does the department/program have regarding the extent to which its students transfer to other institutions? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?

Neither the Communication Department nor Sinclair Community College has the means to track Communication majors upon graduation. While the college does track some majors in more technical fields, tracking of non-technical majors is not currently conducted. Perhaps in the future this is an area for consideration through the Alumni Association.

As a department we have collected anecdotal evidence identifying specific graduates who have successfully continued on to 4 year institutions and/or appropriate employment.

Mitchell Bailey is now an Assistant to the President at Sinclair Community College. Mitchell received BA from Capital University in Public Administration.

Lauren Johnson, recently hired into the Foundation office, is a recent COM graduate. Lauren earned her BA from Northern Kentucky Univeristy.
John Hicks is a senior Advertising Management major in the Scripps College of Communication at Ohio University.

Melissa Debutz is a senior at Wright State University, graduating this upcoming Spring 2012. Currently, she is an intern for the March of Dimes and a member of Phi Kappa Phi, Golden Key and Collegiate Counsel.
Kelly Smith is currently part of the Communication Department faculty at Sinclair and is part of the Grow Our Own program. She is pursuing a Masters in Communication at the University of Dayton.
Jennifer Osterday graduated from UD in 2009 and received job offers from a Michigan paper and the Times (the local community paper). She accepted the Times offer so she could stay in the area. In an email she sent us, she wrote: “I know I wouldn't have had nearly as many interviews or job offers without all my DDN clips - something I wouldn't have had if it wasn't for that first internship thanks to you and Sinclair. Thank you so much for all your help!”

Joe Stueve is doing well at The Ohio State University. He writes for a website called thebuckeyetimes.com and has covered Ohio State football games and the coaches’ press conferences. Joe will graduate Fall 2012. Joe has said that Sinclair’s journalism program helped him be successful.

Jordan Terrell is in Ohio University’s School of Journalism and he left a voicemail saying how much Sinclair’s journalism program helped him.

Matthew St. George graduated from Ohio University’s School of Journalism fall quarter of 2011.

Amy Wray graduated from University of Cincinnati with a journalism degree Spring 2011.

F. Evidence of the cost-effectiveness of the department/program

How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?
Currently, the department is very cost-effective, as compared to both our division and the college. We are a very low overhead department, requiring limited equipment and services.
Section IV: Department/Program Status and Goals

A. List the department’s/program’s strengths, weaknesses and opportunities

Strengths:

· Good balance of theory and application in courses

· Strong awareness of current theoretical and research developments in the field

· Excellent faculty participation in professional organizations
· Strong curriculum as evidence by 100% transferability to Wright State University

· Excellent evaluation tool created with the capstone project

· Awareness of continuous improvement with attention to faculty evaluations, review of master syllabi, and conscientious, comprehensive, and timely text book reviews

· Very demographically diverse full-time, tenure track faculty

· Several new hires have added positively to the department’s instructional depth

· Other Sinclair programs include additional Communication courses beyond the General Education Requirements as degree requirements

· Well equipped and very functional classroom – 14-312W and 14-17 – designed specifically for COM 211 to enhance student learning
· Effective transition to digital media capture in COM courses both face-to-face and online including the use of both Digistore and Angel. (COM 211, COM 225, COM 235, and others)
· Incorporated advanced elements of Angel to include the use of analytics and automated communication outreach to students
· Strong COM Major student engagement through the Toastmasters Club
· Close collaboration with the Career Services Center with respect to the Principles of Interviewing course
· A solid variety of online course offerings: Interpersonal Communication, Effective Speaking, Small Group Communication and Effective Listening
Weaknesses:

· Shallow range of expertise and diversity in part-time faculty pool, which impacts educational experiences of students
· Difficulty retaining quality part-time faculty
· Lab space in support of public speaking (Room 14-313 is not currently marketed to students or faculty resulting in limited utilization
· Technological advance have not been smooth with respect to video capture at the Learning Centers. Problems seem related to the upgraded Microsoft Movie Maker software resulting in substantial problems for video capture.

· Student engagement in Sigma Chi Eta has been an ongoing challenge
· Lack of wider range of COM courses offered at Learning Centers

Opportunities:
· Continue to widen web-based instruction to include Mass Communication and Nonverbal Communication
· Semesters will introduce new opportunities for engaged learning with students on an off campus including credit for involvement in campus events and service learning
· New technological innovations make our discipline increasingly relevant and skills related to our discipline of greater importance
· Opportunity to better utilize online Angel assessment tools across sections in order to understand area of student weakness or challenge. We don’t fully utilize the Angel system by tying specific activities to course outcomes
· Offering Learning Community courses. The department has not yet been able to offer courses in a Learning Community format
· Establish laboratory space for COM 211 at satellite campuses
· Currently the department supports on average about 10 Honors students per year we believe we can, and should, strive to double that number
     
B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review.
The need for an additional classroom like 14-312W was discussed at the last department review. We have recently replicated 14-312W in 14-107 which has allowed the department another option for teaching the COM 211 Effective Public Speaking course as well as COM 225 Small Group Communication.

Although our department is now at a 57.5% full-time faculty ratio, we still experience some difficulty finding and keeping quality part-time faculty. We continue to hire new part-time faculty every quarter and rely heavily upon adjuncts to teach our COM 206 Interpersonal Communication and COM 211 Effective Public Speaking courses.

The department has developed a contingent hiring option that allows a potential part-time faculty member to observe classroom instruction to boost their awareness of instructional strategies, student sensitivities and theoretical grounding. Full time faculty readily serve as mentors for new hire part-time faculty and allow job-shadowing in their classrooms.
C. Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?
Our department is responding well to the current needs of the community and the college. The demand for some of our classes has led to our attempt to reach out in different ways, such as:

· Offering classes at Sinclair’s Satellite campuses (Courseview, Englewood, Huber Heights, Preble County and Wright Patterson Air Force Base just to name a few)

· Offering online and distance learning courses (COM 206, COM 225, COM 220, and COM 211 and COM 287)

· Participating in career fairs at local high schools to better inform students about pathways to careers in Communication, especially as the number of majors has steadily increased over the years and the number of students in area high schools has led to higher enrollment at Sinclair Community College

· Offering the Communication Department resource page for our major core courses online allows students to access this information more readily which helps our students in the General Education outcome area of Computer Literacy.

· Offering an honors option in COM 206, Interpersonal Communication, COM 211 Effective Public Speaking, and COM 225 Small Group Communication provides our students with additional options to incorporate more rigorous and thorough examination of key communication concepts.
· A new course on multimedia journalism was developed in response to requests from the Dayton Daily News editors who expressed a need for qualified online producers. The course was developed with input from the online editors at Cox Media Ohio. In 2011, we created a multimedia internship in which students created videos for the Fast Forward Center.

D. List noteworthy innovations in instruction, curriculum and student learning over the last five years
The following represents a list of innovations the COM department deems noteworthy in the areas of instruction, curriculum and student learning over the last five years:

· Introduced the use of Angel based self-tests in COM 211 Effective Public Speaking. Students can take and retake online chapter self-tests for course credit resulting in a 10% improvement in examination scores for users versus non-users.
· Introduced the Invitational Speech as a requirement for all face-to-face COM 211 students. This speech type incorporates a civil discussion to the standard informative speech based in conditions of value, equality and self-determination. These dialogic conditions advance civility skills while at the same time supporting students as they improve their public speaking skills.

· Revised COM 206 Interpersonal Communication. In 2010, this course was evaluated by an independent panel of faculty and certified as a Quality Matters course. According to the Quality Matters (QM) website, “QM is a faculty-centered, peer review process that is designed to certify the quality of online courses. QM is a leader in quality assurance for online education and has received national recognition for its peer-based approach and continuous improvement in online education and student learning.” The COM 206 course was the second course at Sinclair to be certified with the QM logo.

· Utilization of Angel based analytics in COM 206 Interpersonal Communication and COM 211 Effective Public Speaking provide faculty teaching online automated assistance in identifying missing or delinquent work, early warnings for students who may be falling behind.

· Development of grading tools in discussion forums and drop boxes have improved the quality of feedback and the speed with which faculty can provide that feedback to online students.

· Additional videos are being added to an available bank of video speeches developed by Sinclair students and faculty. Most recently, invitational speeches have been added to growing resources students can use.

· Revised COM 278, the Communication Capstone, an independent study in which students work with a faculty mentor to demonstrate competency in the various areas of communication. The faculty modified the portfolio rubric to assess the expected competencies of our departmental graduates.

· Enhanced COM 287 Effective Listening. The online version of COM 287 course was completed in the fall of 2009. Since then, ten sections have been offered and 186 students have taken the course in that mode. The department continues to offer the COM 287 in a face-to-face mode as well.

· Revitalized COM 230 Nonverbal Communication. The course was not offered in 2009-10 due to low enrollment. The course was totally revised in 2010 and has averaged 15 students in each offering since the revision.

· A new course, JOU 203 Multimedia Journalism, was developed. In addition, a new Associate of Arts degree, Communication Multimedia Journalism Emphasis, was created in collaboration with the Visual Communication and CIS departments.

· A JOU 279 Special Topics course was developed for the 2011 Summer Quarter. In this course, journalism and visual communication students created a magazine on Sinclair’s Developmental Educational Initiative for Dr. Kathleen Cleary who expressed a need for literature about the initiative. (See Appendix for sample).

     
E. What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?
The department’s goals and rationale for expanding include being able to offer courses that reflect the changes and growth in the discipline, while recognizing the need to be good stewards of the college’s resources. One course has been added to the curriculum in the last five years.

COM 220 Introduction to Communication Theory has been added to the department curriculum. This course was approved into the Ohio Board of Regents Transfer Assurance Guide. This course has also been included in the departments distance learning program and is regularly offered in an online format.
Rather than introduce a myriad of new courses the department has focused on revising and expanding existing courses in anticipation of semester conversion. COM 235 Interviewing, COM 211 Effective Public Speaking, and COM 206 Interpersonal Communication have added content and increased the depth of existing content.
In order to provide students relevant, up-to-date learning experiences, the journalism program stays focused on the changing needs of the industry through continuing interaction with professionals such as Cox Media Ohio. The multimedia journalism course is an example of how the program responds to actual needs in the profession. The Special Topics course, JOU 279, allows the program to offer students higher level, authentic learning experiences, such as the DEI magazine students created last summer.

F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
Our department operates with very little resources, and reallocating is not feasible and not needed at the present time. Rationale for discontinuing courses in our department would focus on lack of transferability and/or lack of student enrollment. Currently, four courses, COM 212 Advanced Public Speaking, COM 227 Principles of Persuasion, COM 265 Communication and Conflict, COM 285 Organizational Communication have not been converted to a semester format and will therefore not be offered going forward.
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
The department must remain vigilant with respect to continuing technological advances. Development of instructional resources accessible via tablet style devices should be central to our planning. Handheld devices should be investigated for their ability to capture video for student review without need for additional storage or manipulation.
The department should continue to locate and/or develop video based instructional materials to augment in-class and text based learning.
Tutor lab space to support student preparation and practice for individual and small group presentations.

Additional full-time faculty may be needed, especially as more senior members of the department move into leadership roles across campus. The department is currently using 3 Annually Contracted Faculty.

Section V: Appendices: Supporting Documentation

     
Page 12 of 15

