PAGE
2

Department/Program Review

Self-Study Report
2011 - 2012
Department: ENGLISH     
Program: Liberal Arts, Communication & Social Sciences
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 primary mission of the English Department is to promote literacy, including technological literacy. Literacy—reading, writing, and critical thinking—enriches personal lives; helps students become responsible, contributing members of a democracy; increases both self-expression and the understanding of others in a global society; and encourages life-long learning. Literacy skills are essential and teachable. They undergird all the academic disciplines and are highly valued by employers.

Since active participation is critical to student learning, the department highly encourages faculty to design learning activities to establish a community of writers in composition, creative writing, literature, and business communication classes by using pedagogical methods that encourage teamwork and connections to the community at large.
The English Department encourages faculty to use both traditional and contemporary teaching methods and modern technology to prepare students for career success in the twenty-first century. Students leave our writing and literature classes with improved literacy skills that help them reach their personal and professional goals. We also provide opportunities for continuing education to members of our community.
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?
1. During Fall Quarter 2011, full-time faculty members met to discuss the review process and begin brainstorming answers to department review questions. The chair explained the process and timeline.

2. During Winter Quarter 2012, faculty members were appointed to lead teams of faculty to compile information and gather data for sections of the report, including the environmental scan. A timeline for drafting was established.

3. Once that information was collected, the faculty team leaders collaborated to compile the information from the faculty at large, analyze the data, and draft the final document. Team leaders conducted intensive revisions at this stage.

4. The self-study document was made available to all faculty and revised according to faculty comments in late February.

5. Finally, the team leads completed the document in accordance with the Department Review Manual.

A strength of the process was the involvement of all full-time faculty. In the next five-year review, faculty will be better prepared to report on the outcomes of recommendations from this review. The recommendations generated from this review will be revisited and assessed each year to ensure the department is addressing the concerns of its stakeholders. In the next review, the department will target greater participation from adjunct instructors.

     
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.

· The English Department influences three major stakeholders:

· Students (entering students, transfer students, and dually enrolled students).
· College programs that require one or more of the English Composition courses.
· Transfer institutions who represent the direct external stakeholders for our department. (Indirectly, the English Department considers industry employers as stakeholders.)
· Meeting stakeholder needs is an area where data has not been collected. Feedback from the department is qualitative.

· Two of the biggest challenges revolve around human resources and classroom scheduling.

· The opportunities that exist include increasing retention, building stronger composition curricula, promoting courses, and communicating with internal and external stakeholders.
· Data collection has centered on collecting course failure information and completion rates.
· Data could inform the department about student withdrawals, strengths and weaknesses in instruction and curriculum, and the influence of tutoring.

B. Statement of program learning outcomes and linkage to courses

Include the program outcomes for each program(s) in Section V.

	Learning Outcome
	Related Courses

	Critical Thinking/Problem Solving
	ENG 111, 112, 113, 250, 131, 116, 199, 245, 256, 255, 257, 258, 249, 247

	Global Awareness
	LIT 234, 236, 217, 267; ENG 245, 247

	Group Participation, Social Interaction
	ENG 111, 112, 113, 199, 255, 256, 258, 259

	Professional Effectiveness
	ENG 131, 199, 257, 116

	Communication
	ENG 111, 112, 113, 131, 199, 257

	Literary Literacy
	ENG 113; LIT 201, 202, 205, 227, 211, 212, 230, 205, 240

	Literary Themes and Devices
	ENG 113; LIT 201, 202, 205, 227, 211, 212, 230, 205, 240

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?
Pre-requisites for ENG111 are DEV 064 and DEV 110 or the equivalent via placement testing. ENG 112 requires ENG 111 and DEV 065 or the equivalent via placement testing. The pre-requisite for Business Communication courses is DEV 110. In addition, LIT 230 requires ENG 113; LIT 240 requires ENG 111.
There are no changes being proposed at this time.

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?
Written Communication – Students apply the stages of the writing process (pre-writing, drafting, revising, and editing) in all assignments in the composition sequence, as well as in essays and other writing assignments assigned in the literature, business writing, and creative writing courses. Knowledge of both audience and conventions (paragraphing, mechanics, format, syntax, grammar) are required competencies for the composition sequence. Writing skills are emphasized and measured before students achieve a passing grade in all department courses. Students with below college-level writing skills are encouraged to seek assistance through the writing lab on campus or individual tutoring.
Critical Thinking/Problem Solving – Students in English courses demonstrate critical thinking/problem solving through a variety of course requirements, both inside and outside of the classroom. Students raise relevant questions, articulate ideas or problems, use appropriate problem- solving methods, exhibit openness to alternative ideas, demonstrate analysis of information to support a chosen position with attention to consequences, and organize observable data into useful formats. These applications require students to demonstrate strategies and comprehension of argumentative concepts and apply those strategies to specific situations. Critical thinking/problem solving are woven into all ENG and LIT courses so that students are continually assessed in this area. The intangible and irreplaceable benefits of LIT courses include wisdom, sensitivity, appreciation for beauty, zest for living, compassion, etc. While hard to measure, these qualities embody life-long learners. Students who do successfully complete the composition sequence must have demonstrated this competency in order to achieve a passing grade.
Values/Citizenship/Community – Responsible and ethical writing requires students to consider the issues of values, community, and citizenship. As a member of a classroom writing community, students are required to participate and contribute to their communities. In addition, many ENG sections integrate service-learning projects into the curriculum and follow those with meaningful reflection about citizenship. In English, literature, and business communication courses, the department expects students to exhibit behavior congruent with policies contained in the Sinclair Student Handbook and Sinclair Honor Code, demonstrate honesty in a variety of contexts, respect the rights of others, and demonstrate respect for diverse cultures. Again, the criteria forming the English Department grading standards measure this competency.
Computer Literacy – Students are required to demonstrate computer literacy, as most documents for grading are word-processed. Students are encouraged to bring flash drives and to use the Angel portal for course information and communication. Furthermore, courses introduce the use of electronic research tools including search engines, meta-search engines and virtual libraries. In addition, the use of the Turn-it-In software as an instructional tool enables faculty to assess student understanding of ethical use of sources. Librarians provide instruction in using the databases and library online resources each quarter, and students are encouraged to publish their texts on blogs and other electronic media.
Information Literacy – As students compose argumentative texts in the cornerstone courses of ENG 111 and 112, they are required to identify and evaluate information for credibility and origin. At this time, ENG 112 incorporates instruction on ethical documentation; however, after the semester conversion, ENG 1101 and 1201 will incorporate this instruction. It is expected that students in higher-level composition, literature, and business writing courses will be able to research for those courses and apply appropriate documentation styles. Students develop investigative methods; access information using library resources, electronic resources and/or field resources; analyze information; organize information; and ethically use information. The English Department’s statement on plagiarism offers a guideline for students when determining how to adequately cite sources. Information literacy is assessed throughout the composition sequence via essays incorporating research and the English department grading standards.     
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?
An English Department Grading Scale is distributed to all faculty and used widely to assess how students are meeting requirements before they pass composition courses.

In an effort to gauge proficiency in student learning outcomes (SLOs), the English Department initiated the evaluation of student writing in 2007 by collecting student essays and designing an assessment model. In 2008, the department faculty completed a computerized assessment of the samples and data was tabulated and disseminated in 2009. The full report was published in Musings, the department newsletter, Winter 2010. This outcome assessment showed areas of strength and weakness in student writing.
The English Department’s Assessment Team compiled sample essays from all sections of English 111 and designed a survey instrument to assess whether students were meeting course outcomes. Grade norming workshops were held at the 2007 in-service and a department meeting to ensure that the instructors’ assignments and expectations were aligned to course goals. Full and part-time faculty attended a conference in 2010 on English composition and provided feedback on an online tool that has potential for larger scale program assessment. At the same conference, faculty also collaborated with professors from colleges and universities all over the country about ways to improve program assessment.

Another example of the department’s efforts to assess the level of student proficiency are faculty participation as judges of student writing in the annual Spectrum Awards and Creative Writing Contest. Each quarter, students are nominated to receive the award and their essays are judged and discussed by faculty. These activities allow our faculty to collaborate on establishing a common definition of excellence in writing.

Finally, continuous improvements to our assessment of student writing was proposed and approved in May 2011. The assessment model is similar to that of Valencia and Henry Ford. The pilot is set for April 2012 with six faculty contributing final papers from their Winter 2012 ENG111 sections. There will be a blind review by three other faculty members. The process and results will inform the future assessment procedures.

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?
English Composition courses have among the highest enrollments in the college. The following chart shows a comparison of 2006 and 2011 for ENG 111, 112, and 113 enrollments. Overall, the enrollment for these three general education courses rose by 43.87%. This information was extracted from the DAWN Portal RAR reports on February 13, 2012.

ENG111, 112, and 113 Enrollments for 2006 and 2011

	Term
	2006 Enrollment
	2011 Enrollment
	Enrollment Change %

	ENG111
	4688
	7191
	53.39

	ENG112
	4041
	5724
	41.65

	ENG113
	1746
	2155
	23.42

	
	
	
	

	Total
	10,475
	15,070
	43.87

ENG131: Business Communication I had a 32.71% increase in enrollment while ENG132: Business Communications II had a 23.48% drop in enrollment. LIT courses are holding steady.
Essentially, student demand for our program continues to grow and is parallel to the college’s enrollment. Future demand is likely to exist as long as our curriculum reflects the needs of students, transfer institutions, and employers.
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.
Students are our primary stakeholders. When comparing the Fall 2011 End of Course Student Survey Rating Results of the English Department to the College results, the positive approval rating (above neutral) for the English department was 87% and the College was 88.5%. The two areas where the English department falls below the College average is “…feedback that enabled me to increase my learning,” and “…related course content to real-world situations.” For further evidence of student success as an indicator of quality, see Appendix 4.
Transfer universities are another important stakeholder. Our English Composition courses and LIT courses transfer with few restrictions to colleges and universities thanks to the Ohio Transfer Module and AA/AS degree. Major Ohio universities have published guides for transfer students coming from Sinclair. These guides accept all of our English Composition courses without any restrictions or additional requirements. In addition, our Literature TAG courses transfer successfully for English majors across the state.
The degree and certificate programs of the college are also important stakeholders. Faculty representing different departments were surveyed to determine the effectiveness of English Department courses as students progress into their core courses for their majors. For further evidence, see Appendix 2.

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 English Department nor Sinclair Community College has the means to track our majors upon graduation. While the college does track some majors in more technical fields, the tracking of non-technical majors is not currently conducted.

The department follows the guidelines established for transfer assurance. The department has developed and maintained strong working relationships with the region’s four-year institutions. The college and the department’s high educational standards ensure that students experience seamless transfer for continuing education. The primary indicator of student achievement for the department is transferability to a four-year institution.

Although there are no formal processes in place to follow students after graduation, anecdotal evidence suggests that students successfully transfer to these institutions. Sinclair’s “Right to Know” data suggests that 19.6% transfer each year and as many as 72.5% are eligible to transfer courses. Sinclair graduates have successfully sought employment in various careers because English composition is a general education requirement for all degree-seeking students. Students from a variety of disciplines are engaged in our writing and literature courses.

     
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?
Office of Budget and Analysis Chart from February 3, 2012
Comparative: “Cost per FTE” from FY2007-08 to the present has consistently shown that the cost per FTE is lower for the English Department in comparision to the division average and has decreased.

	Table 1: Cost per FTE
	FY 2007-08

Actual
	FY 2008-09

Actual
	FY 2009-10

Actual
	FY 2010-11

Actual
	FY 2011-12

Projected
	FY07 – FY12

Change

	Department

Division
	$ 2,935

$ 3,178
	$ 2,845

$ 3,032
	$ 2,672

$ 2,780
	$ 2,766

$ 2,891
	$ 2,798

$2,919
	-1.2%

-2.1%

The ratio of FT to PT is 52% to 48%, which represents a 5.1% increase in FT since FY2008 due to three additional ACF positions and a larger workload for adjuncts and FT. The FTE per FT faculty has increased to 47 from 42 in FY2008. The reassigned hours have not changed from FY2008 to FY2012.

Section IV: Department/Program Status and Goals
A. List the department’s/program’s strengths, weaknesses and opportunities

Strengths:
· ENG and LIT courses provide a strong basis in writing and/or reading strategies and skills, which prepare students for both academic and career-based writing and reading.

· Under English Department leadership, the Writing Center serves over 5,000 students per quarter.

· The ENG and LIT courses align with Gen Ed requirements, state TAGs, and successfully transfer to area colleges.

· The Creative Writing course sequence is diverse and extensive. It draws students who otherwise might not take classes at Sinclair.

· Faculty have strong awareness of current theoretical and research developments in the field, including trends in teaching pedagogies, technology, and student engagement.

· Faculty have excellent participation in professional organizations and have high publication rates.

· Faculty are involved in all areas of the college and the community, including our annual Spectrum Awards for Excellence in Student Writing, Writers’ Workshop, and various community writing activities and contest judging. See Appendix 1.

· The English Department publishes Flights, a literary journal that provides professional-level publication opportunities and exposure to both students and area residents. In addition, The 3six5 Sinclair daily blog encourages writing from the entire Sinclair community.
· For additional information on faculty, see Appendix 3.
Weaknesses:

· Department has heavy reliance on adjunct instruction in the composition sequence, yet support and training for adjuncts is minimal at best. A strong mentoring program is needed.
· Department-wide communication and follow through is weak.

· Workload, resources, and communication are not evenly spread.

· Secretarial support and administrative structure is inefficient in part due to the size of the department.

· Class sizes continue to grow; Sinclair’s composition courses have the highest caps in the state of Ohio, which negatively impacts success rates and the ability of sections to be placed into computer labs.
· Current quarter composition courses lack strong connections to DEV courses.
· Based on the RAR reports extracted on February 13, 2012, the success rate in composition dropped by 1.9% when comparing 2006 to 2011 while Business Communication dropped 1.6%. The retention strategies advocated by the department have not impacted these success rates. In evaluating the RAR data, some instructors have a completion rate of 60% or less on a continual basis; however, little work has been done to address this problem.
· The department does not look at student evaluations as a whole when making decisions about workshops, in-services, and meetings.
Opportunities:
· Establish an improvement plan for faculty with poor success rates in ENG 111 and 112.

· Develop stronger linkages with area K-12 programs and ACA Department.
· Utilize student evaluations to inform global weaknesses.
· Investigate how the curriculum of our Business Communications courses align with other schools and how it meets the needs of the courses it feeds.
· Investigate and implement positive changes in Writing Center (tutor training, coordination between tutors and teachers, productive re-envisioning of Writing Center).
· Align and coordinate with area high schools.
· Consistently publish Department Newsletter, Musings, to increase communication in department.
· Develop advisory board for composition.
· Ramp up adjunct training – revise Adjunct Faculty Handbook for department.
· Address secretarial staffing and training needs.

· Ensure that department workload, resources, and communication are fairly spread among all eligible faculty.
· Improve communication between faculty and departments through publicizing our successes through avenues like the LCS newsletter, etc.

· Consolidate composition coordination for the department into one position.

B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review.
At the last department review in 2005, the department was asked to explore avenues to offer additional sections of ENG 111 and 112 to meet enrollment demands. To do this, the department has continually added distance learning sections and increased the number of sections and times offered as suggested by student survey data.

The next recommendation asked the department to consider a formal approach to data gathering and analysis, focusing on direct measures of student learning. To address this issue, in 2007 we began collecting data from students who dropped ENG 111 via an online point-of-service survey. Factors external to Sinclair that affect students’ ability to successfully complete our courses were the biggest contributor to course withdrawal. Also, in 2010, faculty completed an F-Rationale Form that enabled the department to track when and how students received failing grades in ENG 111 – and encourage the use of the Early Alert system. Results were the same as the 2007 study. This form has been revised to directly connect withdrawals to the curriculum sequence of assignments, indicating where weak links in curriculum remain. In conjunction with this recommendation, we were asked to utilize common assessment tools to measure course outcomes in high-enrollment courses. As mentioned in other parts of this report, we have had grade-norming sessions, improved student learning outcome assessment, and common course tools.

The need for updated master syllabi was noted at the last department review. Since that time, every master syllabus in the English Department has undergone an extensive revision and alignment to state standards. We have moved to a common text for all sections of the composition series, common grading standards, and a common syllabus template in order to align each section of composition.

Evidence of continued collaboration with ACA to support student transition from DEV to college-level English includes DEV 297, an accelerated composition course taught by ENG 111 and DEV 110 instructors. Faculty continue to collaborate in Learning Challenge Grants and other college initiatives (Revolutionary Grammar, WritePlacer Pilot, WAC workshops, combined in-services). An exclusive track for English and ACA adjuncts has been designed through the CTL called Student Engagement. These adjunct faculty will complete six workshops on the topic.
Another recommendation from the 2005 review was to improve and document the success of the mentoring process for adjunct faculty. While the department has increased mentoring and coupled it with an adjunct faculty handbook, this area still needs work. However, the majority of English Department adjuncts have completed the CTL Adjunct Certification Course.

One of the recommendations centered on containing costs. As noted in Section III, Part F, the cost per FTE has dropped by 1.2% over the last five fiscal years. The FTE per FT faculty has increased to 47 from 42 in FY2008. The reassigned hours have not changed from FY2008 to FY2012.

As noted in other parts of this report, internal communications in the department to ensure common understanding of activities and college support is still a weakness. While the English Department does publish Musings, a newsletter, its publication is irregular. The department intends to continue to work on this recommendation and explore other avenues, such as regular department meetings, to strengthen internal communication.

Exploring possible curricular strategies to improve student success in ENG 112 has been addressed through regular course scheduling of 112 in computer labs; library orientations with the English Department liason, Debra Oswald; new units on 21st century literacies; and online course enhancements. While the success rate in 112 has not substantially improved, the areas of weakness in the course have been identified and addressed through the revision of 112 into the semester version, 1201.

Finally, based on the 2005 recommendation to pilot plagiarism software, during the spring and summer of 2008 the English Department piloted Turnitin. Faculty input was compiled and in cooperation with the IT Department, a proposal was submitted to the Provost recommending to adopt Turnitin. Although that proposal was turned down due to funding, the department was able to negotiate the inclusion of a Turnitin license with our common ENG 111/ENG 112 text. This license enables the use of Turnitin in all English courses through the Angel shell.

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?
Overall, our department is responding well to the increasing demands for instruction in composition. The demand for Creative Writing and Literature courses remains stable, and Business Communications courses maintain a high enrollment as well. To meet these demands, the department has increased the number of sections offered on satellite and regional campuses of the college while maintaining quality instruction at the main Sinclair campus.

College departments have identified and expressed concern about a disconnect in course sequences due to prerequisites. They have also vocalized a need for need for career-specific writing, which the English Department is taking under advisement. However, composition courses meet the new state and Gen Ed outcomes, not field-specific outcomes. It is our contention that the writing projects and skills developed in our composition courses prepare students for a wide variety of writing tasks including academic writing needed at the university level, and that narrow, career-specific writing instruction is not in the students’ best interest. However, it would benefit the college as a whole to learn more about the national and state guidelines for teaching English composition.
D. List noteworthy innovations in instruction, curriculum and student learning over the last five years
The following list represents a sampling of innovations within the ENG Department over the last five years (for a more complete list of innovations, please see Appendix 1):

1. Developing an Accelerated English course (DEV 297 paired with ENG 111). Students who score between 82-87 on the Accuplacer test qualify to take this course. This format is both fast-paced and self-paced while requiring students to meet weekly deadlines. As stated in the DEI Report, "Student success rates remained relatively unchanged in Accelerated English courses. Data suggests that in Fall 2011, 71.9% of students enrolled in the ACA-297 (DEV-110) course succeeded and that 67.2% succeeded in the co-enrolled ENG-111 course."

2. Developing diversity and literacy-promoting experiences, including The Dayton Literary Peace Prize, Writer-in-Residence at the Dayton Art Institute, the Miami Valley Big Read, the annual Multi-cultural series and our own Annual Writers’ Workshop. There has been a tremendous effort to reach diverse student populations with in and out-of-class strategies, including CTL/diversity work, UUAMP mentoring, and leading book discussions of teaching strategies.

3. Using and experimenting with current technology, including the use of social networking, audio files for assessment of writing, wikis, iPads, blogging, texting, Internet modules, and extensive use of traditional media in the classroom. In addition, faculty actively use Angel to provide greater access and opportunities for learning, and developed the Ask an English Professor online interface which allows students to receive timely answers to questions.
4. Developing new courses and modules, including Introduction to Literature, which will meet a TAG requirement and fill a gap left by semester conversion, and an ecological literacy module for the composition curriculum.

5. Using service learning as a primary pedagogy in various sections of ENG and LIT courses. Partners include the Honor Flight Program, Hospice of Dayton, Children’s Hunger Alliance, Kettering Medical Center, Partners in Community Living as well as area schools. Also, being a major partner in the Learning Communities across all divisions and embracing this style of learning.
Writing Center Innovations:

1. Developing an electronic tracking form that enables Writing Center tutors to immediately notify faculty of student Writing Center use and areas of weakness.
2. Reworking and updating the Writing Center website.

3. Implementing a new system for keeping statistics via the Tutor Tracking Form. More detailed statistics are now kept on those who are using the center for computer use and one-on-one tutoring. Also, students can now submit a comment on their level of satisfaction with their tutoring session.
4. Hiring a tutor who has some expertise in ESL.
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 continuing to offer sections of composition at all locations and at all times (including WPAFB, Courseview, Englewood and Huber Heights Learning Centers, Centerville High School, etc.). We plan to explore new courses after we convert to semesters, including a class on writing/publishing in the electronic media. We plan to continue to modernize our curriculum to serve students as they transfer and graduate in greater numbers.
The department is working through the AQIP initiative to build stronger connections with ACA and area high schools. In the next five years, we plan to establish a stronger assessment program for students and faculty by exploring e-Portfolios and routine assessment norming for faculty. Finally, we plan to take action on the “opportunities” list presented earlier in this report.

F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
Department goals and rationale for reallocating resources and discontinuing courses align with the conversion process in which we eliminated 12 courses. After the semester conversion, the department will continue to monitor the enrollment in LIT and ENG courses to maintain an acceptable number of offerings in an effort to be responsible stewards of the college while meeting the needs of students and stakeholders.
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
Human Resources:

1. Restructuring the department would be of benefit because of the 43.87% increase in English composition enrollments. Adding a designated director of writing programs in order to ensure both the quality of instruction and student success is warranted. Given the importance that the college has placed on success in our composition series and the size of our department, an additional administrator is needed in order to manage adjunct instruction and ensure that learning outcomes are met consistently.
2. We need to increase tutoring offerings in the Writing Center. Establish a process to require students to get tutoring if faculty or placement scores recommend it.

3. We need to increase our full-time, tenure-track faculty ranks. Our department teaches more sections than others with fewer ACFs and fewer tenured/tenure-track faculty. Our recent 5.1% increase in full-time faculty is due to additional ACF positions, which now stand at five, non-tenure-track positions.
4. We need additional or improved office/administrative staffing to meet the demands of a growing student body and faculty.
Material Resources:

1. An increase in funding for faculty/staff training is needed in order to better meet high standards of instruction.
2. The department needs assistance or devoted time for statistical analysis, assessment programs, and data collection. Technical support, resources and funding are needed for aggregating writing samples, as well.
3. In order to better communicate with adjuncts and colleagues in our department, a conference room or other space for collaboration and mentoring among faculty is essential.
Program Resources:

1. We need to provide input to improve the placement test to more accurately place students in composition courses. (Currently, the WritePlacer is being piloted to address this concern.)
2. We need to develop a plan or program to help students who have passed through the ACA courses but still aren't ready for English 111.
3. We need to investigate developing an in-house common reader/text for the composition sequence to lower textbook costs for students.
Section V: Appendices: Supporting Documentation

Table of Contents

Appendix 1: Additional Notable Work

page 16

Appendix 2: Course Effectiveness Testimonials

page 17

Appendix 3: English Department Faculty

page 18

Appendix 4: Former and Current Students

page 21

     
1. Additional Notable Work, Accomplishments, and Innovations:

· Participation on campus-wide and divisional committees, including active involvement in the following: CTL, the Completion by Design Team, the 2007 levy campaign, the Center for Teaching and Learning Advisory Board, the International Education Committee, DECA, the Holocaust Awareness Committee, United Way coordination and volunteer work, Q2S teams, Achieving the Dream, AQIP, Urban African American Mentoring program, Faculty Resource Committee, Academic Policies Committee, Innovations League Team, CTL CAFÉ, Mid-Quarter Interviews, Faculty Forum, Brite Signal Alliance, Learning Community Advisory Board, Adjunct Faculty Committee, Academic Petitions Committee, Online Teaching and Learning Advisory Committee, Faculty Senate, Wellness Fair Committee, Innovator of the Year Committee, Mini-Sabbatical Committee, Fall Faculty Development Day Committee, Division Merit Committee, General Education Committee, FRP committee, the WritePlacer Pilot Learning Challenge Grant, and others.
· Since the 2005 Department Review, English faculty have:

· attended over 130 different conferences and workshops.

· presented at over 80 local, state, and national conferences.
· created over 30 new semester courses. In addition, our faculty developed screenwriting and grant writing courses, which are now used in Workforce Development.

· published over 150 books, e-books, reviews, and articles in a wide variety of literary journals and nationally recognized online publications and blogs.

· edited composition and literature textbooks for many publishers.

· represented Sinclair on the Ohio Board of Regents’ TAG Literature Review boards and writing course outcome committee.
2. Course Effectiveness Testimonials

Faculty representing different departments were surveyed to determine the effectiveness of English Department courses as students progress into their core courses for their majors.
Surinder Jain, Assistant Dean from the SME division writes, "Science, Mathematics and Engineering division has worked very closely with the English department over the years to provide graduates with writing skills which are key to getting and keeping a job. Also, there are eight engineering technology (ET) programs which are accredited by ABET (Accreditation Board for Engineering and Technology). It is the highest stamp of quality very few programs receive nationwide. One of the key ABET outcomes for all graduates is "ability to write technical reports and communication". The English department has worked very closely with ET program chairs to ensure that we meeting the ABET outcomes. During the most recent accreditation visit in Fall 2010, English faculty provided syllabi, course materials and examples of student work as exhibits, collected over two quarters. Needless to say, all eight programs received the maximum accreditation, which would not have been possible without such great teaching as well as support from the English department."

Brad West from BIS in the Business division writes, “Students who have taken English, and English 112 in particular, are clearly prepared to write research papers. We teach a unit on formatting, citations, and bibliographies in the MLA style for Word, and I always poll the class to see who has taken English 112 at the start of the material. The level of comprehension and competence of those students who have taken English 112 is clearly superior to those who haven’t. They approach the unit with a level of confidence and understanding that is lacking in the other students, and are far more successful with the material. I’m sure this is a result of their English 112 experience and the appreciation of the importance of the tools that they learned there.”

Mary Wells from the Psychology Department writes, “Students who have completed English 111/ 112 are typically well-prepared for the written assignments in General Psychology classes. Because the only prerequisite for the course is that students have tested into the highest level of developmental reading, many students have not taken English courses before enrolling General Psychology. I routinely discuss poor writing skills with students and inquire as to whether they have completed English 111 and 112. It is very common for my students with the poorest writing abilities to report that they have not yet completed English 111 or 112. In contrast, students who have completed English courses rarely require intervention on my part or referrals to the writing center improve their abilities. They begin the class with the necessary writing skills to be successful in General Psychology.”

3. English Department Faculty

Jack Bennett, M.A.: Department Chair since 2005; Adjunct Faculty Coordinator. Instrumental in the successful entrance of 16 new faculty members as Coordinator and Chairperson of the Grow Our Own Committee since 2005. Teaches composition and history courses.

Kay Berg, M.F.A.: Semester Conversion Team Leader; Honors Council; Department Activities Coordinator. Teaches composition, literature, and advanced composition; teaches memoir writing for College for Lifelong Learning; tutors Dayton Public School students.

Susan Callender, M.A.: Former Faculty Senate Secretary; SCC Wellness Fair Committee member; College-wide FPR Revision Team member; Textbook Committee, Semester Conversion Team Member. Teaches composition courses.

Adrienne Cassel, M.F.A, Ph.D.: Ohio Association of Two Year Colleges Curriculum Design Winner (2009); CTL CAFÉ Coordinator; SOCHE Greening the Curriculum Workshop Coordinator; ENG 112 Online Coordinator. Teaches composition courses.
Liz Christensen, M.A.: ENG 132 Online Coordinator; Online Teaching and Learning Committee. Teaches business writing courses.

Lisa Cook, M.A.: Curriculum development for DEV 297/ENG 111 accelerated writing course. Teaches composition courses.
Nicki Cosby. M.A. student at Miami University. Member of the Sinclair-Courseview Retention team; faculty leadership advisor. Teaches composition courses.

Jamey Dunham, M.F.A.: Published two books of poetry and multiple anthology entries; awarded the Crashaw Prize for Poetry (2008); Grand Prize St. Louis Poetry Center’s 46th Annual Best Poem. Teaches composition, literature, and creative writing courses.
Chuck Freeland, M.F.A.: Ask an English Professor Coordinator; Assessment Committee member; awarded the Ohio Arts Council Excellence Award in Poetry (2008, 2010); published various books of poetry. Teaches composition and creative writing courses.

Kate Geiselman, M.A.: Founder 3six5 Sinclair. Textbook Committee; Online Teaching & Learning Advisory; ENG 111 Online Coordinator; Winner Dayton Daily News Short Story (2010); Academic Policies Committee. Teaches composition and creative writing courses.
Furaha Henry-Jones, M.A.: Editor of Musings, Department Newsletter. Teaches composition and literature courses.
Sarah Kiewitz, M.A.: Semester Conversion Team; ReVision of ENG 1101 team; Accuplacer Liaison; English 113 Online Coordinator. Teaches composition, textual editing, linguistics, and literature courses.
Sally Lahmon, M.A.: OBOR Literature TAG Review Board; Coordinator of ENG 111 Online; Academic Petitions Committee; Q2S Calendar and Advising Committees; Semester Conversion Teaching Syllabus Committee. Teaches composition and children’s literature.
Dean Leonard, M.A.: Actively works to bridge DEV 110 and ENG 111. Shares classroom strategies with colleagues and adopts new, effective teaching methods. Teaches composition and literature courses.
William Loudermilk, M.A.: Summer Writing Center Coordinator and assistant Writing Center Coordinator during academic year; Co-director of the Call and Response Guest Writer's Series. Teaches composition and literature courses.
Lisa Mahle-Grisez, M.A.: Completion by Design Core Team; AQIP Writing Success Team; ReVisioning ENG 1101 team; CTL Track Developer/Presenter; Semester Conversion Team; WPA Success Team. Teaches composition, text editing, and linguistics.
Rebecca Morean, M.A.: WAC inter-departmental Liaison; novelist; Developer of Grant Writing Course for Workforce Development; President of Antioch Writer’s Workshop. Teaches composition, literature, and creative writing courses.

Aaron Moyer, Ed.M.: Semester Conversion Teaching Syllabus Team; SLO assessment; ReVisioning 1101 team member; Retention Strategies; Learning Communities. Teaches composition and business writing courses.

Kristina Onder, M.A.: Writing Center Director; Writing Workshop Coordinator; coordinates various Service Learning projects. Increases student retention through individualized remediation and instruction. Teaches composition courses.
Caroline Reynolds, M.A.: ReVisioning 1101 team member; Teaching Merit Committee; Semester Conversion Teaching Syllabus Team; WritePlacer Pilot team member. Teaches composition and literature courses.

Vicki Stalbird, M.F.A.: Dayton Literary Peace Prize; Miami Valley Big Read. ENG 131 Online Coordinator. Teaches composition and business writing with a focus on literacy and global awareness.
Lisa Tyler, M.A., Ph.D.: National Endowment for the Humanities summer seminar participant, “Modernist Paris.” Author of various scholarly texts. Teaches literature and composition courses.

Tim Waggoner, M.F.A.: Coordinator of Creative Activities; widely published horror and fantasy novelist; founding member of Dayton Literary Guild. Teaches composition and creative writing courses.
Adam Williams, M.A.: Our newest department member. Brings fresh ideas and perspective to our department. Teaches composition courses.
Leigh Witherell, M.A.: Adjunct Faculty of the Year for Courseview for 2009/10; developing Creative Writing Institute for Courseview 2012. Teaches composition courses.
4. Former or current students who have been awarded recognition of some kind.
This is a difficult question for departments like ours; however, we have had many students tell us that they’ve won full scholarships to four-year universities and that the composition series is what got them there. Some specific success stories include the following:

Jeff Gerken: former PTK president and named one of USA Today’s Top 20 Community College Students in the country. In his speech to the faculty and at other events, Jeff cited his experience learning to write in Geiselman’s Eng 111 and 112 classes, as well as her help with his application process, as being partly responsible for his success.

Joseph Craig, Simon Workman, and Teri Barker: former students who are now English department teaching assistants at local universities.

Tina Onder’s student applied for the AmeriCorp program, after she discovered a passion for community service after taking my class, which was centered on Service Learning. She was accepted into the program and served as a teacher in inner-city Boston.

Mindee Arnett: former fiction writing student who has gone on to become a published novelist in the young adult field.

Constantine Pantazonis: former poetry student who has gone on to become a published poet.

Jim Brooks: former poetry student who has gone on to become a published poet.

Archy Wiseman: former freelance writing student who has gone on to become a published author of humor essays.

Sarah Bickel: former fiction writing student who was accepted into the prestigious and highly competitive Odyssey Writing Workshop.

Our department honors student writing at our annual department award banquet. Winners represent the best writers produced by courses in our department and excellence in writing in our community. In addition, the following Sinclair students are prestigious National Winners of the League for Innovation Student Literary Competition:

· 2005-2006 Honorable mention was given to Archy E. Wiseman for his short story titled “El Corazon De Leo.”

· 2005-2006 Honorable mention was given to Sheila Filler for her essay titled “Jackie.”

· 2006-2007 Honorable mention was given to Amber Bromer for her poem titled “Maps.”

· 2007-2008 Honorable mention was given to Nozipo Glenn for an essay titled “Black Pot.”
Local Winners for the League for Innovation Student Literary Competition include the following:

2007

· Essay: Sheila Filler, “Grant”

· Short Story: James Combs, “This Too”

· Poem: Shauna Grooms, “The Face of You”

2008

· Essay: Joseph F. Pickney, “Thumbs Up”

· Short Story: Dennis L.Hitzeman, “Actions and Consequences”

· Poem: Amber Bromer, “Maps”

2009

· Poetry: Christine Avery, “Sojourn”

· Essay: Nozipo Glenn, “Black Pot”

· Short Story: John Shurte, “Falling Man”

2010

· Nonfiction Winner: Geraldine Fogarty

· Fiction Winner: Suanne Wong
2011

· Poetry Winner: James Downing, “Hazel”
· Nonfiction Winner: Elaine Madden, “Union!”
· Fiction Winner: Patricia Balster, “Family, Faith, Good Life.”

