Department/Program Review Summary

2012-13
Department: Music (MUS)
Date of Review: March 14, 2013
Review Team Members and Titles:

Dave Collins, Interim Vice President and Provost
Chad Atkinson, Research Analyst, Research, Analytics & Reporting

Cindy Beckett, Chair, Respiratory Care

Cynthia Briscoe, Ohio Licensed Music Educator and 2010 Sinclair Community College Alumna

Jared Cutler, Director, Curriculum and Assessment
Susan Harris, Professor, Mathematics

Gary Honnert, Marketing Manager, Workforce Development and Corporate Services

Karla Knepper, Academic Advisor, Academic Advising

Sue Merrell-Daley, Dean, Business and Public Services

Dr. Randall Paul, Chair, Music Department, Wright State University

James Simonson, Professor, Emergency Medical Services

Carolyn Worthen, Program Director, Veterinary Technology
Department Members Present:
Lori Zakel, Dean, Liberal Arts, Communication and Social Sciences
Robert Ruckman, Chair, Music

Faculty & Staff:
Sheri Fazzari

Daniel Greene

Kenneth Kohlenberg

Nolan Long

John Parcell
Commendations:

· This department is an example of excellence in Music education. Much of that is due to the efforts of the faculty, who have exceptional credentials and decades of experience, are continually out in the community, exhibit a tremendous amount of passion for their craft and dedication to their students, meet weekly as a department, and are crucial contributors to Sinclair’s campus life and community connections. This department does a superb job in particular of representing and promoting Sinclair in the community – the institution is fortunate to have such an example of talent and quality that is visible to the community, and the faculty and students in this program do an outstanding job serving as ambassadors for the college.
· The National Association of Schools of Music (NASM) accreditation is particularly impressive for a community college Music program – relatively few community colleges have earned this accreditation, and it speaks volumes regarding the quality of Sinclair’s program. In addition, not only is Sinclair accredited by this organization, but the department chair is an active leader in the organization, and his involvement is extremely valuable in terms of benchmarking with other institutions and staying abreast of developments in the field.
· The department’s reputation precedes it as students transfer to other institutions, During the meeting with the review team it was noted that students who transfer from the Music program at Sinclair to Wright State University are able to bypass many of the tests that other applicants must take because of the stellar reputation of the program and its graduates.

· Along these lines, the strong relationships the department maintains with other institutions, particularly Wright State, is commendable, and have been developed over time – in some cases over decades - by the faculty here at Sinclair.
· The department has an excellent relationship with Academic Advising, and deserves high praise for the individualized advising approach that faculty take with students.
· The full-time faculty in the department give regular public performances, which provide an excellent example to students who are honing their talents in the program. These performances provide inspiration to students as they work toward their educational goals.

· The department is good at finding donors. It is a strong endorsement of the quality of the department that so many people are willing to support it financially.

· The department provides excellent opportunities for their students to perform. It is particularly noteworthy that graduates from the department’s program have an individual recital at completion of their degree program.
· The department is to be commended for using a process in preparation of the Program Review self-study that involved all full-time faculty. This appears to be a department that works well together. The weekly department meetings speak well of the cohesion of the department and its collaborative atmosphere.

Recommendations for Action:

· The department should find new ways to promote their performances – since additional advertising dollars specifically for the department are not likely to be forthcoming in the foreseeable future, the review team recommends that the department explore other means of increasing the visibility of upcoming performances. There may be opportunities to collaborate with instructors of Marketing courses to use students to develop new approaches for marketing the department’s performances. An expanded social media presence could be considered, or there may be other new ways of marketing programs. It is recommended that any efforts in this regard be primarily done by students rather than faculty, to provide students a learning opportunity regarding the promotion of musical events. Someone in the department should be given the responsibility for pursuing these efforts - if no one is responsible for it, it is less likely to get done.
· The department may want to consider hosting a Fine Arts Night or Fine Arts Showcase or some other activity similar to the Wright State University Arts Gala as a means of increasing the visibility of the program.
· While charging admission for the department’s performances would likely decrease attendance, the department may want to consider allowing donations at performances as a revenue source to help fund student activities in the program.

· Since a substantial number of the full-time faculty are facing retirement in the coming years, succession planning and resource planning should be a priority. The department emphasized the decades of experience senior faculty members have, which is a plus, but which also means that inevitably there are retirements on the horizon. Steps should be taken to ensure that much of their knowledge is documented and communicated to subsequent faculty hires so it is not lost to the institution as they retire. In addition, there are new federal laws that will affect the employment of adjunct faculty nationwide that will require the department to consider resource planning in regards to part-time instructors.

· While the quality of the faculty in the department is outstanding, there are currently no female full-time faculty members. The department is strongly encouraged to consider gender diversity when it comes time to fill openings created by retiring faculty in years to come.

· The department has developed a limited number of online music history and appreciation courses for non-music majors – it is recommended that the department explore development of more of these courses, with the caveat that any courses developed should be Transfer Assurance Guideline (TAG) courses or part of the Ohio Transfer Module (OTM).

· Better tracking of students who leave the Music department is recommended whether students graduate or simply move on from the program. Information on whether these students enroll in other institutions can be obtained from Research, Analytics, and Reporting, as can data regarding employment statewide. The department may want to consider partnering with RAR to do a comprehensive analysis of outcomes for Music majors, both those who graduate from their programs and those who don’t.
· Many review team members noted that there wasn’t a great deal of data presented in the self-study. It is important that the department track data at a high level and monitor trends across years. There may be additional data that the department wants to track that may be available from RAR. A recommendation in the previous Program Review was that the department seek support from RAR in tracking retention and graduation, and that recommendation is echoed here. In some cases the department collects data, but it is not well documented – improvements in how data is maintained and reported may allow the department to provide a more detailed picture of the movement of students through their programs and the eventual outcomes in the next Program Review.
Overall Assessment of Department’s Progress and Goals
Sinclair is truly fortunate to have such an outstanding Music department – the credentials, training, and decades of experience of the faculty are invaluable, truly something the institution can be proud of. The department puts on a variety of performances that are truly exceptional, and that are an excellent way of representing Sinclair to the community. This is a department that provides university quality Music programs within the framework of a community college.
Institutional or Resource Barriers to the Department’s Ability to accomplish its Goals, if any:

Marketing and promotion are a challenge for a number of departments at Sinclair, and these concerns are particularly salient to this department. As an institution, we may do well to re-examine the systems we have in place for marketing. How can we better communicate to the public at large the quality of our programs and other offerings?

The department mentioned space as a concern several times – currently the institution is not well-positioned for increasing the space allotted to any one department at the Dayton Campus, since it would entail taking space away from another department. The possibility of a new Life and Health Sciences building and the overall Campus Master Plan may provide some opportunities to address these concerns in the future.

New federal mandates have the potential for having far-reaching impacts on any department that relies heavily on adjunct instructors, and this department is one where these mandates could present considerable challenges. As mentioned earlier, resource planning will need to be a priority as the effect of these federal mandates becomes more clear.
