PAGE
2

Section I: Overview of Department

A. Mission of the department and its program(s):

The Theatre and Dance Department is in a period of growth, both in enrollment and in student success. The faculty has been raising expectations of students, leading to a positive change in the culture of the student body, which has been recognized by members of the theater community. The faculty and staff are a group of actors, designers, choreographers, and directors with professional theatre experience, who are committed to building a strong community environment. This has been done through such activities as a weekly departmental lunch with students and our annual trip to the Kennedy Center American College Theatre Festival (KCACTF).

Mission Statement: Theatre

The mission of Sinclair Community College’s Department of Theatre is to provide academic training and practical experience to students who wish to pursue careers in theatre or who wish to transfer to a four-year institution. Further, it is the mission of the department to broaden the liberal arts education for all students who enroll in theatre courses or who participate in theatrical productions.

In a demanding, yet caring and supportive environment, the department is committed to a culturally and stylistically diverse and technologically enhanced production season that is driven by the choices we make regarding curriculum as well as providing performance and classroom experiences that will enhance the student’s understanding of theatrical history and the theatre’s ongoing role as a vital force in local, national and global communities.

Mission Statement: Dance
The mission of the Sinclair Community College dance program is to provide academic training and practical experience to the student who wishes to pursue a career as a dancer, a dance studio owner, or who plans to transfer to a four-year institution. Further, it is the mission of the department to broaden the liberal arts education for all students who enroll in dance classes or who participate in dance performances.

The department serves students ranging from the adult learner who is just beginning to explore the world of dance to the aspiring professional dancer. In addition to providing training for dance majors, technique classes provide physical fitness to students across campus and provide further training tools for students in such majors as exercise science, and personal training. Students of all majors can elect to take certain dance classes in fulfillment of their general education requirements.

There are two major performing groups within the Dance program: The Sinclair Dance Ensemble and the When I Grow Up Ensemble, a group of dancers who are senior citizens. In addition to providing performance opportunities for dancers, these groups offer personal enrichment for audience members in such diverse places as nursing homes, high schools, day care centers, and at local community events.

B. Description of the self-study process

The chairperson has been meeting separately with the theatre and dance faculty since November to develop the self-study. Both areas started with creating a mission statement and examining/refining program outcomes. The faculty then looked at the curriculum and made changes to reflect its mission statement. The theatre faculty had recently completed a major overhaul in curriculum and only needed minor changes in its curriculum. The dance faculty made significant changes in its curriculum, reducing the number of credit hours from 104-110 to 96. The faculty then began looking at the assessment of student learning both in terms of general education outcomes and in program outcomes. The theatre faculty created a chart to link outcomes for both general education and the programs to individual courses. The dance faculty elected to focus on the future changes in the curriculum, rather than spending time assessing a program that was about to experience significant changes. After addressing assessment issues, the faculty next turned its attention to examining the programs’ status and goals. Although the chair defined and managed the process, the faculty and staff actively participated in every step of the process, providing input and in some cases, writing entire sections. The chair then edited the self-study and provided a copy to the faculty for review and additional edits before the document was submitted.
A note on formatting and organization: The Theatre faculty used this self-study as an opportunity to prepare to write the self study for its pursuit of accreditation from the National Association of Schools of Theatre (NAST). To this end, references to appendices that will appear in the NAST document are made throughout this self study. Since this self study mandates which appendices can appear and how long they can be, several appendices are marked with an apostrophe on the table of contents for the Appendix section. These are not included, but are available upon request of any reviewer.

Section II: Overview of Program

A. Analysis of Environmental Factors

Kathleen Cleary and Pat Fox met with Penelope Parmer and Joan Patten to conduct an environmental scan for both Theatre and Dance. The team decided it would be more useful to do separate scans for theatre and dance, since the stakeholders and issues were different for both of them.

1. Theatre

The following stakeholders were identified:

· Students

· Faculty

· Community Theatres

· Professional Theatres

· Transfer Institutions

· Patrons of department productions
· Alumni Association

· Counselors in the Fine and Performing Arts division

The Department determines whether or not it is meeting the needs of these stakeholders in theatre by looking at student success on campus, in both productions and the classroom. External Activities are also examined; these include professional theatre auditions, portfolio reviews, and competitions at such places as the Kennedy Center American College Theatre Festival. The faculty can also look at other indicators of success including ticket sales, enrollment, graduation data, awards, and transfer success. For the first time in the fall of 2005, the faculty conducted a survey of theatre and dance majors at their fall department’s student orientation (see Appendix A)
Some of the challenges identified in meeting stakeholder needs include transfer and articulation issues; ability of theatre students to successfully complete their general education classes (especially mathematics); lack of adequate space for many of our classes; and shortage of full-time, tenure-track faculty (particularly in performance).

Some of the opportunities that could be explored include increasing faculty development. One change that has been very helpful is that our Annually Contracted Faculty members are now eligible to apply for SDIC funds. We are also expanding our offerings in distance learning, with three courses already developed, one in the process of being created, and plans to develop a fifth course. The faculty is pursuing transfer agreements with other institutions and is satisfied with the start made through the statewide TAG agreements. We are using this department review process as a template for our pursuit of accreditation from the National Association of Schools of Theatre (NAST), for which we will receive our first site visit in the fall of 2006.

2. Dance

The following stakeholders were identified:

· Students (mostly adults for personal enrichment)

· Patrons who attend events

· Dance Studios

· Faculty

· Stivers School for the Arts
· Sinclair Dance Ensemble

· Middle Eastern Dance Community

· Senior Citizen Centers

· When I Grow Up Dance Ensemble

· Sinclair Dance Team

The faculty discovers whether or not we are meeting stakeholder needs by personal communication with students, including the fall survey; job placement; faculty communication with each other and the chairperson; and through success rates at auditions for other colleges and at such events as the national championship for the dance team.

The faculty has been meeting regularly with the department chair to revise the curriculum, to request additional resources, and to continue focusing efforts to build enrollment. One of the challenges of building enrollment is the misperception that dance classes are only for those with experience in dance. Since the department serves students who run the spectrum from beginner to accomplished, the faculty must deal with widely varying skills in the classroom.

Some of the opportunities the faculty has identified include social dancing, offering a dance camp for youth, continuing to build a closer relationship with Stivers School for the Arts and the Gem City Ballet, and developing online classes. A proposal was submitted for developing Dance Appreciation as a web class, which was declined due to financial limitations in Distance Learning. Now that two new positions in web development have been established, the dance faculty will re-submit its application.

Data used for Decision Making

The faculty in both theatre and dance rely heavily on FTE, graduation rates, average class size, faculty assessments of student learning and colleague registrations to determine which classes should run in any given quarter, what changes in the curriculum need to be made to improve learning, and what resources are needed to move forward. They also look at outcomes at auditions, competitions, interviews and transfer success to identify areas of strength and weakness.

A. Statement of program learning outcomes and linkage to courses.

The Theatre and Dance Department has three associate degree programs and one certificate program:

A.A. in Dance

A.A. in Theatre Performance

A.A. in Theatre Technology
Dance Certificate Program

See Appendix B for the Program Learning Outcomes Form, which identifies where in the curriculum each program learning outcome is addressed. The theatre faculty significantly revised its program outcomes for both Theatre Performance and Theatre Technology in January of 2004, and changed its curriculum to meet those outcomes. Minor adjustments may be made to one of the outcomes as a result of this program review process (to clarify and make it more measurable). For a specific list of how projects within individual theatre courses support program outcomes, please see Appendix C. The dance faculty is in the process of changing its curriculum and has significantly changed its program outcomes as well. This request for changes is making its way through Curriculum Management Tool, and if approved, will be effective for the fall of 2006.

B. Admissions Requirements

There are no admissions requirements specific to the department/program. We are committed to being an “open admissions” department. We are investigating the possibility of requiring a “C” or better in courses in the major, since there are some students graduating with a “D” in classes that are integral to their future success at transfer institutions and in the workforce.

Section III: Student Learning

The curriculum for the dance program had not been significantly altered for approximately twenty years. The dance faculty has tried several times to make changes, but was stalled by the Department’s focus on other priorities. With a new chairperson, and the help of long-time Fine and Performing Arts Counselor Joanne Cunningham, the dance faculty worked diligently to significantly revise the curriculum. As a result, the faculty found it difficult to collect meaningful data on student learning related to the outdated curriculum. Therefore, the remainder of this section of the self-study will be focused on theatre, as the dance faculty is in the process of discussing assessment initiatives in the area of dance.

There has been a major overhaul in both faculty and curriculum in the theatre program in the past five years. All three full-time faculty members were hired within the last three years. A new faculty line, (held by Gina Neuerer), was added to the department in the winter of 2003. A new chairperson, Kathleen Cleary and a new artist-in-residence, Brian McKnight replaced faculty in existing positions in the fall of 2003. Brian McKnight’s position was converted to an Annually Contracted Faculty position in the fall of 2004.

With a major influx of new faculty, came a hard look at the curriculum. The faculty considered the low graduation rate (average of only 2 students graduating a year) as well as the difficulty with transfer success (many of our students had to start over in basic courses) and decided a major overhaul in the curriculum was necessary. In the winter of 2004, the new curriculum was reduced from 110 credit hours to 96, with a change in many core and elective requirements. The chairperson sent the proposed curricular changes to Ohio State University, Wright State University, Ashland University, Bowling Green State University, Ohio University and the University of Toledo, among others, for feedback. We received very encouraging responses and have been working with many of these universities on the state-wide transfer (TAGs) program. One of the things the faculty learned from this process is that the department had to raise standards so that students would be competitive when they transferred. As a result, the department has increased requirements for faculty (the chairperson strives to fill a majority of performance and theatre technology classes with faculty holding at least a Master’s Degree and who also have professional theatre experience). The faculty has also significantly revised program outcomes to better prepare our graduates. Early indicators suggest a large increase in graduates for the spring of 2006 (there are currently approximately 10 students on schedule to graduate in 2006).

Due to these sweeping changes, the faculty is only now beginning to collect hard data, which will be used for assessment purposes in the future. The faculty started this process by charting how each individual course matches general education and program outcomes (see Appendices C and D). During our regularly scheduled department meetings, the faculty discussed each of the general education and program outcomes to identify theatre students’ competencies and to identify areas of strength and weakness. The faculty also identified ways they have already made changes to improve learning in these areas, as well as plans to improve learning where the students are still struggling.

A. General Education Outcomes Assessment in the Theatre Program

According to the chart complied by the faculty (see Appendix D), general education outcomes are measured throughout our curriculum. The faculty met to discuss each individual outcome to identify students’ strengths and weaknesses.

· Oral Communication

Students in the theatre program are continually asked to improve their oral communication skills throughout the program. In our general education classes (Theatre Appreciation and Theatre History I, II, and III) and Script Analysis class, many assignments involve an oral presentation and class discussion, which counts towards’ students participation grades. In acting classes, students work on their voice, ability to use effective oral communication skills when introducing their scenes, nonverbal messages and other forms of oral communication. Theatre Technology classes such as Lighting Fundamentals, Costume Fundamentals and Portfolio Review involve presentations to the class, which are critiqued by the instructor and fellow students.

When the faculty met to discuss the competencies for oral communication, they agreed that students in beginning level classes such as Theatre Appreciation tend to be very weak in their ability to organize information and listen carefully but that they are significantly stronger by the time they reach later courses in the curriculum, such as Lighting Fundamentals, Portfolio, and Auditions. The faculty was encouraged that efforts to improve skills in the area of oral communication were resulting in improved student learning in this area. They identified students’ ability to phrase questions as a strength throughout the curriculum. Theatre students tend to be skilled at and comfortable with asking questions. The acting faculty identified a weakness, however, in students’ ability to communicate effectively with their scene partners. As a result, they created a five-page guide sheet on how to structure rehearsals and work with partners. This initiative has paid off in higher quality scene work as well as an increase in time students are spending rehearsing their scenes, as shown on the sign up sheets for rehearsal rooms.

· Written Communication

Theatre students do a lot of written work throughout their program. In our general education classes, such as Theatre Appreciation and History of Theatre I, II, and III, as well as a program core course, Script Analysis, they write papers, critiques and essay exams. Our acting classes involve written character analyses and critiques of department productions. Students in such theatre technology classes as Lighting Fundamentals, Costume Fundamentals, and Portfolio have to communicate their ideas effectively in a written format. Student designers write concept statements when doing presentations on campus and at regional festivals.

In discussing written communication competencies, the faculty lamented students’ weak writing skills. Often, students turn in what appear to be first drafts, with obvious spelling and typographical errors. The faculty found that students in general had weak organization, paragraph structure and many run-on and fragmented sentences. The faculty has also discovered several cases of plagiarism, which has resulted in the posting of a note about plagiarism on our department’s web page and course syllabi. They also found that students are not always clear how to find, cite and evaluate sources. The faculty is encouraged though by the difference in competency from when a student takes Theatre Appreciation early in his/her program to the increased level of competency by the time they take Script Analysis late in their program. To help students find source material, the faculty has created an instructions guide for using OhioLink, which is now on the department’s web page. Another source of growth for students has been in their ability to read and respond critically to materials. The faculty sees a great increase in competency in this area between incoming freshman and graduating students.
· Personal Values/Citizenship and Community
While the faculty agreed that this was a very important outcome, they found it a challenging one to measure. These areas are covered in the department’s general education, core, performance and theatre technology classes. General education classes have discussions about cultural values and politics and how they affect the writing, reading and presenting of plays. Students also work on group projects, where they have to act as a responsible member of that group by being reliable, prepared, considerate of diverse views, and working with others for a common goal. Script Analysis, a core course for both performance and theatre technology majors, involves a great deal of group work and sensitivity to diverse views. Students often articulate their own world view in response to a play that challenges their personal beliefs and assumptions. Performance majors are continually reminded of the importance of uplifting the community in the classroom. They give and receive positive criticism, they have partner work which comprises over 50% of their grade, and they must take responsibility for their actions. Both performance and theatre technology students are required to work as a crew member on productions, for which they learn to value the importance of team work, respect for others and personal responsibility.

Although it is difficult to measure with hard data, the faculty felt that theatre students are exceptionally strong in this area, if they make it through their first quarter. Acting I serves as a “gateway” course for students who lack discipline or the ability to partner with others. In the fall, 9 students failed Acting I because of their inability to show up on time and be prepared. This was an unusually high number of students, but at least two of them have taken the class over again in the winter quarter, and as of this writing, have significantly improved in personal responsibility. Similarly, Stagecraft is a “gateway” course for theatre technology students, as they learn the importance of discipline, personal responsibility and safety in that course.

A wonderful assessment resource with regard to this outcome is the “Post-Mortem” we hold after each production. All of the faculty, staff and students who worked on the production gather at the end of it to discuss strengths and weaknesses in directing, acting, design, technical crews, stage management and front of house. This has helped us commit to continuous improvement as a community and the faculty has made many changes in such areas as communication, scheduling, and box office as a result of these conversations.

· Problem Solving/Critical Thinking
The faculty agreed that competency level with regard to problem solving and critical thinking varied widely depending on the students. It even changed radically quarter to quarter, depending on the group of students.

The faculty felt that in general, students’ ability to solve problems increased with their progress through the degree, so that by the time they were stage managing or taking a Script Analysis class late in their program, their critical thinking skills were very high. All in all, though, students tend to go as far as they think they have to when solving problems and do not always involve themselves in creative problem solving. The faculty saw a tendency for students to act as passive sponges, especially in history or other lecture classes, which made them unable to critique sources. When the instructor spends time having students practice this kind of critique, as is the case with Script Analysis, the students do much better. In Theatre Appreciation as well as the Theatre History sequence, students tend to focus more on facts, rather than on making connections, struggling with the ability to justify their positions on issues.

· Information Literacy

The faculty assigns students projects and papers which require extensive use of the library, the World Wide Web, and OhioLink. The general education classes have projects and papers related to theatre history, research in design, and finding and reading assigned plays. Acting students demonstrate information literacy by finding and reading assigned plays and monologues. Technical and design students do extensive research on their assigned plays, which involve online and library materials. As discussed above, our core courses, such as Script Analysis teach students how to read these materials critically.

The faculty agreed that information literacy is a learned skill in our program. Many of our students come to us without the ability to search the web, find and order a book through the Sinclair library and OhioLink, or validate the reliability of source material. Students demonstrate upon finishing their program that they have acquired these skills to the satisfaction of the faculty.

· Computer Literacy
Students in the theatre program use computers in general education, core, performance and theatre technology classes. Students are required to type their papers using word processing. Students must access the World Wide Web to conduct research in virtually all of their theatre classes. In theatre technology courses such as lighting and sound fundamentals, students must demonstrate competency with a computer-controlled lighting or sound board. The department also offers three courses online, which require students to be very comfortable with web-based learning tools. In the theatre technology classes, students generate paperwork using spreadsheet programs, learn about computer-aided drafting, use power point in presentations, and edit digital images for their portfolios.
As with information literacy, students come to the department with all levels of comfort with the computer. Due to the nature of the discipline and the training provided by the department, graduates leave with a fairly high comfort level and competency with using the computer.

B. Evidence of student achievement in the learning outcomes for the program in theatre

According to the chart compiled by the faculty (Appendix C), program outcomes are measured in multiple classes, at various points in the students’ academic careers. The faculty met to discuss each individual outcome to identify strengths, weaknesses and opportunities to improve student learning. The faculty also surveyed the department’s guest directors to assess student learning in each of these program outcomes during the 2004-2005 and 2005-2006 academic years. These directors included Freelance Director Monica Williams from New York City (Flyin’ West); Freelance Director Nelson Sheeley from New York City (A Funny Thing Happened on the Way to the Forum); Wright State University Theatre Professor Dr. Mary Donahoe (The Trojan Women); and Antioch University part-time faculty member John Fleming (The King Stag). When given the learning outcome they were asked to strongly agree, agree, disagree, strongly disagree or to answer “uncertain” as to whether or not the students demonstrated competency in each area. Their assessments are included within each learning outcome below; the full reports can be found in Appendix E.

1. Analyze a play’s structure character, themes and production values.

This outcome is measured in over 20 classes within the program (See Appendix C for specific courses). Based on assessment data including written character analyses, production reviews, visual projects, quizzes, and exams, the faculty concluded that there is a major learning curve throughout the course of the student’s program. Analysis in THE 105 (Theatre Appreciation), which typically is taken in the first quarter of the student’s program, tends to be weak. By the time a student takes THE 206, Script Analysis, the student’s analytical skills have improved substantially. The faculty credits this to the fact that this outcome is addressed throughout the student’s time at Sinclair and is stressed by all faculty members. The faculty has raised their standards in such courses as Theatre History, where the faculty member spends more time on introducing the concept of script analysis in an early project, and then is more demanding when asking students to apply those concepts in a later project.

Three guest directors agreed and one strongly agreed that the students demonstrated competency in this area. The one that strongly agreed based his assessment on his observation of the acting classes. The faculty was pleased with this response.

One change the faculty is considering to improve learning in this area early in the student’s program is to require that students taking THE 105 be reading and writing at the college level before taking this class. The faculty will work with Institutional Planning and Research to study this issue before proposing any changes.

A change that will be implemented at the 200-level is the addition of a character analysis to the THE 299 practicum class. This will reinforce the practical application of analysis to the performance field.

2. Differentiate among major periods in theatre history.

This outcome is measured in over 15 courses throughout the program (See Appendix C for specific courses). Projects range from the history presentation in Theatre Appreciation to the research papers and study guides in the Theatre History sequence. The faculty determined that on a five-point scale, students would score an average of a 3.5 in identifying and differentiating major periods in theatre history. One of the major weaknesses that students have in this area is that they tend toward memorizing rather than applying their knowledge of theatre history. To overcome this weakness, the faculty has instituted a more project-based approach in many classes. Designers do research presentations which reflect how their research into theatre history has informed their choices for set, lighting and costume design. In theatre history, students write study guides geared toward high school teachers who will be bringing students to view the production. This forces the student to apply their knowledge to a live theatre production, rather than listing facts or writing a purely “academic” term paper. Two guest directors answered “agree” and two answered “uncertain/not applicable” to this outcome. The faculty was satisfied with this response.

3. Demonstrate competency in at least two areas within the field of theatre.

Both the theatre performance and theatre technology curriculum require competency in multiple areas. The faculty agreed that students approaching graduation score a 5 on a five-point scale. The underlying premise of this outcome is that students will learn to work as a team, fostering a sense of community among performers, technicians and the production team leaders. The faculty also wants students to be well-rounded, increasing their potential as transfer students and as future artists in the theatre. Theatre students have embraced the idea of serving on a team for the betterment of the community and overall, the faculty has been very pleased with the significant change in culture since this outcome was established two years ago. Interestingly enough, this outcome provoked four different answers from the four guest directors: strongly agree, agree, disagree and uncertain. While one director was amazed at her stage manager’s acting ability when she needed to step in for an actor during the final dress rehearsal, another director felt that students needed to be more well-rounded. This is likely the result of different students’ wide-ranging competencies in this outcome.
The language of this outcome will be changed to reflect more the sense of community, which this outcome is intended to foster.

4. Evaluate the contribution of the director, actors, designers and technical crew to a live theatrical production.

This outcome is measured in over twenty classes. In line with the previous outcome, students in theatre learn the importance of every team member’s contribution to excellence. In almost every class, students evaluate multiple roles in the theatre community, through written critiques and practical applications of the theories and practices learned in the classroom and laboratory. The faculty agreed that students who enter the program are very weak in their ability to evaluate the contribution of the production team, but by the end of their programs would rate a 5 on a five-point scale. This assessment was supported by the guest directors, two of whom replied “strongly agree” and two of whom replied “agree” that the students demonstrated this outcome.
5. Demonstrate competency with basic audition and performance techniques (performance majors only).

This outcome is measured in approximately ten courses within the performance curriculum. The curriculum has significantly changed in the past two years and those students are just beginning to graduate now, so final assessments are not in yet on graduates. Early data show that students are very successful in the area of performance. Four students attended the North Central Regional Auditions in the past two years, all of whom received multiple call-backs (second invitations to audition for professional theatre companies). One performance student made it to the semi-final round of the Irene Ryan competition, having competed successfully with undergraduate and graduate students from colleges across our five-state region. The faculty rated those nearing graduation a “5” on a five-point scale in this area. This assessment was supported by the guest directors with three “strongly agree” responses and one “agree” response.
One change that was made to the curriculum for the 2006-2007 academic year is to make the auditions class mandatory, rather than an elective, increasing it to three-credit hours to allow for more time for professional skills training. The capstone class was deleted from the curriculum to make room for this new requirement. The auditions class will essentially be a “capstone experience” for the performance majors.

6. Demonstrate competency with the basic skills needed in theatre technology as a technician or crew member (Theatre Technology majors only).

As with several other outcomes, this one shows a significant improvement from first-quarter students to those who are nearing graduation. By the time the student graduates, the student is able to serve on run crews, construction crews and depending on the electives they chose, can work as stage managers, assistant designers, master carpenters, and master electricians. Student success in this outcome is detailed elsewhere in this report, but one highlight is the student who won first place in Lighting Design at the Kennedy Center American College Theatre Festival Region III and second place at the final competition in Washington. Two guest directors agreed that students demonstrated this competency, while one strongly agreed and one replied that she was uncertain.
The faculty decided to change the curriculum for the 2006-2007 academic year to delete the current capstone class in favor of augmenting the portfolio class, which will serve as a “capstone experience.” This will help students focus on their ability to demonstrate their skills in theatre technology, increasing their opportunities for employment and transfer success at four-year institutions.

C. Evidence of Student Demand for the Program

Theatre:
The theatre program is experiencing a period of growth. In winter of 2006, Theatre led the college in terms of exceeding projection of FTE, as the department topped 140% of projection of FTE. The number of majors has increased from 52 to 79 over the last three academic years (Appendix O). Various courses have increased, while others have decreased. The following summary highlights some of the trends based on the data provided by Institutional Planning and Research.

One of the driving forces in the increased enrollment in the theatre program has been the direct result of the creation of three online courses. The first class developed for the web, THE 105, Theatre Appreciation has increased from a total head count of 167 in the Academic year 2000/2001 to 221 in Academic Year 2004/2005. An even more substantial growth occurred in the second online class, THE 201, History of the Theatre I, which increased from 11 in Academic Year 2000/2001 to 40 in Academic Year 2004/2005. The third class, THE 202, History of the Theatre II was offered for the first time during the fall of 2005, and its long-term impact on enrollment is also likely to be very positive.

One course, THE 255, Theatre Workshop experienced an all-time high in 2003/2004 due to its use as a test-run for proposed courses in the new curriculum. Now that most of the changes have been completed, we expect that these numbers will drop to normal levels in future years.

One increase in enrollment deserves special mention. THE 298, the advanced Technical Practicum, has experienced a sharp increase due to an increase in student designers on the main stage as well as the requirement of stage managers and their assistants to take this course for credit to ensure that they receive adequate supervision for these demanding jobs.

The faculty is also pleased with enrollments in new courses, which were created to coincide with the major curriculum revision completed in January of 2004. These courses include THE 108, Voice and Speech for the Actor; THE 109, Movement for the Actor and THE 110, Drafting for the Theatre. These courses did well upon first offering (ranged from 8 to 19) and are exceeding expectations for the 2005/2006 academic years (an additional section had to be opened in Movement for the Actor to meet student demand).

Most of the courses which have seen a drop in enrollment is the direct result of the curricular changes the faculty made in January of 2004. THE 111, Acting I’s decrease is the result of the creation of THE 103, Acting for the Nonmajor, which split majors from non-majors and has allowed the Acting I class to be more demanding and focused on student learning for those who plan to pursue acting as a career. THE 198, Technical Theatre Practicum, has seen a drop in enrollment due to the fact that only three credits are now required for performance majors, rather than the six that were previously required. Similarly, THE 126, Makeup THE 218, Musical Theatre, THE 245, Directing and THE 299, Performance Practicum, are now electives for Performance majors, rather than requirements and have also experienced declining enrollments as expected. The elimination of the design classes (THE 116: Lighting Design and THE 235: Scenic Design) as a requirement in the theatre technology major have caused these course numbers to dwindle as expected, as well.

The Department will continue to build on its success with enrollment growth by continuing its focus on recruiting events and initiatives to build enrollment. In addition to the standard college fair events that faculty in the department attend, our faculty also volunteers to go into high school and elementary classrooms to give workshops and recruit students. The Department also hosts a performing arts workshop where we invite high school students and teachers from throughout our service area to attend a day of workshops, culminating in their attendance at a theatre department production. The Department did this for the first time in 2005 and attracted over 35 high school teachers and students.
Demand for Dance Classes

Enrollment in dance classes tends to go in cycles, which makes analyzing the data somewhat challenging. In general, enrollment in dance classes has been healthy, and contributes greatly to the department’s ability to continuously meet its target for average class size. There has been significant growth in head count in both the Associate of Arts Degree and the Certificate programs. Headcount in the A.A. program has risen from 30 in 2001 to 37 in 2004; The Certificate program head count has gone from 8 in 2001 to 18 in 2004. The Associate of Arts degree has a higher percentage of minority students (ranging from 34 to 39%) than the college or the division for the past four years. The following summary highlights some specific trends within the dance department.

Enrollment in the dance practicum, DAN 145, has fluctuated widely in the past five years. In 2002/2003, multiple sections were offered, but there wasn’t a consistency in the focus and intent of the course. In the past three years, the dance faculty has moved toward only offering two sections. The first section is reserved for students who successfully audition into the Dance Ensemble, which is geared toward the serious dance student who wants to explore a professional approach to dance. Students who do not make the Ensemble can partake in the second section, which is a dance practicum offering students the opportunity to learn choreography and improve their dance skills without the intense focus of the Dance Ensemble. Standards have risen for the dance ensemble, which has improved student learning in the practicum, but has caused a fluctuation in enrollment when members do not successfully complete the audition. The faculty now feels confident that a third practicum opportunity can be added, while maintaining consistency in outcomes with the first two sections. The faculty is investigating the possibility of offering sections within the dance practicum for such specialized areas as dance for musical theatre or a tap dance practicum.

The general education courses in dance, DAN 155 (Dance History) and DAN 157 (Dance Appreciation) have enjoyed consistent growth. The faculty has proposed offering DAN 157 as an online class, but due to limited resources in Distance Learning, it has not yet been approved for development. Now that distance learning has hired two new staff members for the development team, the faculty will propose DAN 157 again. As was the case for theatre, we anticipate this being a great opportunity for growth.

The biggest source of FTE in the dance department is DAN 297, Special Topics for Senior Citizens. This course is offered at nursing homes and senior citizen centers throughout the service area. After consulting with the Director of Curriculum and Assessment at the college, the faculty has decided to move away from offering these courses as Special Topics and instead offering Beginning Dance at these locations. The seniors can still take the classes, but the department can avoid offering too many special topics classes this way.

The dance faculty has identified Stivers School for the Arts as an untapped market and is investigating ways to attract more students from this high school.

Retention: Theatre and Dance

The Department has implemented several initiatives to increase retention. In addition to significantly changing the curriculum in an effort to improve retention, the faculty has conscientiously worked to improve the sense of community within the Department. The faculty has a Departmental “majors” meeting in September to orient new students, while welcoming back returning students. These have been well attended (an average of 50 students attended in the last three years out of a total of 80-110 majors). The department also travels to the Kennedy Center American College Theatre Festival. Attendance in 2006 was at an all-time high with 53 faculty, staff and students making the trip to Bloomington-Normal, Illinois. Finally, the faculty is committed to having lunch with students at least once a week. In some quarters, this is formalized to a specific day and in others, the faculty accompanies students to the cafeteria after classes that end at noon. All of these activities have led students to feel as if they “belong.” The students mention the close ties they have to the faculty in Student Evaluations of Instruction, Department Surveys (See Appendix A), and through our “post-mortem” talk-backs (See Appendix F) after each production. While the student satisfaction surveys have a limited number of graduates from theatre and dance, they contain very positive ratings. This positive spirit and focus on community have resulted in the success rate of retention being higher for the department than the college and division’s retention rate over the last five years (number from 2003-2004):

· College rate: 57%

· Division rate: 62%

· Department rate: 66%

· Dance AA rate: 70%

· Dance Certificate rate: 67%

· Theatre Performance rate: 59%

· Theatre Technology rate: 79%

D.
Evidence of Program Quality from External Sources

The Theatre Department has ample evidence to support its pursuit of excellence in the quality of student learning that is taking place in the classroom, studio and theatres. These sources include student and faculty awards given by a range of organizations including the Kennedy Center American College Theatre Festival (KCACTF), the United States Institute for Theatre Technology (USITT), The DayTony organization, the Dayton Theatre Hall of Fame, The Dayton Daily News and the Dayton City Paper.

The department has a long and rich tradition of participation in the Kennedy Center American College Theatre Festival. As part of the process, respondents from other colleges in our region attend our productions, giving oral and written feedback, and often nominating our students, faculty and staff for recognition. Most recently, the department’s production of The Glass Menagerie was invited to perform its “Gentleman Caller” scene as part of the evening of scenes at the Region III festival in Bloomington-Normal, Illinois. This was one of five scenes chosen from a field of over 250 plays in our five-state region, which includes colleges and universities with both graduate and undergraduate programs. Our students have also succeeded in impressive ways in individual competitions within the festival. Jessy Henning, a sophomore in Theatre Technology, won first place at the Region III competition in Lighting Design for her work on The King Stag. She went on to win an Honorable Mention (second place) at the Kennedy Center national competition in Washington, D.C., losing only to a third-year graduate student from California. Theatre Technology student Christina Ball also competed with undergraduate and graduate students to win the Region III State Management competition for Sinclair’s production of The Front Page. The acting students have also been active with KCACTF, with performance major Heather Gorby making the semi-final round of the 2005 Irene Ryan Acting Competition. Heather was one of 36 undergraduate and graduate students to make the semi-final round out of an initial field of over 400 students who were chosen for the competition. Faculty members have also been recognized for individual achievement. Costume Designer Michelle Sampson was selected for a Summer Intensive Master Class in Design, for which she traveled to the Kennedy Center in 2005. Terry Stump won two Meritorious Achievement Awards within the last five years for his set design work on The Glass Menagerie and Richard III. Students winning this award include Jessy Henning for lighting design of Cymbeline; Will Hass for lighting designs for both The Glass Menagerie and Richard III; and the entire cast of Richard III for ensemble acting. For copies of the written responses given for each of our productions, please see Appendix G.

Students’ achievement in the area of theatre design and technology has been recognized throughout North America. The Peggy Ezekial Award of Distinction was given in 2005 by the United States Institute for Theatre Technology (USITT) to students Karla Hemmelgarn for her lighting design of The Christmas Carol and Jessy Henning for her lighting design of The King Stag. Robert Brenner was chosen to exhibit his new design for a theatrical stage plug molded adapter at the USITT Conference in Toronto, Canada in 2005. Robert’s idea was also published in the USITT Tech Expo book for 2005. Karla Hemmelgarn won a scholarship from the USITT/Ohio Valley Section to attend the USITT National Conference based on a Sinclair faculty letter of recommendation and as a result of her work on The Christmas Carol. Many other students, faculty and staff have presented their work at USITT and other exhibitions throughout our region and country raising the perceptions of the quality of the Department. These included exhibits at the World Stage Design, multiple USITT national and regional conferences, and the Kennedy Center American College Theatre Festival. For a full list, please see Appendix H.

The Department is also active in the DayTony Organization, which celebrates excellence in the professional, college and community theatres in our region. In 2005, Sinclair won 23 of 25 collegiate awards given. Two of our productions, The King Stag and The Glass Menagerie won in the prestigious “Overall Production” category, for which they competed with both professional and community theatre productions. The 23 awards given in the collegiate category included directing, acting in a leading role, acting in a supporting role, scenic design, costume design, lighting design, properties design, and puppet design. For the full list of awards won in both 2004 and 2005, please see Appendix I.

Three of our faculty members have been inducted into Dayton’s Hall of Fame as a celebration of their contribution to theatre arts in our city. When Professor Emeritus Dr. Robert MacClennan (“Mac”) won, the presenter asked anyone in the room of approximately 200 people to stand if they had participated in a class or production at Sinclair during Mac’s tenure. When 2/3 of the room stood, it was perhaps the biggest testament of all that Sinclair’s reach has been extensive in our theatre community. Part-time faculty member Marsha Hanna won for her role as Artistic Director of the Human Race Theatre Company. Long-time Artist-in-Residence Scott Stoney won for his work as an actor and director at the Human Race Theatre Company. Scott was also honored by the Mongomery County Cultural District’s Lifetime Achievement Award in 2002.

The Dayton Daily News and the Dayton City Paper have also honored the department both with positive reviews and in their “Best of Season” columns. Highlights of the Dayton City Paper awards include: The King Stag for “Best Collegiate Production of a Play;” The cast of The Christmas Carol for “Best Ensemble of a Play;” John Fleming, director of The King Stag for “Best Direction of a Play;” and Terry Stump, set design of The Trojan Women for “Best Scenic Design of a Play. For a full list, please see Appendix I.

E.
Evidence of Placement/Transfer of Graduates

Theatre and Dance Department students have historically not had high numbers of graduates. In theatre, there has been an average of 2 graduates a year for the past 30 years. In June of 2006, the faculty anticipates that approximately 8-10 students will graduate in theatre, so further data will be available during the next department review process. Students have transferred to such institutions as Wright State University, Ball State University, Ohio University and Ohio State University. Dance has had a similar experience with graduation rates, and has significantly revised its curriculum to be more in line with the Ohio Transfer module and to reduce the number of credit hours required for graduation. The faculty anticipates that this will lead to greater numbers of graduates within a three-year period. The students who have already transferred in dance went to the University of Illinois and Bowling Green State University.

Many of our graduates are finding employment both locally and nationally. One of the reasons for the low transfer rate in theatre technology is that our students are finding employment in such places as the Human Race Theatre Company in Dayton, the outdoor production of Blue Jacket, local high schools, the United States Air Force Museum, the International Alliance of Theatre Stage Employees (IATSE), the Fraze Pavilion and local community theatres. For a full list of job placements, please see Appendix J. Performance majors audition for local, regional and national companies and have gained employment at the Human Race Theatre Company, Port Huron Playhouse, Blue Jacket outdoor drama, and theatres in New York and Chicago. One of our former post-secondary students, Ben Magnuson is currently playing in Sweeney Todd on Broadway. Dance majors have had a lot of success becoming teachers at local dance studios.

F.
Evidence of Cost-Effectiveness of the Department/program

The Theatre and Dance Department has a higher cost per student than many other departments at the college because of the cost associated with its productions as well as the fact that the department supports the use of Blair Hall by the other departments within the division. The plays and dance concert, which the department produces, provide a window into the college for the community. The college also benefits directly from the abundant positive press, which the Theatre and Dance Department regularly receives from The Dayton Daily News, Dayton City Paper, the Downtowner, The Oakwood Register and multiple other publications. Please see Appendix K for examples of press clippings showcasing the department’s activities.

The Department has been efficient in reducing costs. Since productions rely extensively on student labor, the Chairperson initiated a requirement that all student workers must fill out a FAFSA and use work study money for which they qualify before the department will use its own funds. In the fall quarter of 2005 alone, this resulted in a cost savings of over $2,000. The department has also begun to invest more in stock costume pieces, which could be reused in an effort to wean itself from the increasing costs of renting costumes. The Department is very frugal in reusing as many props and set pieces as possible, to keep down the cost of productions. Another way that the department has made up for the budget cuts of the past year is to send any large copy jobs to the copy center, saving hundreds of dollars in copying costs. The Dance program historically has not been well supported in terms of department resources. Within the last two years, the chairperson has reallocated resources so that money has shifted from theatre to dance. The dance program has also contributed to cost-savings, though, by giving up their student worker to help the department deal with a major budget cut. The dance faculty has also been able to use publisher-provided desk copies instead of buying text books from the book store, which has made a difference in the supplies line item within the budget.

Section IV: Department/Program Status and Goals

A. Department’s Strengths, weaknesses and opportunities

Strengths in Theatre

One of the most cited strengths of the Department of Theatre and Dance is its value when students compare the cost of tuition with the quality of education available from an experienced, well-credentialed faculty (Appendix L) who continues to work in the professional theatre while remaining focused on creating a student-centered culture of learning.

The faculty is committed to creating an environment that fosters a strong sense of ensemble and community, without sacrificing the high level of professionalism expected by the faculty of the students and of themselves. The friendliness and accessibility of the award-winning faculty and staff allows for much one-on-one attention for students, whether it be in the classroom, in meetings, through employment in Blair Hall Theatre, or by being involved in departmental productions. In fact for many students this one-on-one contact began before they ever enrolled at the college through recruiting trips attended by members of the faculty and staff throughout the year (see Appendix A). The department also communicates often with students through an electronic callboard on the department’s web page and through the Chairperson’s distribution list for students. The faculty and staff also regularly present at professional conferences (KCACTF, USSITT, ATHE, etc.) raising the visibility of both the department and the college itself.

In the classroom, students encounter in the faculty a willingness to make changes to long established methods in order to ensure student success. The creation of new courses like Acting for the Non-major (which encourages students of all majors to explore their own performance skills), the online sections of Theatre Appreciation and the History of Theatre sequence, and the use of the online callboard website are examples of an innovative faculty that has seen the number of declared majors in Department of Theatre Dance increase from fifty-two to seventy-nine in just two years. In fact, the Department of Theatre and Dance reported the highest enrollment above projection (141%) across the college for Winter Quarter of the 2005-2006 academic year. CentreStage is the on-campus, student-run theatre group, allowing students to take advantage of college resources to explore their creative pursuits. Open enrollment, as well as the Post Secondary Enrollment Option, encourages a very diverse classroom experience as students are enabled to come into contact with classmates of different ages, sexes, races and cultures. Growing relationships with several colleges in Ohio and across the country allow students seamless transfer to four-year institutions.

Across the campus, the department receives support from many different resources. In addition to generous support from the rest of the Fine and Performing Arts Division, the Department of Theatre and Dance has begun co-curricular relationships encouraging professors to recommend attendance at departmental productions. Two initiatives are indicative of the strong relationships the Theatre and Dance Department has with other departments on campus: the Manual Communications Department provides sign-language interpreters for all theatre productions and The Culinary Arts Department has collaborated with the Theatre Department to prepare its first ever “dinner theatre.”

In the community, the Department of Theatre and Dance maintains a strong relationship with various professional and community theatres. In 2005 the department began hosting the nationally acclaimed FutureFest, a festival of new plays by playwrights from around the country. Through participation in the DayTonys, an organization that recognizes outstanding achievement in theatre in the Dayton community each year, and through email communication with the local theatre community regarding upcoming auditions, performances or employment opportunities the department remains a very active, well-respected contributor to the health of the city of Dayton and its surrounding communities.

In departmental productions, students are afforded the opportunity to work alongside talented members of this community as well as the professional theatre. In recent years Guest Directors/Faculty from around the country have contributed a great deal to the students’ education both onstage and off. Students can receive hands on theatre technology and performance experience in departmental productions, regardless of major.

In the profession, the faculty and staff maintain a strong presence as well. Gina Neuerer, the National Institute for Staff and Organizational Development (NISOD) recipient for Teaching Excellence, remains active as a lighting designer and stage manager for such places as Miami University of Ohio and the Human Race Theatre Company; Terry Stump’s scenic designs have appeared at La Comedia, and the Contemporary American Theatre Company (CATCO) in Columbus, among others; Brian McKnight is a Resident Artist at the Human Race Theatre Company in Dayton; Michelle Sampson’s costume designs have appeared at theatres across the Midwest; and Kathleen Cleary has appeared on stage and directed in both the Dayton and Columbus communities.

Weaknesses in Theatre

The human resources in the Department of Theatre and Dance as well as the classroom and performance space available are certainly well used. They are, however, not enough. The lack of adequate classroom and performance spaces is testimony to the fact that the department is growing faster than resources allow.

In the classroom, the lack of a full-time tenure track faculty member in performance makes long term implementation of new strategies difficult to maintain, and the large classes make the one on one contact, which faculty and students feel is so important, a difficult relationship to preserve. The lack of an adequate Green Room Area in building 2 works against the spirit of community that the department values so highly. Another challenge is that many of the classes in the Department of Theatre and Dance require a very non-traditional classroom space that will enable freedom of movement and sound. The present classroom space does not allow for the specific needs of movement, voice and combat classes. 2L12, while certainly versatile, also shares spaces with faculty offices and does not afford adequate space for rehearsals of departmental productions or combat classes. The lack of an adequate scene shop and costume shop facilities in which to build the elements of a full production (including fume vent systems for both) means that faculty and staff are unable to teach students present industry standards in construction, leaving them less prepared than their peers when they enter the profession, or transfer to a four-year institution. The use of the chain hoist lift in transporting scenery from the scene shop to the stage continues to pose a safety hazard. Up to date computers and a dedicated lighting lab for design are also factors that hinder student success after graduation.

In performance, the lack of a dedicated performance space for the Department of Theatre and Dance means that students are given very little time on the Blair Hall Stage in which to implement the lessons being taught in the classroom. The fact that faculty offices are not centrally located, the lack of a full time box office/marketing manager, full time costume shop manager, and dedicated secretarial staff contributes to the lack of adequate resources within the department.

A black box theatre with a Green Room (waiting area for actors while they are off stage), dressing rooms and scene shop would allow students an environment that competes with other institutions, as well as providing the department more adequate classroom, rehearsal and performance space.

The faculty identified its season selection process as a weakness. This process is traditionally rushed, as the faculty struggles to read scripts, create a short list and make final selections in time to meet press and brochure deadlines. The faculty is investigating ways to improve this important component of the theatre program.

The faculty needs to do a better job with collecting data. While the department has continuous improvement imbedded in its curriculum and production processes, the faculty is only beginning to collect data related to student learning. Although there has been substantial progress in raising the graduation rate, the faculty sees this as a target for improvement before the next department review.

Strengths in Dance

The Dance Program is strong in teaching basic skills to the beginning and intermediate adult student. Sinclair Dance is accessible to adults of various levels of training and experience. The faculty is able to teach to the level required to get students to the next step in their training program, whether it is further training from the Dayton Ballet Company, the Dayton Contemporary Dance Company, Rhythm and Shoes, Gem City Ballet or other community and professional training companies. Students can choose from a wide variety of offerings to begin or further their training in dance.
Another strength of the program is the general education it provides students of all majors through its Dance Appreciation and Dance History courses. The faculty is developing a more knowledgeable audience for dance in the area. Students are taught how to evaluate composition, theme and structure, with the ability to analyze how a dance was assembled.

The faculty’s diverse experience, accessibility to students, and involvement with the community is an additional strength of the department. From Denise Miller’s nationally recognized training in Middle Eastern Dance to Marcia Pittman’s unique work with senior citizens, the faculty provides a great service to the community. The faculty also teaches and choreographs at such institutions as Wright State University, the University of Dayton, Antioch University, Stivers School for the Arts, Gem City Ballet, Dayton Ballet, and various schools within the Middle Eastern Dance community. This has allowed the Department to build bridges with these important partners. Several of the dance faculty members are involved in Dance for Film, an emerging field within the discipline. For a full description of this enterprise, see Appendix M.

The Dance Ensemble and the department’s focus on modern dance is another growing strength within the department. This emphasis on modern dance fills a niche for those dancers who may have become interested in dance later in life, when a career in ballet is no longer an option. The Dance Ensemble also provides an important community link, performing at nursing homes, schools and arts events throughout the Miami Valley (see Appendix N for a full list).
Weaknesses in Dance
The dance faculty identified their ability to train the advanced adult as a weakness. With a bit of a “chicken and egg” syndrome, the faculty cannot train advanced students when there are so many inexperienced dancers in the program. The conundrum is that advanced students will not choose Sinclair if they believe they will not be challenged due to the number of students in the studio who are new to dance.

Funding is a challenge for the dance program. Historically, resources have not been allocated to meet the needs of students and faculty. This is changing with such recent purchases as a new sound system in the dance studio, a designated costume designer for the dance concert and better funding in other areas. This will continue to be a focus in the next five years as the Chairperson seeks to find a more equitable funding base for dance.

Facilities are both a strength and a weakness. While the dance studio is a beautiful space in which to teach and learn dance, the fact that there is only one studio, which is booked solid throughout the week, creates a lack of rehearsal time for the various ensembles within the program. Expanding course offerings is difficult to impossible due to the lack of additional studio space. The dance faculty would like more access to Blair Hall, which is booked solid with events from other departments and programs. The students and faculty have identified safety as an issue. There have been major thefts and other incidents for which the faculty called campus police. Part-time faculty members feel especially vulnerable because they don’t have easy access to a phone if the full-time faculty member is not in her office.

Opportunities in Dance

The faculty has identified Stivers School for the Arts as an untapped market for attracting more serious dance students. The faculty is exploring the possibility of holding scholarship auditions at Stivers in an effort to increase their knowledge of and interest in Sinclair. Marketing and promotion needs to support the outreach to the more experienced student, while continuing to welcome the new adult learner.

Status of the Department’s Work on Issues Since the May 2004 Department Review

As expected, the Theatre and Dance Department has continued to grow, increasing its number of majors from 84 in fall of 2003 to 115 (37% increase) in fall of 2005. This is broken down by an increase in Theatre during this same time period from 52 majors to 79 (52% increase) and an increase in Dance from 32 to 36 (12.5%). See the counselors report in Appendix O for a comparison with the rest of the division, which saw a slight decrease in total registered majors during this period.
The Department has made progress in many of the areas identified in the 2004 Department Review: NAST accreditation; development of online classes; partnerships on campus and with the community; and involvement in national conferences and festivals (Appendix P). The Department has begun to seek accreditation from the National Association of Schools of Theatre (NAST) and is using this self-study as an opportunity to prepare to write the self-study for that visit, which is scheduled for the fall of 2006. The theatre faculty has developed three out of its four planned online classes, with the fourth being developed to go “live” in the summer of 2006. Kathleen Cleary was featured as a “Faculty Success Story” for her success with online learning and has begun teaching other faculty across campus through the 3D’s class she facilitates in the summer. This has also been a major reason the Department has increased its FTE so significantly. The dance faculty also plans to develop its general education classes for the web. The Department has built partnerships with the Culinary Arts Department to offer a “dinner theatre” option for its plays and works with the Manual Communications Department to have all of its productions signed using American Sign Language interpreters. The Department has continued its active involvement with the DayTonys, Kennedy Center American College Theatre Festival, and numerous national and statewide conferences.
The Department has been pleased with new resources received as a result of the last department review. The Dance program received a new sound system, which has significantly enhanced student learning. The major priority for the department is the acquisition of a new scene shop, which is safe and “state of the art.” The department chair has requested this again through the budget process and is awaiting a decision. Less urgent, but very important, needs identified in the last department review include more classroom, rehearsal and performance space. These needs are more pressing now that enrollment has grown so significantly.
One area identified in the 2004 program review was the revision of the A.A. degree in Dance. The plan at that time was to develop an Associate of Applied Science degree in dance. After consulting with the Curriculum Committee and the Fine and Performing Arts Dean, the faculty decided to significantly revise the A.A. degree and will wait to see whether this will create the changes in student learning which the faculty would like to see.

Articulation agreements continue to be a challenge for Theatre and Dance. The faculty has been heartened by the success the Department had in lobbying for statewide TAG agreements, but continues to plan for articulation agreements with individual colleges and universities. The Department has decided to wait until the NAST accreditation process is underway before pursuing any individual articulation agreements.

C.
Departmental response to the current and emerging needs of the college and community.
The Theatre and Dance Department is committed to serving the needs of the local arts community. The faculty’s involvement in the local theatre and dance community through the DayTony Awards, The Sinclair Dance Ensemble, the When I Grow Up Ensemble, Middle Eastern Dance programs and various other schools and organizations, has helped the Department informally assess the emerging needs of the community. While working in the community, the faculty gets inquiries from local performers and artists about Sinclair’s classes and programs. For example, Michelle Sampson has been approached often by community members interested in learning costuming while buying fabrics and doing outside work. As a result, the Department will be offering the costume class this spring at a time when many community members may be able to participate. Early enrollment statistics for this class are very strong, and another lab section has already been added. Also, the Department has realized that traditional on-campus classes are not always an option for some current Sinclair students, so the faculty has made several of our academic general education classes available online. The Theatre Department opens its auditions to community members to provide performance opportunities to local actors who not only benefit from being in a strong, technically-supported production, but who can share their more experienced skill level with students who may be new to the stage. The Dance program opens many of its concerts to guests from surrounding colleges and universities. Local high school teachers and community theatre directors and choreographers are invited to low-cost theatre and dance workshops each year that are provided in conjunction with our scholarship auditions. These workshops provide training in specific theatre and dance skills and provide an opportunity to network with the arts community. Anecdotal information suggests the community wants affordable classes in specific skill areas such as stage combat, dance technique, costume design and technology, sound design, makeup, and various advanced acting methods. The department continually changes and improves its course curriculum with these needs in mind. As a result, Sinclair is noteworthy as one of the few community colleges to offer such a wide range of theatre and dance classes.
D. Noteworthy innovations in instruction, curriculum and student learning over the last five years.

Theatre:

The theatre faculty, after consulting with ten transfer institutions significantly revised the curriculum in both the performance and theatre technology majors in January of 2004. In theatre technology, this involved deleting 34 credit hours of courses and adding 20 credit hours, reducing the total number of credit hours from 110 to 96 (Appendix Q). In Theatre Performance, this involved deleting 33 credit hours of courses and adding 17 credit hours, reducing the total number from 109 to 96 (Appendix Q). Early data suggest that this will already have an impact on graduation by this coming June.

The theatre faculty has been extremely innovative in its instruction techniques and a spirit of continuous improvement permeates the department. All of the full-time theatre faculty members elect to conduct Student Evaluations of Instruction every quarter; the department requires part-time faculty to conduct Student Evaluations of Instruction in order to identify areas for improving student learning.
The performance faculty is pleased with the results of changes and experiments they have made both in the overall curriculum and within individual courses. One of the major innovations the performance faculty made was to separate majors and nonmajors in the Beginning Acting class. This has had a huge impact on student learning, as the nonmajors now get the nurturing they need to overcome stage fright and achieve their goals of pursuing theatre as a hobby or for enrichment. The acting majors have benefited from a more rigorous and demanding course that prepares them for the reality of competing for roles in the professional theatre. The acting faculty has developed some audition and rehearsal guide sheets, which have directly improved learning in those areas. Students are more focused and successful both in their class work and in regional auditions. In the Acting III class, the faculty member has used Greek statues to explore the physicality and style needed for Greek Theatre. The final acting class that is an elective for our performance majors is THE 211, Advanced Acting. The faculty member experimented with making this class an “Arc of the character” class. This was a direct result of the acting faculty’s assessment of student learning in the classroom and in production. The students were weak in being able to see the character’s journey throughout the play and how it affects the way each scene is played. The students are now assigned three scenes: one from the beginning, middle and end of an assigned play. Based on the faculty members’ assessment of the students’ work and their own reporting in the SEI for the course, this has been a big success. Students now understand and can demonstrate the character’s journey throughout a play. THE 299, Performance Practicum, has been completely restructured to improve student learning in the class, which prepares students for the Kennedy Center American College Theatre Festival’s Irene Ryan acting competition. The students are required to do two scenes and a monologue, using strict timelines and guidelines. The faculty member invited outside evaluators from Wright State University and the Human Race Theatre Company to respond to the students’ work three times throughout the quarter. This allowed students to make continuous improvements on their pieces over an eleven-week period. A side effect of this method was that the students were given exposure to potential directors and transfer institutions.
The theatre technology faculty is satisfied that many of the changes they made in the curriculum are improving student learning. The Theatrical drafting class, which was created when the program was revised in January of 2004 has allowed students to learn how to draft theatrical ground plans using industry standards, rather than the architectural drafting skills needed for garages and buildings. Specific projects that the faculty implemented within the last three years include creative wiring and cue writing projects in the Lighting Fundamentals class, which use creative design, electrical wiring, and management skills, compelling students to use both sides of their brain. In a similar vein, the Costume Fundamentals class has innovative, project-based learning which requires students to use problem-solving and artistic skills. One particularly fun project was the “garbage costume” where students had to use trash to create a costume. This teaches students to use the basic elements of design, including line, texture and repetition. For pictures a press clipping describing this project, see Appendix K. Toward the end of their program, students take THE 220, Portfolio. This new course involves the preparation and presentation of portfolios or resumes, which are assessed by the faculty member and outside evaluators. Students can now use these portfolios when they apply to transfer institutions and interview for employment. Supporting this course are changes in THE 298, (Advanced) Technical Theatre Practicum. Students taking this course are stage managers and designers in departmental productions. A greater emphasis is placed on visual documentation, including pictures, sketches, and visual research, which can be used in the students’ portfolios.
There have been major innovations made in the general education and core theatre classes as well. The faculty has embraced the ideal of active learning in THE 105, Theatre Appreciation, by creating such learning activities as the short play project where the students experience theatre from the point of view of the playwright, director and actor. Students in this course also now have a required production experience where they can usher, watch a rehearsal or work in the costume shop on the department’s current production. To appeal to visual learners, the faculty has developed an assignment where students create a collage based on a play they read for class. In THE 106, Stagecraft, the faculty member has created a research scavenger hunt, where the students use the web and library to find the answer to challenging questions concerning set construction and safety. Another innovative project in this class involves building a toy car. The students use all of the scene shop tools and problem solving methods that stage carpenters use in this enjoyable project. Toward the end of every theatre student’s time at Sinclair, they take THE 206, Script Analysis, which is a wonderfully inventive class that incorporates many of the program’s learning outcomes. The faculty member in this class has multiple ways of teaching to take advantage of every learning style. Kinesthetic learners revel in the 3D visualization exercise where they use play dough in a “stream of consciousness” method to sculpt their reactions to certain characters. The writers and actors in the class love the project where they get to re-write Shakespeare’s Hamlet into a 10-minute play and perform it for the class. To increase their ability to research a script, the faculty member has developed the “Research Storm” activity where the students are given 40 minutes to research a topic about the play that is currently being produced by the department and present their findings to the class. All of these activities lead up to the student writing a 10-page research paper. While this class is traditionally taught as a writing-intensive class, the faculty member has found that the creative activities significantly enrich the quality and depth of the final research paper. What is a dreaded class at many other institutions is a highlight for many Sinclair students, and most importantly, they succeed in the course and department’s program outcomes.
E. Theatre and Dance Department’s goals and rationale for expanding and improving student learning
As stated above, the department has recently restructured the theatre and dance degree programs in an attempt to better focus our energies. In examining the theatre technology program, the faculty decided that it needed to be updated and streamlined in order to better reflect current practices, accomplish the college goals and improve student success.

In addition to reducing the number of credit hours needed, as detailed above, the department needed to do a better job of ensuring that the students were getting a strong foundation in theatre technology in order to make transfer a more congruent process. The department was offering courses that students were not ready for (design classes that are normally found at 300 and 400 levels at 4-year colleges) and yet they were missing some of the basic theatre foundation courses. This also caused students to often be required to re-take courses when they transferred. So, the faculty removed lighting and scenic design and directing from the requirements and added Theatrical Drafting and Stage Management as required courses. This change allowed faculty to concentrate on teaching the foundation courses and give production experience for these foundation skills in order to reinforce the classroom learning. Advanced students, if the faculty assesses that they are ready, still have the opportunity in the design areas by working one on one with the faculty through the advanced practicum course. The performance faculty made similar choices, substituting fundamental classes such as Voice and Speech and Movement for the Actor for upper-division classes such as Directing. The Dance faculty made significant revisions to its Associate of Arts degree program as a whole to facilitate transfer, to increase graduation rates, and to improve student success in individual classes. For a full list of changes made, see Appendix Q. The dance faculty has decided to add six hours of Ballet I as a prerequisite for Ballet II to improve success in that course. Both theatre and dance faculty are committed to increasing access through continuing to expand its successful online program and offering courses in Huber Heights, Englewood, and the Warren County site, as soon as suitable facilities are available.

F. Goals and Rationale for Reallocating Resources
In the first round of budget cuts this academic year, the Theatre Department took a cut of approximately $10,000 in its personnel budget. This led to the reduction of the Production Assistant’s hours and the elimination of the student worker position in the Dance Department. The Department has already instituted cost savings procedures in the student worker positions, using federal work study money first, and in photocopying policies, utilizing the cheaper method of sending items to duplicating.

As stated earlier in this report, the Dance Department has been historically under-funded. Although the current budget situation does not allow for additional funds to be created to address this situation, the chair is planning to use some of the savings made by the above changes to divert more funds to the Dance program, specifically in the areas of costumes and classroom supplies. The costume designer has identified a need for greater funding for all costumes, but specifically for the dance concert costumes, due to the number of dancers and the increasing cost of renting and purchasing high-quality costumes. In an effort to reduce rental costs, the designer is prioritizing building items, which can be reused over renting them. The Dance faculty has also identified the need to increase their stock of CDs and DVDs, which can be covered by the department’s budget as well as more substantial items that will be requested through the Capital Equipment and Tech grant processes. This will mean that the theatre program will have to cut back its purchases of classroom supplies at least for a few years to alleviate the effects of past practices.

Many courses have been deactivated to divert needed resources to other courses. These include: DAN 171, Character Dance; DAN 177, Folk and Ethnic Dance; THE 114, Lessac Voice and Body; THE 116, Stage Lighting Design; THE 137, Elizabethan Weapons; THE 166, Creative Dramatics; THE 212, Advanced Acting II; and THE 235, Scene Design and Set Construction and THE 278, Capstone.

G. Resources and Other Assistance Needed to Accomplish the Department’s Goals

The Theatre and Dance Department has needs in the areas of facilities and personnel. Recognizing that the college’s ability to fund new initiatives and positions is limited, we have divided these needs into high, medium and low priorities:
High:

· New Scene Shop: current scene shop is on the third floor, forcing set pieces to be constructed in the shop and lowered via a chain hoist lift onto the stage floor. This is a safety risk for students, faculty and staff. This has been requested through the capital equipment process.

· Tenure-track faculty member in Performance: the only full-time faculty member in performance is currently an Annually Contracted Faculty member. With 53 performance majors, students in this program need someone who is committed to Sinclair and to whom Sinclair is committed to guide their learning over the course of their entire program.

· Lockers and “cubby hole” for Dance Students: due to recent thefts in the dance studio, the Department is requesting that lockers be installed in close proximity to the studio for dance majors. For students who come only for one class, the department is requesting that “cubby holes” be installed in the studio, in full view of the students and faculty member.

Medium:

· Expanded A/V equipment and library in Dance Studio: the current A/V equipment is outdated; the faculty also needs additional CDs and DVDs, which can be purchased using department funds. The equipment will be requested through future capital equipment funds.

· Tenure-track faculty member or Annually contracted faculty member with an emphasis in Theatre Technology/Costumes: The Department is relying on part-time employees to teach costume and theatre technology classes, manage the costume shop, and design costumes for our productions. The combined salary of these part-time staff members is within a few thousand dollars of the salary of an Annually Contracted Faculty member.
· Full-time scene shop supervisor: A designated scene shop supervisor would significantly enhance student learning and safety in the scene shop. This person could also teach Stagecraft as part of their workload.

· Black-box Theatre: students need the opportunity to perform, design and serve as crew members in multiple venues. Since Blair Hall can only be used as a proscenium theatre, students do not get exposure to theatre in the round, which makes them less marketable upon graduation. This has been requested through the capital equipment process.

· Full-time Fine and Performing Arts marketing manager/box office supervisor: This position could serve the needs of the entire division, supporting other departments through marketing and selling tickets for their events, which would help pay for the position.

· Phone line and computer in the Dance Studio Men’s Dressing Room: a phone line would be desirable in case of emergency for part-time faculty using the studio when the full-time faculty member is not in her office. The faculty would also like to have a computer with choreography software installed for use in preparing for classes and performances.

· Library space dedicated to theatre: this issue may rise in priority after the Department seeks accreditation from the National Association of Schools of Theatre (NAST), which calls for a specialized holding collection for theatre students. The Department will work with the college’s library staff to increase holdings in theatre and use OhioLink as an alternative to the extensive theatre libraries at other NAST-accredited institutions.

Low:

· New performing arts center: would house a new black box, scene shop, costume shop, additional studio and rehearsal space, lighting lab and student lounge/green room.
Table of Contents: Appendices

* A.
Survey of Theatre and Dance Majors

 B.
Program Learning Outcomes Form

* C.
Projects Supporting Program Outcomes Chart

* D.
Projects Supporting General Education Outcomes

* E.
Survey of Guest Directors for Departmental Productions

* F.
Post-mortem Minutes

* G.
Kennedy Centre American College Theatre Festival Responses

 H.
Student and Faculty Achievements

 I.
Theatre and Dance Department Awards

* J.
Job Placements

* K.
New Coverage and Reviews

 L.
Faculty Biographies (formatted for NAST guidelines)

* M.
Dance for Film

* N.
Dance Ensemble

* O.
Fine and Performing Arts Counsellors’ Report on Majors

* P.
2004 Department Review

* Q.
Program Revisions

*These documents are part of the self-study the theatre department is

conducting for accreditation by the National Association of Schools of Theatre (NAST) and are available upon request.

Faculty and Student Achievement in Theatre

The following is a list of evidence showing student achievement in theatre department learning outcomes:

· Analyze a play’s structure, character, themes, and production values

· Demonstrate competency in at least two different areas within the field of theatre

· Evaluate the contribution of the director, actors, designers and technical crew to a live theatrical production

· Demonstrate competency with basic audition and performance techniques. (performance majors only)

· Demonstrate competency with the basic skills needed in theatre technology as a technician or crew member (technical theatre majors only)

The Theatre Department carefully prepares students for these external experiences. The students rehearse and present their work to members of the department for feedback and for approval in participating in these opportunities. This allows students to show evidence of our learning outcomes and it gives positive exposure to Sinclair’s Theatre Department.

Regional, National and International Exposure of the Sinclair Theatre Department by the students

2006 Kennedy Center American College Theatre Festival (KCACTF) Region III:

During these presentations students receive immediate feedback from 2 to 4 National Respondents. These respondents are Design Faculty Members of University Theatre Programs from across the country including 2-year, 4-year and Graduate programs.

Barbizon Awards for Theatrical Design Excellence
Will Haas presentation of Lighting Design for The Glass Menagerie
Jessy Henning presentation of Lighting Design for Cymbeline

Andrew Adams presentation of Costume Design for The Glass Menagerie
Stage Management Competition

Jennifer Kramer presentation of Stage Management for The Trojan Women
Jennifer Kramer presentation of Stage Management for A Funny Thing Happened on the Way to the Forum
Critics Competition

Lisa Sadai was selected, through a Juried process, to serve as a theatre critic for productions during the Festival

Dramturgy Competition

Lisa Sadai submitted Study Guide from The King Stag

2006 United States Institute for Theatre Technology (USITT):
Design Expo (Anticipated March 2006)

An exhibition of scenery, costume, and lighting designs in the performing arts, this juried event provides an opportunity for USITT members to share their work with fellow artists.

Karla Hemmelgarn presentation of Lighting Design for The Christmas Carol
Jessy Henning presentation of Lighting Design for The King Stag

Will Haas presentation of Lighting Design for The Glass Menagerie
2005 Kennedy Center American College Theatre Festival (KCACTF) National:
As winner of the Region III Barbizon Award for Theatrical Design Excellence in Lighting Design, Jessy Henning attended the National Conference in Washington DC. Here she competed against other design students from across the country in 2-year, 4-year and graduate programs. Along with presenting her work she also had the opportunity to work closely with professional union stage hands and prominent Broadway Lighting Designers. Jessy received Honorable Mention in this competition.

2005 Kennedy Center American College Theatre Festival (KCACTF) Region III:
Barbizon Awards for Theatrical Design Excellence
Will Haas presentation of Lighting Design for Richard III
Jessy Henning presentation of Lighting Design for The King Stag

Stage Management Competition

Joe Simmons presentation of Stage Management for The King Stag

Christina Ball presentation of Stage Management for The Front Page
Theatre Crafts and Technology Expo

Robert Brenner presentation of design and built prototype of a molded adapter for theatrical stage pin connectors

Design Projects

Andrew Adams presentation of Costume Design for The Jungle Book

Jennifer Kramer presentation of Scenic Design for The Jungle Book
2005 United States Institute for Theatre Technology (USITT):
Cover the Walls Exhibit
This exhibit provides the opportunity for USITT members to display their work with fellow artists and create a forum for the exchange of ideas about approaches to design.
Will Haas presentation of Lighting Design for Richard III
Jessy Henning presentation of Lighting Design for The King Stag
2005 United States Institute for Theatre Technology (USITT):
Tech Expo
This exhibit highlights selected technical developments and solutions created by practicing theatre technicians in all technical areas.

Robert Brenner was selected through a juried process to present his design and built prototype of a molded adapter for theatrical stage pin connectors. His work was also published in the Tech Expo Catalogue.

2005 United States Institute for Theatre Technology (USITT):
Portfolio Reviews
This is an opportunity for theatre students to have their portfolio reviewed by Professional Theatre Designers and Technicians from across the county.

Ryan Harvey

Jessy Henning

Joseph Simmons

Will Haas

2005 World Stage Design Exhibit

An international exhibition of set, costume, lighting and sound design. This exhibit had its World Premiered at the 2005 USITT National Conference in Toronto, Canada and the designs are published in the World Stage Design Magazine.

Will Haas presentation of Lighting Design for Richard III
2005 USITT Ohio Valley Design Exhibit
This Design Exhibit is intended to be a showcase of design work by the many talented members of the USITT/ Ohio Valley Section. This exhibit will travel to universities within the Ohio Valley.

Karla Hemmelgarn presentation of Lighting Design for The Christmas Carol
Jessy Henning presentation of Lighting Design for The King Stag
General student Conference Activity

A group of 6 Sinclair Theatre Department Technology students attended the 2005 USITT Conference and Stage Expo in Toronto. At this conference the students attended a wide variety of theatre design/tech sessions.

A group of 14 Sinclair Theatre Department students attended the 2005 USITT Ohio Valley Fall Conference. At this conference students attended a wide variety of sessions and toured the exceptional theatre facilities at the University of Cincinnati – CCM.

Sinclair Community College

Theatre Department Achievements

THE DAYTONY AWARDS 2005

Sinclair Theatre received 25 awards at the annual event held at the Dayton Marriott on August 22, 2005. There were many individual awards (listed below), also two of the productions received best overall production, The King Stag and The Glass Menagerie.

Awards of Merit (Silver Medal)

Acting in a Supporting Role: Stephanie N. Shutts & Andrew Adams in The King Stag and Stephanie Shutts in The Trojan Women
Acting in a Leading Role: Tierney Deaton & Amy Hamilton in The Trojan Women and Lisa M. Sadai in The Glass Menagerie
Costumes Design: Andrew Adams for The Glass Menagerie
Sound Design: Brian McKnight for The Glass Menagerie
Lighting Design: Jessy Henning for The King Stag
Scenic Design: Dan Hunt for The King Stag
Directing: Kathleen Cleary for The Christmas Carol and Brian McKnight for The Glass Menagerie

Awards of Excellence (Gold Medal)

Acting in a Supporting Role: Michael Lehr & Daniel Madero in The King Stag
Acting in a Leading Role: Michael Malarkey & Andrew Strozier in The King Stag
Ensemble Acting: The King Stag. Cast members: Andrew Adams, Kerry Bush, Bart Clemmer, Kelly Graham, Melanie Knight, Michael Lehr, Amber Lipsey, Daniel Madero Michael Malarkey, Michael Marshall, Melissa T Miller, Stephanie N Shutts, Andrew Strozier, and Marva M B Williams

Properties: Dan Libecap for The Glass Menagerie
Costume Design: Michelle Sampson for The King Stag and The Trojan Women (2 awards)

Outstanding Puppet Design: Phyllis Logan for The King Stag
Lighting Design: William Haas for The Glass Menagerie and Gina Neuerer for The Trojan Women

Scenic Design: Terry Stump for The Trojan Women
Directing: John Fleming for The King Stag

THE BEST OF 2004-2005

In the July 6-12, 2005 issue of the Dayton City Paper, Russell Florence, Jr. revealed his choices of the year's best in his annual story The Year in Theatre, The Best of 2004-2005 and the Sinclair Theatre and Dance Department did extremely well.

Best Collegiate Production of a Play: The King Stag
Best Ensemble of a Play: The cast of The Christmas Carol
Best Direction of a Play: John Fleming The King Stag

Best Scenic Design of a Play: Terry Stump The Trojan Women
Honorable Mentions:

Best Leading Actress in a Play: Kathleen Cleary as Mary Tyrone, Long Day's Journey Into Night (Dayton Theatre Guild)

Best Supporting Actor in a Play: Chaney M. Murrow as the Gentlemen Caller, The Glass Menagerie

Best Supporting Actress in a Play: Elizabeth Wilemaitis as Laura, The Glass Menagerie
Breakthrough Male Performance: Michael Malarkey as Tartaglia, The King Stag
Best Ensemble of a Play: The Women's Chorus of The Trojan Women
Best Direction of a Play: Mary A. Donahoe, The Trojan Women
Best Costume Design: Michelle Sampson, The King Stag
Best Lighting Design: Gina Neuerer, The Trojan Women
Special Acknowledgements:

Puppet Design: Phyllis Logan, The King Stag

THE DAYTONY AWARDS 2004

Awards of Merit (Silver Medal)

Directing: Kathleen Cleary for Richard III
Lighting Design: Gina Neuerer for Company
Scenic Design: Terry Stump for Richard III
Awards of Excellence (Gold Medal)

Acting in a Leading Role: Brian McKnight for Richard III
Scenic Design: Terry Stump for The Front Page

THE DAYTON THEATRE HALL OF FAME

Sinclair Theatre faculty inducted into the Dayton Theatre Hall of Fame
Marsha Hanna, 2003
Dr. Robert MacClennan, 2004
Scott Stoney, 2004

THE KENNEDY CENTER AMERICAN COLLEGE THEATRE FESTIVAL

-A scene from Sinclair’s production of The Glass Menagerie was one of five plays chosen from over 250 associate production entries in Ohio to perform at the KCACTF Region III Festival at Illinois State University in Bloomington-Normal, IL, 2006

-Technical Theatre student Jessy Henning received an Honorable Mention at the Kennedy Center for the National Barbizon Award for Theatrical Design Excellence in Lighting Design for Sinclair's production of The King Stag, 2005

-Faculty Costume Designer Michelle Sampson was selected for the Summer Intensive Master Class in The Collaborative Process: Costume Design with Constance Hoffman, 2005

-Technical Theatre student Jessy Henning won the Region III Barbizon Award for Theatrical Design Excellence in Lighting Design for Sinclair's production of The King Stag, 2005

-Technical Theatre student Christina Ball won the Region III Stage Management competition for Sinclair's production of The Front Page, 2005

-The Overcoat National Kennedy Center Festival Production, 1996 (Sinclair was one of the first two year colleges to perform at the National Festival)

-The Overcoat Region III Festival Participating Production, 1996

-Measure for Measure Region III Festival Participating Production, 1993

Meritorious Achievement Awards:

Jessy Henning: (student) lighting design for Cymbeline, 2006

Will Haas: (student) lighting design for The Glass Menagerie, 2006

Terry Stump: scenic design for The Glass Menagerie, 2006

Will Haas: (student) lighting design for Richard III, 2005

Terry Stump: scenic design for Richard III, 2005

Entire cast of Richard III for Ensemble Acting, 2005

Ayn Wood: costume design for Merchant! 2001

Ayn Wood: costume design for Lend Me A Tenor, 2000

Terry Stump: scenic design for The Lion in Winter, 1999

Jeff Strange: (student) scenic painting for To A God Unknown, 1998

Terry Stump: scenic design for I Hate Hamlet, 1997

Andrzej Anweiler: original musical score for The Tempest, 1996

Michael Osborn: (student) pyrotechnics for The Tempest, 1996

The Overcoat: production, 1996

Marsha Hanna: directing for Ghetto, 1993

Measure for Measure: production, 1993

Kari MacClennan: (student) properties for You Can't Take It With You, 1991

The Kennedy Center Gold Medallion for Excellence in Theatre Education:

Dr. Robert MacClennan, 1996

KCACTF Region III Executive Committee:

Dr. Robert MacClennan: 1988-1999

Terry Stump: 1999-present

 Design & Technology Vice-chair: 2000-2003

 Design & Technology Chair: 2003-2006

OTHER ACHIEVEMENTS

-The Peggy Ezekiel Award of Distinction, 2005, given by USITT Ohio Valley Section:

Karla Hemmelgarn: (student) lighting design for The Christmas Carol
Jessy Henning: (student) lighting design for The King Stag

-Karla Hemmelgarn (student) received a scholarship from USITT Ohio Valley Section to attend the USITT National Conference and Stage Expo in Louisville, KY, 2005

-World Stage Design 2005: an international exhibition of set, costume, lighting or sound design (Toronto, Canada) participants:

Will Haas: (student) lighting design for Richard III
Gina Neuerer: lighting design for The Playboy of the Western World
Terry Stump: scenic designs for The Lion in Winter and Richard III
-Robert Brenner (student) chosen to exhibit his new design for a theatrical stage plug molded adapter at the United States Institute for Theatre Technology (USITT) Conference in Toronto, Canada., 2005. Robert's idea was also published in the USITT Tech Expo book for 2005.

-Montgomery County Cultural District “Lifetime Achievement Award” 2002: Scott Stoney, Sinclair Theatre Artist-in-residence

-Dayton Daily News "The Best of 1999": Kay Bosse for her portrayal of Eleanor of Aquitaine in The Lion in Winter
-School-To-Work (Region 4) Recognition: Technical Theatre Department, 1998

Dance Faculty Members and Their Contributions

Wendy Ferrero: part-time faculty: Tap Dance; choreographer

Patricia Fox: Professor of dance: Ballet, Modern, Pedagogy, Composition; choreographer

Katherine Frauman: dance department accompanist; part-time faculty: music for dancers.

Denise Miller: part-time faculty: Middle Eastern Dance; choreographer

Marcia Pittman: Annually contracted faculty: Wheelchair Dance, Senior Adult Dance, Movement as Therapy and Improvisation techniques; Director of Movin’ On and the “When I Grow Up Dance Ensemble”; choreographer

Dawn Quigley: part-time faculty: Ballet Conditioning, Dance Practicum, Jazz Workout, Modern Dance, Composition, Dance Appreciation; director of Sinclair Dance Ensemble; choreographer

Erin Long-Robbins: part-time faculty: Dance History

Rodney Veal: part-time faculty: Jazz Dance, Dance Practicum; choreographer

Wendy Ferrero began her dance training at an early age and continued on to receive her BFA in modern dance and choreography from Ohio University in 2001. She returned home to the Dayton area and became a substitute teacher for Miamisburg and Northmont City Schools, additionally serving as the movement instructor for both high school color guards. In 2003, she performed as a lead dancer in the Opening Ceremonies of the Inventing Flight Celebration. Wendy has been on adjunct faculty with Stivers School of the Arts for the past two years and most recently instructed a master class in modern dance at Ball State University.

Patricia Fox is a graduate of the Cincinnati College Conservatory of Music, has danced with the Contemporary Dance Theatre and studied with Josephine Schwarz, Oleg Sabline and many other noted professionals. Ms. Fox's dedication to dance has created a certificate program combining dance, performance and pedagogy at Sinclair.

Katherine Frauman is the dance department accompanist. She accompanies technique classes, works with the dance composition class, dance pedagogy classes, and teaches Music for Dancers. She also works with the Music department at Sinclair.

Denise Miller, also known as Little Egypt, is one of Ohio’s finest teachers and performers with over 20 years of dance experience and education including extensive study in Middle Eastern Dance and Culture in the United States and in Turkey. She has studied with Sandy Ashbalm, Nadeeja, Alyia, Jenaan, Mamoud Reda, Faten, Artemis, Sema Yildiz, and several workshops across the country. Little Egypt also had the pleasure of private coaching by Laylia White, owner of Naughty Navels for The Ohio Renaissance Festival. She has performed and choreographed for the Quagmire Dance Company and is the Director of Little Egypt and the Pyramid Dancers Dance Troupe. She has performed at the Schuster Performing Arts Center, City Folk, University of Dayton, Sinclair, and Wright State’s International Festivals, Kettering’s International Festival, and MidFest.
Marcia M. Pittman has a Bachelor of Arts degree in Dance and Psychology. Presently she is Annually Contract Faculty at Sinclair Community College, teaching Wheelchair Dance, Modern dance, Senior Adult Dance, Movement as Therapy, and Improvisation Techniques. Marcia is the director of two dance companies, “Movin’ On” (a dance company for adults with developmental disabilities founded 1987) and “When I Grow Up Sinclair Dance Ensemble” (a dance company for senior adults founded 1995). Marcia also serves on the Miami Valley Very Special Arts Committee working to bring the arts to the festival with a particular interest in dance.

Dawn Quigley began her dance training at Denison University with April Berry. Upon graduation she returned to her hometown of Dayton to continue her training at Jeraldyne’s School of the Dance. She received additional training at the American Dance Festival, having studied with such notables as Donald McKayle, Carolyn Adams, Douglas Nielson, and Marlies Yearby. She Currently teaches at the Dayton Ballet and Sinclair Community College, where she directs the Sinclair Dance Ensemble and is choreographing for the Sinclair Singers. Dawn is co-founder of an independent dance for the camera company entitled Dance for Film, which is presently creating a film with funding from a Montgomery County Special Projects Grant and is a performing member of the Gem City Ballet. She was also the recipient of a Montgomery County Furtherance Fund Grant in 2003. Combining her teaching and performing experiences, Dawn completed her Master’s thesis on dance education, focusing upon the art of teaching dance, which she presented at the AERA Convention in Chicago in March 2003.

Erin Long-Robbins was a principal dancer for the Northeast Regional honor company, Allegheny Ballet. She received additional training on full scholarship at the Rock School of the Pennsylvania Ballet and at the prestigious Central Pennsylvania Youth Ballet. Erin graduated summa cum laude from Wright State University with a Bachelor’s of Fine Arts in dance and a minor in psychology. Erin is an adjunct professor at Wright State University and Sinclair Community College. She has also taught at Allegheny Ballet, Antioch College, Dayton Ballet School, Overfield Early Childhood Program, South Dayton School of Dance, and is a yearly guest teacher at Santa Cruz Ballet Theater in California. Erin teaches at Pontecorvo Ballet Studios which is the feeder school for Gem City Ballet. She has been ballet mistress and board secretary of GCB since the fall of 2002. She has also choreographed several ballets including Caprice which was chosen to go to the 2002 Northeast Regional Festival. Other choreographic works include Shattered Glass, Mozart Serenade, and Peter and the Wolf which was commissioned by the Dayton Philharmonic and was performed at the Schuster Center.

Rodney Veal graduated from Eastern Michigan University with dual degrees in Visual Arts and Political Science. He began his dance training under the guidance of Barbara Pontecorvo and Bess Imber. He has been a principal dancer with Gem City Ballet since its inception 13 years ago. Rodney has danced lead roles with both Pontecorvo Ballet Studios and Gem City Ballet, most noably in Swan Lake and The Nutcracker. He has also danced with the Dayton, Sorg, and Whitewater Opera companies, and is a former member of Bess Imber’s Chamber Dance Ensemble. Rodney is a co-founder of Dance For Film and in 2004 he received an associate level fellowship award in choreography from the Montgomery County Arts & Cultural District. Rodney is currently on staff at Pontecorvo Ballet Studio and is resident choreographer for Gem City Ballet. He also serves as adjunct faculty at Stivers School for the Arts and Sinclair Community College.

Theatre Faculty Members and Their Contributions

Ara Beal: part-time faculty: Theatre Appreciation, Theatre History

Dan Behnke: part-time faculty: Sound Fundamentals

Kathleen Cleary: Chairperson, Associate Professor of Theatre: Acting, Theatre History, Theatre Appreciation, Children’s Theatre; web course development; director.

Marya Cordes: part-time faculty: Acting, Acting for the Nonmajor

Tammy Honesty: part-time faculty: Drafting, Stagecraft; set designer

Brian McKnight: Annually Contracted Faculty: Acting, Movement, Stage Combat, Voice and Speech for the Actor, Theatre History; Director, fight choreographer, sound designer, dialect coach

Gina Neuerer: Assistant Professor of Theatre: Theatre Appreciation, Lighting Fundamentals, Stage Management, Script Analysis, Practicum,

Michelle Sampson: part-time faculty: Theatre Appreciation, Costume Fundamentals; costume designer; costume shop manager

Nelson Sheeley: part-time faculty: Theatre Appreciation, Theatre History; director

Scott Stoney: part-time faculty: Stage Makeup

Terry Stump: part-time faculty: practicum; set designer

Monica Williams: part-time faculty: Acting; director

Kathleen Cleary is the Chairperson of Theatre and Dance at Sinclair. Kathleen has been active as an actor and director in professional, college and community theatres throughout Ohio and New York. She made her Dayton debut last season as “Mary Tyrone” in A Long Day’s Journey Into Night at the Dayton Theatre Guild. Other favorite roles include “Lizzie” in The Rainmaker and “Mrs. Frank” in The Diary of Anne Frank. She received her Ph.D. in Theatre from The Ohio State University and her M.A. in Theatre from the State University of New York at Binghamton, where she was an actor with the Cider Mill Playhouse. Kathleen won DayTony awards for her direction of Richard III and The Christmas Carol.

Tamara L. Honesty was delighted to make her design debut at Sinclair with set design for Cymbeline. Since returning to Cincinnati as a freelance scenic designer, she has designed for the Human Race Theatre Company (Green Gables and the upcoming show, Alone Together), Xavier University, Cornell University, Miami University, University of Illinois, Cincinnati Playhouse in the Park’s Educational Tour. Her painting talents have been cruising the world on Royal Caribbean Cruise Lines, and at various corporate theatre events including Longaberger and NuSkin conventions. Tammy earned her MFA in scenic design from West Virginia University.

Brian McKnight earned his Bachelor of Fine Arts from Wright State University (receiving an Excellence in Acting award from the Kennedy Center American College Theatre Festival) and his Master of Fine Arts from the Theatre School at DePaul University, Chicago. He most recently finished performing as Sebastian in the Human Race Theatre production of The Tempest. He has also appeared in Human Race productions of The Dazzle, Crimes of the Heart and The Underpants. He has received multiple awards for his acting and directing including Daytony awards of Excellence for Sinclair’s The Glass Menagerie and Richard III. His poem/biography of John Lennon appears in the book Writing with Passion and his debut CD Hanging on for Dear Life, by his one man band The Baker Street Irregulars, is available now at www.atomicmouserecordings.com. Brian is a recognized actor/combatant by the Society of American Fight Directors.

Gina Neuerer is an Assistant Professor in the Theatre & Dance Department at Sinclair Community College. She has been selected as the 2006 NISOD Teaching Excellence Award recipient for Sinclair’s Fine and Performing Arts Division. Gina is the resident Lighting Designer for the Theatre & Dance Department and teaches courses in lighting, stagecraft, stage management, theatre appreciation, and script analysis. Gina received her MFA in Technical Design and Production from the University of Cincinnati-College Conservatory of Music. Gina is also a member of Actors' Equity Association and enjoys working as an Equity Stage Manager. Gina also enjoys doing technical direction work, which she has done at UC-CCM, Cincinnati Playhouse in the Park, The Sorg Opera Company, Sinclair Community College and Miami University Summer Theatre. Gina is also a member of The United State Institute for Theatre Technology (USITT) and serves on the board and as the co-chair for the Peggy Ezekiel Awards and Design Exhibit for USITT-Ohio Valley Section.

Michelle Sampson has designed costumes for Sinclair’s productions of Forum, The King Stag, The Trojan Women and The Spring Dance Concert. She has worked as a visiting professor at Ohio University in Costume Design and Technology. Her professional experience includes: The Cleveland Playhouse Millennium Series, The Cleveland Public Theatre, The Contemporary American Theatre Company and beginning with Alone Together, The Human Race Theatre Company. She has also worked as a design assistant to Broadway designers Martin Pakledinaz and Laura Cunningham-Bauer. Her film credits include: Turn of Faith, Sweet and Low Down, Telling Lies in America and Air Force One. She also holds a wardrobe union card with IATSE and has worked on national tours including the Britney Spears Onyx Hotel Tour as Ms. Spears’ wardrobe maintenance person. Last summer, Michelle was selected to participate in two Costuming Master Workshops: one in New York City and the other in Washington, D.C.

Terry Stump has designed for other area regional theaters, including The Human Race Theatre Company, Victoria Theatre, The Fireside Playhouse, La Comedia Dinner Theatre, Kincaid Regional Theatre, OperaFunatics, Weathervane Playhouse, and The Contemporary American Theatre Company. To date he has designed over 300 productions. Listed in Who’s Who in Entertainment, second edition, he has also received the Sinclair Visionary Award and four Kennedy Center American College Theatre Festival Meritorious Achievement Awards for his scenic designs for Sinclair’s The Glass Menagerie, Richard III, Lion in Winter and I Hate Hamlet. He has also won DayTony Awards for his scenic designs of The Front Page, The Trojan Women and Richard III. He serves as the Chair of Design & Technology for the Kennedy Center American College Theatre Festival Region III and Chair of the Dayton Theatre Hall of Fame Nomination Committee.

