

Page 1 of 15

Department/Program Review

Self-Study Report Template
2004 - 2005

Department Communication Arts

Program Communication
	Section I: Overview of Department

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

What is the purpose of the department and its programs? What publics does the department serve through its instructional programs? What positive changes in students, the community and/or disciplines/professions is the department striving to effect?
The purpose of the Communication Arts program is to provide a comprehensive study of communication. This includes introducing students to the basic communication theories, skills, and advanced techniques that will equip them with the appropriate competencies to transmit information more effectively in various communicative contexts. The Communication Arts program strives to prepare students for the ever-changing faces of interaction, whether that be relational, rhetorical or technological, by introducing them to the latest in research and life-application skills.
The Communication Arts Department impacts all students at Sinclair in one way or another. Although a select group pursues an Associate of Arts degree in Communication Arts, many more students are required to take Interpersonal Communication and/or Effective Speaking as part of the college’s General Education curriculum. The Department maintains solid ties to the area universities to enhance the transferability of credits for students transferring to a four-year institution and pursuing a Bachelor's degree in various Communication disciplines.

b.
Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review. What were the strengths of the process, and what would the department do differently in its next five-year review?
During Winter Quarter, 2005, the tenure track faculty members of our department individually agreed to compile information to complete individual section items of the self-study. Each faculty member’s contributions were combined, reviewed collectively by the department, and edited, to form the final self-study document.
The strengths of this process included the involvement of all faculty. Faculty learned more about the department as a result of this methodology and will be more committed to departmental decisions as a result of the self-study methodology.

In anticipation of the next five-year review, our faculty members will review section areas of the self-study template on an annual basis, which will serve to form departmental CITs. The self-study document should flow more easily as a result, and improvements will flow from the document in subsequent years.

	Section II: Overview of Program

	a.

	Analysis of Environmental Factors

This analysis, initially developed in a collaborative meeting between IPR and the department chairperson, provides important background on the environmental factors surrounding the program. Department chairpersons and faculty members have an opportunity to revise and refine the analysis as part of the self-study process.

 Attached at end.

	b.
	Statement of program learning outcomes and linkage to courses

Complete attached Program Learning Outcomes Form, identifying where in the curriculum each program learning outcomes is addressed.
Learning Outcomes

Related Courses

1. Analyze communication interactions which take place in our society

COM 206, 211, 225, 227, 230, 235, 245, 250, 260, 278, 285, 286, 287

2. Effectively communicate with others in interpersonal, small group and public speaking situations

COM 206, 211, 215, 225, 227, 230, 235, 250, 260, 278, 285, 287

3.
Demonstrate the ability to comprehend, evaluate and apply basic communication theories

COM 201, 206, 211, 212, 225, 227, 230, 235, 245, 250, 260, 275, 278, 286, 287

4.
Examine past and present practices of media operations, analyze media messages and effect the impact of mass media on individuals and society

COM 201, 227, 260, 278, 286, 290

JOU 101, 102

5.
Lay out communication courses commensurate with freshman/sophomore courses leading to a baccalaureate degree at four-year institutions

COM 201, 206, 211, 225

c.
Admission requirements

List any admission requirements specific to the department/program. How well have these requirements served the goals of the department/program? Are any changes in these requirements anticipated? If so, what is the rationale for these changes?
Currently there are no admission requirements that are specific to the department. The only changes we anticipate are that as COM courses are updated, DEV prerequisites of 065 and 110 will be included. A study conducted by IPR, commissioned by our department, verified that students in our Public Speaking and Interpersonal Communication courses are more successful if they came to the class with those prerequisites or their equivalencies.

	Section III: Student Learning

	a.
	Evidence of student mastery of general education competencies

What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?
Communication: Written - Majors are required to complete a capstone document which is made up largely of written materials including an essay explaining the Departmental Communication model, essays addressing key concepts in Mass and Small Group Communication, Application exercises relating to key concepts in Interpersonal Communication and written outline and supporting materials from the Public Speaking course. Currently no metric is used to measure and track writing competency.

Communication: Oral - Majors include in their capstone a video recording of a public speech. Most use a speech developed during their enrollment in COM-211. These speeches offer evidence of our major’s oral competence in public speaking. All majors must complete 8 written applications from the COM-206 Interpersonal Communication Course. These applications require students to demonstrate content comprehension of communication concepts broadly and apply the content to specific situations.

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

Thinking: Speeches, papers, exams, applications and team projects all require students to demonstrate thinking at both a creative and critical level. No specific measure of thinking competence is currently applied to the written work of COM majors.

Values, Community, and Citizenship: Issues of values, community and citizenship are inherent in issues of ethical communication. Many COM courses integrate issues of ethics into the curriculum through activities and discussion. For instance, ethical issues relating to encoding and decoding of messages are central to instruction in COM-201, COM-206, COM-211, COM-212, COM-225, COM-287, & COM-227. A variety of ethical issues have been included in the Interpersonal Communication workbook scenarios. No specific measurement of competence is currently used to assess and track this issue.

General Education Outcomes/Results:

Writing skills are emphasized in all COM courses. Students with below college level writing skills are encouraged to seek assistance through the writing lab on campus. Communication Majors writing skills are adequate in all cases although there is room to improve writing competency in areas of organization and punctuation.

Recommendation: Utilize portions of the General Education writing rubric to the COM 278 Capstone critique.

Oral skills are emphasized in all COM classes. For majors, results from the speech meet suggest that students are generally capable in areas of verbal and nonverbal delivery. A consistent area of weakness relates to student citation of sources during the speech and appropriate source citation in the written outline.

Recommendation: Added emphasis to instruction and evaluation of proper source citation in all oral presentations and utilization of the General Education Public Speaking Skills rubric for all Capstone presentations.

Thinking skills are integrated into every COM class as a result of writing exercises which emphasize higher order thinking skills in Bloom’s cognitive domain. Both critical and creative thinking skills are emphasized through speech development, group problem solving, position papers, and critical listening practice.

Recommendation: Consider utilizing the Thinking Skills rubric to assess the opening essay of the Capstone project.
Computer and Information literacy skills are elements of both the COM-206 and COM-211 courses. Students are expected to utilize a web browser to access an on-line course pack, download either application or outline pages and develop those assignments utilizing Microsoft Word. In the COM-211 course, students are expected to effectively incorporate at least one PowerPoint slide in two of the three required speeches. Furthermore, the course introduces the use of electronic research tools including search engines, meta-search engines and virtual libraries. No specific measures are used to record and track skill development in the major.

Recommendation: Consider adding a system that tracks computer and information literacy competence in the COM-211 course.

Values, Community and Citizenship issues are addressed in all COM courses. COM-206 emphasizes competent communication skills which include building understanding of the “other orientation”, empathy/sympathy, respect, ethics, and persuasion. Exercises in the COM-206 workbook reflect consideration for issues of diversity in our community including such issues as disabilities, sexual orientation & multiculturalism. Issues of values, community and citizenship are addressed through student selected speech topics and class discussion in COM-211. Some instructors encourage speech topic that engage students in service experiences for local non-profit agencies or charities. Plagiarism is covered in detail in the COM-211 course including classroom lecture/discussion, text coverage and exam questions. Recent textbook adoptions in COM-206 and COM-211 were made with consideration to the texts sensitivity to a variety of “isms” such as ageism, sexism and racism.

Recommendation: Consider assessment of student engagement and perceptions of how values, community and citizenship are encouraged in the program.

b.
Evidence of student achievement in the learning outcomes for the program

What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?
Nine years ago, the department established the expectation that all Communication Arts faculty teaching the Interpersonal Communication and the Effective Speaking course would introduce their students to the departmentally developed materials, the “Communication In Action” workbook for COM 206 and the Coursepak for COM 211. While these materials represented a standardized level of ancillary and core course materials, the faculty had the freedom to select the most appropriate assignments from these products. The Workbook and Coursepak provided the department with an array of mutually agreed upon assignments that would assess the level of student competency which addressed the lack of standardization in assessing the learning outcomes in the Portfolio project. Requiring the graduating Communication Arts students to produce examples of their work from a common list of approved assignments from the Workbook and Coursepak allows the faculty to evaluate the Portfolio projects more equitably.
Another example of the department’s efforts to assess the level of student proficiency is to hold the quarterly Speech Meet for Effective Speaking students. With the departmental faculty serving as the judges, this event allows the faculty to determine the level of excellence that our premier students have attained when they engage in direct competition. The judges evaluate whether the students adhere to the COM 211 course requirements, include proper source citations and relevant examples, and incorporate the appropriate level of technology.
c.
Evidence of student demand for the program

How has/is student demand for the program changing? Why? Should the department take steps to increase the demand? Decrease the demand? Eliminate the program? What is the likely future demand for this program and why?
Student demand for our program parallels the college’s enrollment. Studies suggest that employers want employees with good communication skills. If we were able to target market to area employers, it is quite possible that our enrollments would increase. Future demand is likely to exist as long as our curriculum reflects the needs of transfer institutions and employers.
d.
Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

What evidence does the department have about evaluations or perceptions of department/program quality from sources outside the department? In addition to off-campus sources, Include perceptions of quality by other departments/programs on campus where those departments are consumers of the instruction offered by the department.
SCAO outstanding communication department award

This award was granted by the Speech Communication Association of Ohio after careful review of materials concerning curriculum, faculty, and institutional support. The Communication Arts department at Sinclair was the first community college communication department to receive the award.

General Education Function

Three of the courses offered in the communication arts curriculum serve general education functions: Interpersonal Communication (COM 206), Effective Speaking I (COM 211), and Small Group Communication (COM 225). At least one of these courses is required for any student graduating with an Associates Degree from Sinclair.

In order to better serve the instructional goals of departments that have chosen one or more of these courses as part of their major core curriculum, the Communication Arts department created a workbook, Communication In Action. This workbook is comprised of various communication scenarios that are followed by analytical questions designed to apply the core course content. Scenarios from Allied Health, Business, and Engineering were specifically included to help achieve relative context competency for their majors.

Faculty representing these divisions offer the following comments as to the effectiveness of the present communication curriculum in serving as core courses for their majors:

COM courses in the Engineering & Technology Division

The majority of programs in the Engineering & Industrial Technology Division at Sinclair require at least one COM course – usually COM 206 (Interpersonal Communication) or COM 211 (Effective Speaking I). Our advisory committees and accrediting agencies emphasize the importance of good communication skills for our graduates to be able to perform effectively in the workplace. Our division has found that the COM courses provide a solid foundation in communications. Many of our upper-level technology courses require personal interactions, teamwork and presentations that rely on that foundation. Through exit interviews, our division’s graduates confirm the importance of COM courses in their programs and the quality of their educational experience. The COM department has also helped our division strengthen the communications component of our technical courses through their college-wide gen-ed efforts, membership in our divisional curriculum committee and by offering communications workshops for our technology faculty.

Shep Anderson

Chairperson, Industrial & Quality Engineering Technology

COM courses in the Allied Health Division

I know that my students are later in the program, but they have demonstrated some really great interpersonal communication skills when they do the service learning teaching at Womanline. I have been able to observe two different groups and they have done a great job and seemed to relate well to their clients and are able to bring it down to their level of understanding.

Linda Johnson

Professor, Nursing

COM courses in the Business Division

The Management department voted to add both COM 206 and COM 211 to our curriculum as we felt very confident with the learning exhibited by our students. We felt the best way to ensure that our students had both categories of competencies was to require both courses which is a clear indication of our satisfaction. The Management Department appreciates the efforts of the Communication Arts department to reinforce theories and skills that our students will find immediately applicable in their professional and personal lives. Interactions with the Communication faculty have produced materials, such as the Communication In Action workbook used in COM 206, that make course material relevant for business students, and ensure that the communication course competencies are in line with our own learning outcomes.

Ned D. Young, Ph.D.

Professor and Chairperson, Management and Marketing
e.
Evidence of the placement/transfer of graduates

What evidence does the department/program have regarding the extent to which its students transfer to other institutions? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?
Neither the Communication Arts Department nor Sinclair Community College has the means to track Communication majors upon graduation. While the college does track some majors in more technical fields, tracking of non-technical majors is not currently conducted.

Many students who graduate from the Communication Arts Department at Sinclair Community College transfer to Wright State University. While the Communication Department at Wright State University has no means of tracking transfer students, and therefore has no concrete evidence of transfer student success, anecdotal evidence does exist. The Chairperson of the Communication Department at Wright State University has stated that Sinclair transfer students do “very well,” and that he is confident enough in Sinclair’s program that he readily accepts all Communication courses being transferred from Sinclair. All of Sinclair Community College’s Communication courses transfer to Wright State; many as Junior and Senior level courses.

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

How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?
Currently, the department is very cost-effective, as compared to both our division and the college. We are a very low overhead department, requiring limited equipment and services. However, to continue to improve student learning, at least one additional specialized classroom is needed, and classroom chairs that provide a better learning environment in four of our classrooms are needed. These are one time cost items that will minimize cost-effectiveness in the short term, but will provide improved learning for students and thus offer a long term gain.

	Section IV: Department/Program Status and Goals

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

Strengths:

· Good balance of theory and application in courses
· Strong awareness of current theoretical and research developments in the field

· Excellent participation in professional organizations

· Strong curriculum as evidence by 100% transferability to Wright State University

· Excellent evaluation tool created with the capstone project

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

· Very demographically diverse full-time, tenure track faculty

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

· Well equipped and very functional classroom – 14-312W – designed specifically for COM 211 to enhance student learning
Weakness:

· Shallow range of expertise in part-time faculty pool, which impacts educational experiences of students

· Inability to provide production based instruction for Introduction to Broadcasting – some faculty have expertise but are denied access to the studio in Building 14

· Classroom chairs/desks are not conducive to students’ learning needs

· Lack of designated classroom space with appropriate equipment for COM 212 and COM 225
· Difficulty retaining part-time faculty

Opportunities

· Continue to widen web-based instruction

· Continue to expand curriculum with courses that reflect change in communication technology, such as COM 260, introduction to Effective Video Conferencing

· Development of new course, Communication Theory

· Establish laboratory space for COM 211

· Development of Sinclair Community College-wide in-service training for areas related to instructional and pedagogical communication
· Expand to other/new campuses as Sinclair Community College expands
b.
Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review
At the last department review (2002-2003), the lack of appropriateness of the chairs in the department’s four general use classrooms was discussed. Subsequently, new chairs were requested in the normal budget process, and that capital request was approved. Unfortunately, we were not allowed to purchase chairs that would have provided a better learning environment for our students, because the chairs were deemed non-standard. The chairs in our classrooms are still substandard for the learning environments needed in our discipline.

The need for an additional classroom like 14-312W (the Public Speaking classroom) was discussed at the last department review. A request has been made for an additional classroom that replicates 14-312W.

Although our department is now at a 60% full-time faculty ratio, we still have a great deal of difficulty finding and keeping part-time faculty. We continue to hire new part-time faculty every quarter and rely heavily on special adjuncts.
c.
Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?
Our department is responding well to the current needs of the community and the college. The demand for some of our classes has led to our attempt to reach out in different ways, such as:

· Offering classes at Satellite campuses (Northmont High School, Centerville High School, Wayne High School, Warren County Career Center, and Wright Patterson Air Force Base just to name a few)

· Offering online and distance learning courses (COM 201, COM 225, COM 227, and COM 245)

· Offering the workbook for our major core courses online for students to access (thus helping our students in the General Education outcome area of Computer Literacy)
· Offering courses in new technologies (COM 260 – Effective Video Conferencing)

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

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

· Creating PowerPoint Slides and a workbook to accompany our major core courses, COM 211 Effective Speaking and COM 206 Interpersonal Communication. This was an attempt to ensure consistency in instruction amongst our full- and part-time instructors
· Creating COM 278, the Communication Capstone, an independent study in which students work with a faculty mentor to demonstrate competency in the various areas of communication
· Developing our own classroom, 14-312W, which was created and designed to hold COM 211 Effective Speaking classes only. This room features pod-style seating which encourages engagement and interaction amongst 4-5 students, rolling chairs so students can sit in rows during speeches, and laptops for in-class student research and presentation preparation
· Creating a Quarterly Speech Meet. The Speech Meet offers an opportunity for students to apply the skills learned in the classroom. Students who were highly recommended by faculty members are given an opportunity to deliver their best speech in front of an audience and panel of judges. Students are ranked and the top 3 are offered prizes in the form of tuition credit
· Offering resources for our students online. We created a website where students can gain access to ancillaries they may need for their speeches, such as an outline template, self-assessment forms, and topic suggestions.
e.
What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?
The department’s goals and rationale for expanding include being able to offer courses that reflect the changes and growth in the discipline, while recognizing the need to be good stewards of the college’s resources. One new course was added to the curriculum during the past five years. One or two courses are likely to be added in the next five years.

Communication 206, Effective Video Conferencing, was recently added to the curriculum. This course was developed to respond to the expanding use of video conferencing in today’s technological environment. Businesses are more frequently utilizing video conferencing, primarily to save costs. Money can be saved when employees do not need to travel long distances to conduct meetings. The equipment in Building 14 enables our department to offer this course.
A new course that will likely be added to our curriculum is Introduction to Communication Theory. It appears likely that this course will be approved into the Ohio Board of Regents Communication Studies Transfer Assurance Guide. When that happens, it would guarantee transfer of that class for our majors transferring to other state schools.

Another course in the planning stages is a course in conflict and communication. This course is one that is regularly offered to majors at other four year institutions, and would likely transfer. Conflict and conflict management are topics covered in Interpersonal Communication and Small Group Communication courses, but time does not allow depth. This course would provide greater breadth and depth in the area of conflict.

The department is hesitant to offer additional courses targeted to communication majors if the number of communication majors does not increase. Our major courses, beyond those four courses required of all Communication majors, currently have lower than average class sizes. If the department had more students majoring in communication, additional Communication courses could be added to the curriculum.
f.
What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
Our department operates with very little resources, and reallocating is not feasible and not needed at the present time. Rationale for discontinuing courses in our department would focus on lack of transferability and/or lack of student enrollment. Currently only one course (COM 250, Applied Health Communication) is not regularly offered, and discontinuing the course will be explored.
g. What resources and other assistance are needed to accomplish the department’s/program’s goals?
Current technology and programs that would allow faculty to effectively instruct students in an atmosphere that would closely emulate what the student will encounter as they progress towards their intended goals. This would include Excel, PowerPoint, Microsoft Word, etc.

Establishment of an additional classroom identical to 14-312W , but with 24 stations versus the current 16 stations. Such a classroom would allow us to offer additional sections of COM 211, Effective Speaking, and would also allow us to offer Advanced Public Speaking (COM 212) and other courses, where the addition of computers would aid students in the learning process.

The continued ability to offer communication classes at satellite campuses and via electronic media such as online and distance learning courses. This is dependent upon availability of equipment similar to what is offered on campus for our students (e.g., laptop computers for COM 211, etc.)

Audiovisual equipment that would more easily provide the video recording of COM 211 student speeches. These recordings provide the means for student self assessment, and validation of comments and recommendations provided by the instructor.

Classroom chairs in 2324, 2327, 2330, and 2229 that better serve students' learning needs

Additional full-time faculty, especially if we are expected to eliminate special adjuncts. The department is currently using 5 special adjuncts.

	Section V: Appendices: Supporting Documentation

Analysis of Environmental Factors
	Who are your key stakeholders (internal/external)
	How do you know if you are meeting their needs?
	What challenges or support concerns do you have? Who feeds your program? Which courses departments outside of your own are you reliant on for educating students in your programs?
	What opportunities exist to help your stakeholders that you are not currently exploring? How do you know?
	What data are you currently using to inform your decision making? Where is your data weakest?
	If you had this info, what actions could you take as a result of collecting this data?

	Other departments - supplier of CORE course(s) for whole institution.
	No process in place. Anecdotal information
	40% intro COM covered by full-time faculty, and serious shortage of qualified part-time faculty. Putting sub par faculty in classroom.
	Tech Ed and employer studies might provide some suggestions for opportunities to work with faculty from other dept/div.
	Needs to know history of when COM classes fill. To see when should be offering another section, and how soon.
	Improve scheduling; improved FTE; improved ACS and offerings.

	Employers of All Sinclair Students
	Don't know, as no direct line to employers re: COM majors. Does reference IPR surveys.
	Far removed from this.
	What are needs of business/industry re: communication. Vertical market?

What non-credit opportunities could be developed?
	What other employers are looking for related to Communication skills
	Discussion with departments where com skills are potentially in need of change. Curriculum review.

	COM 206, 211 feed into development of COM Majors. Will be requiring DEV in future, so this will become a feeder.
	Have standardized 206 to assure basic content in class. 211 has standardized grading, exams, # of presentations. Check oral com checklist against these courses and validated curriculum. All faculty encouraged, & all part-time faculty mandated to require student evaluations. Reviews all part-time evaluations (departmental evaluation form).
	Can't grow 211 as no classroom to put it in.
Under-prepared students are an issue that the hope is the new pre-req will resolve.
	Are there ways to reduce student anxiety about COM classes?

Doing more re: standardization. Maybe add more classes.
	Look at student self assessment in 211 in aggregate (not currently doing).

Want grade distribution by section each term. Faculty name needs to be associated with it. Section GPA. Sortable excel spreadsheet so can sort by faculty or by course.
	Looking for possible flags of issues

	Who are your key stakeholders (internal/external)
	How do you know if you are meeting their needs?
	What challenges or support concerns do you have? Who feeds your program? Which courses departments outside of your own are you reliant on for educating students in your programs?
	What opportunities exist to help your stakeholders that you are not currently exploring? How do you know?
	What data are you currently using to inform your decision making? Where is your data weakest?
	If you had this info, what actions could you take as a result of collecting this data?

	COM Majors
	Students taking greater than or equal to 7 COM major can transfer. See info re: 4-year institutions.
	If had another classroom, could better serve COM majors into more technologically advanced space, and would help with process learning et al.
	
	
	

	4-year institutions (transfer institutions)
	Discuss with Chairs WSU and UD. Anecdotal. Discuss course requirements to make sure classes parallel. 80% alignment (BOR transfer assurance guides).
	None
	
	
	

	Automotive tech specific courses
	Feedback from AUT department chair.
	None
	
	
	

	Faculty
	Dept. meetings 6x a year . Regularly feed info to full- and part-time faculty. Open door policy.
	OK. Potential concern with funding for national conferences, which help keep us perceived as national leader in COM.

Need to get e-mail extended access to part-time faculty (change in IT required).
	
	
	

	Academic Advisors
	Regular contact with all academic advisors.
	None
	
	
	

	Student Services (feeder)
	No formal processes. May need specialized needs for a student, and those types of discussions are what ensue.
	Testing center may not be perceived as 'user friendly' by some students.
	
	
	

PAGE

