Department/Program Review

Self-Study Report Template
2004 - 2005

Department ENGLISH
Program      
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?
To provide SCC students with solid skills in writing, thinking, reading, and information literacy;

 To introduce students to literature and the mind- and heart-opening experiences that literature brings;

 To encourage creative writing; to meet the prerequisites for various degree and tansfer programs;

To provide courses in literature and writing that appeal to members of the community who are interested in life-long learning;

 To offer courses at times, locations, and via delivery systems that make a SCC education convenient for students.

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?
We conducted an environmental scan to examine our stakeholders; we met to discuss additional ideas for the scan and to analyze the data set; we gathered to discuss the overall process of the review and to brainstorm for the department's strengths and weaknesses. We then compiled all of these materials to be prepared for the panel review.
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.
See the environmental scan that has been included.
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.
 See attached program outcomes assessment. We will meet with Teresa Prosser and Jane Myong at our fall conference meeting to discuss these outcomes and to understand the CMT.
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?
 We have worked closely with student services and the testing center to have fair cut-off scores for the Accuplacer diagnostic and appropriate prerequisites such as DEV 065 and 075. These requirements have worked well to steer students into the appropriate courses so we will not be changing them.
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?
Many English and literature courses include general education outcomes such as critical thinking, oral and written communication skills, problem solving, and teamwork. English has always been one of the prime movers behind general education because of the nature of our courses. We have added several courses that directly relate to general education outcomes such as ENG 199: Text Editing and ENG 250 Personal Essay. These courses benefit other programs especially legal assisting, BIS, and engineering. Obviously, we always see problems with our students' oral and written communication skills, but continually work toward providing them with necessary practice. We offer students what we call our Spectrum Awards as recognition for the fine writing that they have done.
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?
We are continually refining the learning outcomes though they have remained rather constant. The statistics show that the majority of our students who complete the freshmen sequence (ENG 111,112,113) are rather well prepared to transfer to either UD or WSU and be successful there many times more successful than their native students. Our literature courses have traditionally been accepted as part of the Transfer Module.

LIT 201 -202-203 Survey of English Literature

LIT 211-212-213 Survey of American Literature

LIT 230 Great Books of the Western World

LIT 234 Literature of Africa, Asia, and Latin America

LIT 236 African American Literature

LIT 227 Introduction to Shakespeare

LIT 217 Images of Women in Literature

LIT 205 The Modern Short Story (Web-based)

LIT 233 Native American Literature

LIT 238 Appalachian Literature

LIT 240 Children's Literature

These literature courses have shown either constant enrollment or increasing enrollments.

C. Evidence of student demand for the program

How has/is student demand for the program changing? Why? Should the department take steps to increase the demand? Decrease the demand? Eliminate the program? What is the likely future demand for this program and why?
English courses have always closed before other courses. The demand is great for various reasons: required for various programs, oral and written skills emphasized by employers, necessary for transfer to universities. Our courses teach skills that have a broad spectrum of use but we also address life-long learning interests of those in the community. We have continually expanded our offerings to meet demands from our stakeholders. A recent example is our Grant Writing and Research course that was designed because of the many requests from the public for such a course.
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.
Legal assisting and BIS (engineering will soon also require it) have been requiring our ENG 199 Text Editing course to reinforce written skills that are necasssary for those programs. In addition, our creative writing program is much more extensive than most other community colleges and some universities. Our colleagues at UD and WSU mention how successful our students are when they arrive there. Our small classes and extensive use of learning activities rather than lecture prove so succesful that students always want us to be a four instead of a two-year college.
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?
The last IPR report about the success of our transfer students showed great success. Beyond that, we have no data to show how well our graduates perform. A lot of anecdotal evidence, however, shows that they perform well.
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?
Our budget lines are generally well used and only infrequently go over budget. We could enhance the cost-effectiveness of our program if we could teach all of our composition courses in labs, thereby eliminating the use of podium rooms and media services. Other than that, there is nothing unique to our discipline. We are basically a cost-effective department because all we need is pen and paper though the computers and printers help.
Section IV: Department/Program Status and Goals

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

STRENGTHS:

Creativity

Problem-solving

Willingness to try new things

Innovative ideas

Sincere interest in student learning

Ability to work with all departments on campus

We meet the needs of all Sinclair students

First rate faculty

Innovative creative writing program

Community outreach

Solid program of core courses

University parallel courses

Variety of literature courses

Good relation with DEV and LRC

High number of FTE's

Small classes=personal attention

Sense of community

Wide representation on campus-wide committees

Range of delivery systems

Expertise and professionalism

Work well together

WEAKNESSES:

Course content consistency between fall and part-time

No sense of our majors

Not skilled at writing reports such as this one

Not enough full-time faculty

More support for Writing Center

Lack of on-going informal mentoring of part-time

Asessment and student success

OPPORTUNITIES:

Transition to a new department chair (Yea)

Work with other departments for increased programs and support

Work with other creative writing workshops

Increase full-time faculty

More dialogue with part-time

Open more sections with more faculty

More computer labs

Teacher-exchange programs

Better training and supervision of part-time

PROBLEM:

Our department has not grown significantly in fifteen years, even though the number of students we teach has increased dramatically. All of the composition classes regularly close weeks before the quarter begins; the web classes in particular close very quickl;y, some of them within days. Our department cannot come close to meeting the demand for composition classes because of an inadequate number of faculty. When the Writing Center tutors make the move to the LRC, the department will lose its one and only dedicated writing lab. The room is already unusable at night because HVAC cannot keep the temperature under control. Flat screen monitors would solve the problem but appeals to speed up the process of putting such in that room have been repeatedly refused. Given the number of courses that are required to be taught in labs, the department secretary spends hours every quarter unproductively begging for the use of other departments' labs. It seems ridiculous for a department like BIS to have twleve labs when the English Department which serves more students than any other department except for DEV and math will soon have none.

B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review
The Composition Team organized and facilitated two very successful faculty development workshops in 2004-05. We have also created an expanded master syllabi for ENG 111 and 112. We added a reading level prerequisite to ENG 111 and a representative from the team works with DEV on Accuplacer scores. The team is also working with the DEV Chair to gain ideas on how the department can begin a comprehensive assessment of the freshmen sequence. In addition, we have begun working with expert faculty to learn the process of identifying outcomes and how they will specifically be measured in each of the courses.
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?
We continue to meet the needs and requests of our community as evidenced by our willingness to adapt and try new courses such as the Grant and Research Writing course. We also enroll many DECA students. We meet the needs of the community through rigorous composition, business, and technical composition courses. Creative writing workshops and contests are offered to the community. Portfolio grading method used by more professors, multi-media podiums, distance learning options, new courses -- all meet the needs. The department has a huge opportunity to play a major role in the emerging need to document the role of information literacy in the general education curriculum. Working closely with the Dayton Early College Academy not only serves various departments but also increases the chance that those students will go on to complete degrees elsewhere or here. Our Business/Technical Team has worked with the Engineering Department Chairs and the Dean to design curriculum that meets the needs of emerging students.
D. List noteworthy innovations in instruction, curriculum and student learning over the last five years
To encourage uniformity of context in composition courses we now require part-time faculty to use the same texts, and currrently, the majority of full-time ENG 111 faculty are using the text. The Department grading scale is now to be used consistently by all faculty. Most faculty are knowledgeable in desgining effective, relevant classroom activities to increase learning as well as incorporating a number of learning strategies in their instructional presentations. All of our courses evolve and our practices, inclusive of content and delivery, will be changing and may be unrecognizable from when we first taught them. The distance learning sections of ENG 121 and 122 have consistenly high retention and success rates. In 2004, the distance learning department informed us that the ENG 121 online course had "consistently had much higher sccuess rates than the average of online courses." For 2003, the ENG 121 online course had a 78.26% retention rate compared with 59.63% for all other distance learning sections. Additionally, the Web Course Facilitator, Brenda Boyd, wrote: "Your fast turnaround responding to their questions reinforces to your students that you are there for them and paying attention to their needs and is a great example of how instruction can make or break an onlice course." We are a very innovative department-- reflected in the sheer number of new courses we have created and the effective teaching styles of our faculty. We collaborate well with other departments and are willing to try innovative classroom methods -- such as new technology, effective assessment techniques, and creative teaching methods to reach the needs of various learning styles. LIT 240: Children's Literature is an example of a course designed to meet the changing needs of our community. As more teachers are required to earn credit hours in their fields, this course meets their needs in a timely fashion. Meeting the needs of education majors, it is also guranteed to transfer to WSU as a 400 level education course. Also, we offer a wide variety of ENG and LIT courses in web format, including most creative offerings. We revised master syllabi for ENG 121, 122, 131, 132, New WebCT classes for ENG 121,122,132, and LIT 205. Implementation of student assessment/goals such as peer editing, early evaluations, "real world" business assignments involving researching a future employer, interviewing a business professional, and writing porposals --are all innovative. We are now teaching two sections of 111 on the internet to meet the demand for additional courses.
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?
Our courses are available to meet the needs of our students in almost every format possible. We readily meet the needs of students by providing them any place, any time courses. We are eager to try new courses to met students' needs -- LIT 240, for ecample, was created last year based on student requests. Our goal is to continue to have the resources to try out new ideas and new courses. We continue to have up-to-date technology. However, we need to strengthen the Writing Center by hiring more tutors on a professional level. English courses are foundational courses for success in programs here in Sinclair and in the larger world. It is important that we have enough well-staffed sections to meet the needs of incoming students. We want Sinclair students to take the composition series during their first three quarters so they will have the skills to do well in their other course schedule. The move of the Writing Cneter to the LRC will ease the crowding of the current Writing Center tutoring faculty, provided that adequate staffing levels can be provided. The scheduled classroom in the LRC will open up some opportunities for computer research time for classes now in traditonal classrooms, but one classroom shared by many English classes meeting at one one hour time will still have severe limitations. It will probably require an adjustment period for faculty. The Business/Technical Team annually reviews the enrollments and scheduling of all courses in order to ensure that the appropriate number of courses are offered. We strive to keep enrollment high in all sections while offering a variety of options to students. Student demand and faculty abilities and interests usually determine which courses are developed so we will soon have a web ENG 131 to replace the eight-year-old telecourse that was discontinued this year.
F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
Reallocation of resources should be made with students in mind. The quality of our program and its ability to meeet the needs of the students should be our first priority. Some courses may need to be cancelled for lack of enrollment; however, the numbers are always low in certain literature courses and creative writing. These courses should be offered if the enrollment is ten students or more. Our faculty is our dominant strength. Keeping and attracting excellent faculty is a key to continued success while maintaining class size and state-of-the-art computers and extending those to as many classrooms as possible. Most college writing classes are now taught in labs; we are behind. We have discontinued some topical courses such as the Literature of Aviation, a video cassette course Voices and Visions: 11 American Poets because we lost the license, and ENG 131 a telecourse that will be replaced with a web course.
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
We need more resources in our Writing Center: four dedicated classrooms, more tutors, more printers and computers. We need more tenure track faculty. We need student workers. We need computer labs for all business and technical composition courses. We need more printers in faculty offices; we need faculty offices. We need labs in which our software is pre-loaded. We need a department subscription to a plagiarism checking service. We need a conference room.
Section V: Appendices: Supporting Documentation

 FORMTEXT

     
