Theatre & Dance (THE/DAN) Program Review Summary

2005-06

Department: Theatre/Dance

Date of Review: May 18, 2006

Review Team Members and Titles:

Frank DePalma, Interim Vice President for Instruction, Instructional Division

Christina Ball, Department Alumnus

Dan Brazelton, Dean, Learning Centers

Mary Donahoe, Theatre Arts, Wright State

Doug Easterling, Director, Institutional Planning and Research

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Linda Pastore, Coordinator, ATS/AIS

Barbara Pontecorvo, Pontecorvo Studios

John Porter, Associate Professor, Automotive Technology

Teresa Prosser, Professor, Developmental Studies

George Sehi, Dean, Engineering & Industrial Technologies

Barb Wallace, Professor, Health Information Management

Colleen Whittington, Chair, Physical Therapy Assistant, Integrative Medical Massage Therapy

Department Members Present:

Kathleen Cleary, Chair

Patti Celek, Marketing Manager, Theatre & Dance

Patricia Fox, Professor

George Libecap, Production Specialist

Marcia Pittman, ACF

Dawn Quigley, Part Time Faculty

Terry Stump, Theatre Manager / Technical Director

Gina Neuerer, Assistant Professor

Brian McNight, ACF

Dodie Munn, Academic Counselor

Sheila Magnuson, Academic Counselor

Michelle Sampson, Costume Shop Manager

Rodney Veal, Part Time Faculty

Sally Struthers, Dean

Commendations:

The THE/DAN department is commended for the following noteworthy accomplishments:

· The self-study report reflects a clear understanding of what the department wants students to master throughout the program

· Strong, respected and effective leadership

· A thorough review of the curriculum and alignment of the curriculum to facilitate smooth transfer
· Evidence of changes to courses to improve learning outcomes

· Focus on enhancing student involvement

· Strong faculty mentoring of students

· Impressive engagement and enthusiasm on the part of part time faculty

· Careful selection of productions in order to provide students with diverse experiences and perspectives
· Effective counseling of students

· Through student participation in stage productions; emphasis is on learning first, production second
· Impressive student, faculty & departmental recognitions and awards:
· Only community college THE/DAN department to work on Transfer Assurance Guides (TAGs)
· Seeking national accreditation

· Taking students to Kennedy Center American College Theater Festival
· DayTony Awards

· Extensive collaboration with and service to the regional theater community

Recommendations for Action:

· Include the department’s commitment to personal enrichment and adult learner students in mission statement (Dance program)
· Implement a long-term strategic planning process to help prioritize next steps in program development (Dance program)
· Establish foundation and baseline measures for improved future data analysis of the Dance program given the significant curricular revisions that have taken place recently

· Seek assistance from Assessment liaison and IPR to plan an in-depth study of the Dance program

· Incorporate multiple perspectives, direct and indirect, in the data analyses
· Include a complete self assessment of the Dance program in the next self-study; Dance presented much less data than Theatre in this review
· Document and show results of using multiple data sources in addition to student feedback to improve the Dance program
· Advise students to take math early in the program and avail themselves of support resources

· Analyze student interest for taking classes at alternate times and locations with consideration for weekends, Learning Centers, to accommodate student needs and overcome space issues
· Track and report career development/personal interest students as part of community development mission

· Conduct exit interviews to systematically gather qualitative data about students’ experiences

· Develop partnerships to further interest in the THE/DAN curricula

o
High school students
o
TAGs

o
Off-campus space sharing
Overall Assessment of Department’s Progress and Goals:

The Theatre and Dance programs appear to be at different maturity levels in their quest to assess student learning. The self-study document offers more data analysis and detail about the Theatre program than it does about the Dance program. The Theatre program, distinguished by multiple student, faculty, and staff awards, seeks accreditation by the National Association of Schools of Theatre (NAST). Both programs demonstrate an appreciation of the spectrum of students’ needs, curricular change, community focus, and learner engagement from high school students through senior academy participants.

The department needs to substantially expand its use of data, quantitative and qualitative, to guide its work to enhance student learning. In particular, the Dance program, which appears to be at the very beginning stages of assessment of learning outcomes, needs to establish foundational plans. With use of data over time, the department will strengthen its feedback loop to show sustained process improvements as a result of specific initiatives.

Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· Tracking the students who leave the institution because for full- or part-time employment prior to program completion
· Tracking transfer students

· Skewed cost per student as this department supports the use of Blair Hall by other departments at across the college and division, making it difficult to conduct compare this department to others
· Students’ lack of success in math

· Need for a scene shop that is safe

· Desire for more tenure track faculty in THE program

