Department of Theatre and Dance

Summary of Commendations to the Department:

1) The Department is commended for the high quality of its productions. These productions reflect positively on the entire University community, and serve to unite students, faculty, and community members in a rich, cultural experience.

2) The Department is commended for the professional quality of its promotional materials.

3) The Department is commended for the excellent reputation it enjoys in the region for both production and training

4) The faculty is commended for its dedication to, and professional involvement in, both campus and local productions.

5) The faculty is commended for their excellent credentials and for the infusion of new faculty energy.

6) The technical staff is commended for its professional expertise. Their skill and dedication is an integral component of all successful productions. The technical staff is also commended for the mentoring and instructional support they provide to students.

Summary of Recommendations to the Department:

1) The Department should take immediate steps to examine its curricular offerings and determine whether the wide variety of their curriculum is warranted in a department of this size. (p. 3)

2) The Department should complete an analysis of frequency of course offerings and enrollments to ensure that students can follow a reasonable graduation track. (p. 4)
3) The Department should move to redistribute the advising load among the three full-time dance faculty to increase faculty availability to dance students. (p. 4)
4) Since the B.A. program in Theatre does not require an entrance audition, the Department should work to ensure that all students in the acting emphasis have opportunity for advanced study. (p. 5)
5)
The Department should make the development of a Student Handbook a priority. (p. 5)
6)
The Department should search for ways to provide graduate teaching assistantships for qualified students. (p. 5)
7)
The Department should, as soon as possible, identify a committed faculty member to coordinate the development of the learning outcomes plan. (p. 7)
8)
As faculty refine mission and goal statements for the Department as a whole, and for the Theatre and Dance units individually, faculty of both units should work to communicate comprehensively with one another. (p. 8)
9)
The department should work to define what appropriate administration means in this dual discipline department. (p. 8)
10)
The Department should work to assure that expectations for retention and promotion are clearly spelled out and that the Department’s ARTP document is up-to-date. (p. 8)
11)
The Department, in concert with the Dean of the College, should work collaboratively to continue monitoring space needs. Long term strategic planning in this area will be extremely important. (p. 9)
Recommendations to the College:
1) The Dean is encouraged to monitor the department’s efforts in development and implementation of its assessment plan. Given the scope of this undertaking, it is recommended that assigned time be granted to a faculty member willing to oversee this assignment. (p. 7)
2) The Dean should work with the Department to assure that expectations for retention and promotion are clearly spelled out and that the Department’s ARTP document is up-to-date. (p. 8)

3) The Dean is encouraged to work with the Department on long term strategic planning regarding space needs. (p. 9)
Recommendations to the Faculty Senate:
1) That the Bachelor of Arts degree in Theatre and Dance be approved for six years, or until the next Program Review.

2) That the Master of Arts degree in Theatre be approved for six years, or until the next Program Review.

4-30-04
Attachment A

Faculty Senate Agenda

May 13, 2004

PAGE
i

