Department/Program Review Summary

2007-08
Department: Mental Health Technology
Date of Review: April 29, 2008
Review Team Members and Titles:

Helen Grove, Sr. Vice President and Provost
Hugh Chatman, Corporate & Community Services, Sinclair Community College
Kathleen Cleary, Chair, Theatre

Surinder Jain, Associate Dean, Science, Mathematics, and Engineering

Gwen Jones, Student Services, Sinclair Community College
David Long, Executive Director, Nova House

John Parcell, Assistant Professor, Music

Joan Patten, Director, Research Analytics & Reporting

Bob Rice, Chair, Criminal Justice

George Sehi, Dean, Science, Mathematics, and Engineering

Kent Zimmerman, Professor, Communication Arts

Department Members Present:

Kathy Elson, ACF

Tom McElfresh, Professor

Linda Mowrey, Chair

Susie Sutton, Professor

Dave Collins, Dean, Life and Health Sciences
Commendations:

· The department’s program is accredited by Council for Standards in Human Service Education.
· The department presented a well-written self-study report.

· The self-study demonstrated a commitment to assessment, and a wide variety of assessment methods are used by the department, including external validation.

· Feedback from employers indicates that the graduates of this program are well prepared for entry-level professional practice.

· There is a close and caring relationship between the faculty and staff of the program and the students they serve. The department is commended for the quality of its work with its students, including its effort to foster student growth and leadership through the development of a student club.

· The department manages its resources well.

· The department is committed to delivering its courses and programs through a variety of formats to meet the needs of students and practicing professionals, including a readiness to develop online and hybrid courses.

· The quality of faculty in the department is quite good. Two of the faculty members have been selected to receive the NISOD Teaching Excellence Award.

· The department consistently employs its advisory board and part-time faculty in decision making.

· Teamwork within the department is highly visible, with weekly departmental meetings, and leadership that readily supports both the department and its students.

· The department is commended for its work to control cost per FTE.

Recommendations for Action:

· Regarding transfer:

· Initiate new collaborations with baccalaureate degree programs at universities in the region to facilitate transfer of students, and establish written articulation agreements.

· Include transfer as part of the departmental mission.

· Review the data on the program’s relatively low transfer rate to understand more fully student patterns.

· The department is strongly encouraged to more fully explore the issues that lead to poor performance in MHT 101 and evaluate how to improve retention and success within that course. While possible solutions might include pre-requisites, a placement questionnaire and online course development were discussed. Any decisions regarding action should be supported by data, which can be provided to the department by Research, Analytics and Reporting upon request.

· While the numbers and types of assessment are commendable, the next step is to better ‘close the loop’ – apply findings to make changes in program, curriculum and/or service, and reassess the impact of changes. The department is encouraged to document the changes made to program outcomes or the curriculum as a result of assessment and to report these changes in annual updates and the next self-study report.

· Explore the feasibility of offering the program in Warren County.

· With revision of the institution’s website, revise marketing efforts for programs, using EMAS for marketing and recruitment.

· Review the projected ACS with actual and adjust projections to more accurately reflect actual.

· More aggressively pursue the use of part time faculty.

Overall Assessment of Department’s Progress and Goals:

The Mental Health Technology Department offers quality learning experiences for students, evidenced in part by the national accreditation of its program. The department is committed to the development and success of its students, and the work of this department is well-aligned with the overall mission of the college. The teamwork within the department and the quality of leadership are quite strong.

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

· The department would like to develop online courses with support from Distance Learning and Instructional Support.

· All faculty development needs and requests cannot be supported through department resources alone.

