Department/Program Review Summary

2004-05

Department: PTA/IMT
Date of Review: May 17, 2005
Review Team Members and Titles:
Jeanne Jacobs, Vice President for Instruction, Instructional Division

Doug Easterling, Director, Institutional Planning and Research

Dana Frierson, Associate Professor, English

Helen Grove, Dean, Extended Learning Division

Rob Hoopes, Associate Professor, MAC

Sharyn Hunter, Assistant Professor, DEV
Sheila Magnuson, Academic Counselor, Fine & Performing Arts

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Jane Myong, Professor, Chemistry

Art Ross, Chair, Physics

Marigrace Ryan, Professor, Biology

Kent Zimmerman, Professor, Communication Arts

Department Members Present:

Colleen Whittington, Chair
Barbara Branstiter, Professor, PTA

David Collins, Dean, Allied Health Technologies
Commendations:

IMT

· High pass rate on the state licensing examination reflects the department’s commitment to rigorous preparation
· Exceptionally good job at meeting expectations of diverse stakeholders (SHI, SCC, OBR, and community of practitioners)

· Commitment to the uniqueness of this alternative therapy as a representation of the wellness paradigm in the division
PTA
· Exemplary pass rate and placement of graduates

· High quality clinical supervision in a variety of settings
· External accreditation with accompanying top quality reputation
· WebCT enhancements for all courses which help prepare students for the online national examination

· Commitment and awareness of student success in the program as evidenced by PTA 106, student orientation, advising, and PTA handbook
· Functional and aligned program outcomes

· Enthusiastic and dedicated chairperson
Recommendations for Action:

IMT

· Follow through on assessment of General Education within the technical courses before the next program review (see page 4 of SSR).
· Follow through on the review of alumni success in creating his/her own businesses prior to the next program review.
· Consider the cost-benefits of the program relative to the division, the college, and the community need.
· Examine the extent to which the existing contract with SHI may influence or constrain opportunities in this program.
· Monitor the external environment/health care arena to confirm the need for this program.
· Increase recruitment efforts to fully populate initial cohort with 20 students.
PTA

· Increase student retention in the program.
· Develop strategies to ensure the cohort is fully populated with qualified candidates.
· Increase the diversity of the students and the faculty in the program.
Overall Assessment of Department’s Progress and Goals:

The PTA/IMT department is commended for its willingness to participate in the inaugural year of the program review pilot. Other points of commendation include: High pass rates on state-wide examinations, enthusiastic department leadership, WebCT enhancements, and persistent attention to student success. The review team was particularly impressed with the high quality of clinical supervision provided to students given the small size of the department.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

IMT and PTA

· To help avoid the effect of attrition in a selective admissions program, the college should determine ways to ensure early, successful match of the learner with the program of choice.
· The college should consider using a sophisticated predictive model to forecast student success to mitigate the attrition challenges of selective admissions in Allied Health programs, including PTA and IMT.
· In the process of the review, a need for faculty training and development in working successfully with diverse learners was identified.
· To continue to meet the needs of learners, the department needs additional support for Web and other instructional technology enhancements.
