Sinclair Community College

Program/Department Annual Update
2007-08
Program: Early Childhood Education (ECE)

Chairperson: Karen Winston

Dean: Sally Struthers

Date: February 22, 2008

Program outcome(s) for which data were collected during 06-07:

Data was collected for ECE Program Outcome # 1: Utilize critical thinking skills to apply knowledge of child development and learning.
Data was also collected for General Education Outcome: Critical Thinking/Problem Solving

Program outcome(s) for which data are being collected this year (07-08):

Data is being collected for Program Outcome # 2: Identify resources and apply techniques for building diverse family and community relationships.
Data is being collected for General Education Outcomes: Oral Communication and Written Communication

Please e-mail this completed form to angie.didier@sinclair.edu by March 3, 2008. Thank you.

	Please list noteworthy changes in the data set from last year:
 Some of the data set from 06-07 was derived from a different instrument based on different performance outcomes. Therefore a direct comparison cannot be made between the former and current instrument data.
The ECE assessment plan was revised during 2006. ECE 281 Student Teaching II is the capstone course for this program. A performance appraisal evaluation is completed at the midpoint and end of the quarter. The final evaluation is used for the assessment data. This performance appraisal provides assessment data based on ECE program outcomes. The data is collected using triangulated sources of data to support the convergent validity of the assessment process. These sources are: the ECE student teacher, the cooperating teacher, and the ECE 281 Sinclair faculty member. The performance appraisal includes the program outcome along with an associated list of performance criteria all of which are measurable. A rubric was developed to assess quality of performance.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

A program review recommendation was made: “to improve documentation of actual program outcomes attainment to demonstrate that data-guided results are used to focus improvement.”
Actions taken were as follows:

1. A new performance appraisal evaluation instrument was developed that included 68 skills related to the 7 new ECE program outcomes.

 (available upon request)

2. Skills are based on the Ohio Core Body of Knowledge and Competencies, Ohio’s Career Pathways Model for Early Childhood Professionals , and the National Association Education Young Children (N.A.E.Y.C.)

3. The evaluation instrument and rubric was piloted spring, 07, summer, 07 and fall, 07 along with a survey on the instrument format. (see Table 1)

4. Data was collected and organized by group (student teacher, cooperating teacher, Sinclair faculty), quarter and mean and range for program outcome 1 and 2. (See Table 2 for total results; quarterly breakdown tables available upon request)

5. ECE program outcome skills were analyzed using the general education outcome rubrics to determine alignment of skill areas. Integrated general education skills were identified (see Table 3)
Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
Data for Program Outcome # 1 was collected for Spring, 2007; Program Outcomes #1 and #2 data was collected Summer, 2007 and Fall 2007. The total N response was: Student Teachers-26; Cooperating Teachers-24; Faculty: 3. Data was organized by quarters and response group. Mean values and ranges were calculated and analyzed using the rubric rating (available upon request). Data was also analyzed based on documented evidence that was coded as Demonstrated, Spoken or Written as well as comments from each response group. Based on responses, a revision will be made to the instrument for distribution Winter, 2008. This revision will provide data related to the frequency with which each skill is performed, e.g. (1) Rarely (2) Sometimes (3) Daily.
The results indicate the ratings for ECE 281 student teachers performance on Program Outcome #1 range from a mean of 3.33 (Sinclair Faculty) to a mean of3.72 (Cooperating Teachers). Student teachers rated their performance with a mean rating of 3.69. These ratings exceed the minimum criteria of a rating of 2.0 (equivalent to the letter grade “C”) to meet the requirements to successfully pass the capstone course. (see rubric)
The data for General Education Outcome “Critical Thinking/Problem Solving” was provided within the integrated skill areas for Program Outcome #1: A, B, C, F, and H. The results are provided in Table 4 and indicate that the mean rating for all identified skill areas is 3.55 with a range of 3.44-3.66 across all groups (student teachers, cooperating teachers, and Sinclair faculty).

The data supports that the ECE curriculum addresses the professional development criteria for early education professionals. It also supports that the curriculum is meeting the general education outcome in the area of critical thinking and problem solving. The data will be used to inform any curriculum decisions made in the future. This includes opportunities to bridge competencies and skills acquired early in professional preparation to the final capstone course. There are also additional opportunities for more in-depth analysis.
Program outcome(s)—data collected for 07-08
For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

Program Outcome #2 will be evaluated using the same process described for Program Outcome #1 and will utilize Fall 07, Winter, 08, Summer, 08 and possibly Fall 08. There are no registered student teachers for Spring, 08; thus no data collection will be possible.
General Education
Describe any general education changes/improvements in your program/department during this past academic year (06-07).
There were no general education changes/improvements in the ECE program during academic year (06-07). A matrix is provided that details the relationship between each general education outcome and the related ECE program outcomes and skill areas (see Table 3). The ECE program is assessing general education skills as integrated into each ECE skill area.

Table 1

Summary of Results Survey Instrument 2007

 Scale:
 (1)-No
 (2) - Not Sure
 (3) Yes

	Question
	Student Teacher Mean/Range
	Cooperating Teacher Mean/Range
	Summary

Mean

	1. The skills listed are appropriate to the role of the ECE 281 student teacher.

	3.0
	2.94/2.83-3.0
	2.97

	2. It is valuable to rate each separate skill rather than just rating the overall program outcome.
	3.0
	2.75/2.6-3.0
	2.87

	3. It is important to include comments.

	2.96/2.88-3.0
	2.74/2.32-3.0
	2.85

	4. The performance rubric is appropriate and clear.

	2.95/2.87-3
	2.78/2.6-3.0
	2.86

	4. It is important to include how the skill is demonstrated

	2.79/2.62-3.0
	2.78/2.6-3.0
	2.78

Table 2

Program Outcome #1 Total Mean All Quarters by Groups and Skills

Utilize critical thinking skills to apply knowledge of child development and learning

	Program Outcome #1 Skill
	Cooperating Teacher
	Student Teacher
	SCC Faculty

	A. Shows recognition and respect for individual differences in children’s growth, development and learning.
	3.7
	3.9
	3.42

	B. Identifies basic developmental sequences, stages and milestones of young children.
	3.54
	3.55
	3.25

	C. Demonstrates understanding of children’s developmental learning in relation to age-appropriate norms
	3.6
	3.51
	3.22

	D. Shows recognition of family, community, and cultural influence on development
	3.66
	3.76
	3.22

	E. Demonstrates understanding that challenging behavior has environmental and developmental causes

	3.81
	3.62
	3.25

	F. Demonstrates understanding that children develop skills, abilities and learn best through play.
	3.86
	3.84
	3.28

	G. Engages in safe, responsive relationships with children to provide sense of security and optimal development
	3.84
	3.93
	3.41

	H. Demonstrates

understanding of separation and attachment behaviors
	3.63
	3.77
	3.38

	I. Models positive, pro-social behavior
	3.85
	3.93
	3.38

	J. Uses communication to develop relationships and promote children’s understanding of the world.
	3.67
	3.78
	3.32

	K. Supports consistency in environments, expectations and responses to children
	3.75
	3.74
	3.45

	L. Supports exploration and play in children’s growth and development
	3.72
	3.89
	3.39

	M. Supports appropriates and culturally responsive environments for children
	3.83
	3.75
	3.39

	Program Outcome Rating Average
	3.72
	3.69
	3.33

Table 3

Matrix of ECE Program Outcomes and General Education Program Outcomes

	Gen. Ed. Outcomes
	 ECE Program Outcomes

	
	1
	2
	3
	4
	5
	6
	7

	Computer Literacy
	A,C,F
	H
	E
	L, M
	A, B
	A
	B,D,E

	Critical Thinking/
Problem Solving
	A,B,C,F,H
	F
	I,J,K
	H,I,L,M
	C,F
	B,C
	A,B,C,D,E,F

	Information Literacy
	B
	H
	E,F
	L,M
	E
	A,B,G
	B

	Oral Communication
	D, G,I, J, M
	D
	H, K
	F
	A,D
	D
	B,G

	Values/Citizen./Community
	A
	E,G,H, J
	C,D,G
	A,H
	C,E,F,G
	F
	F

	Written Communication
	A,B,C,F
	D
	F, J
	L,M
	A,B
	C
	A,B,D,E

*letters denote skill area in each program outcome; see evaluation for list of skills

*Rubric for Rating

	Performance
 Level
	 1
	 2
	 3
	 4

	
	Student rarely demonstrates skill in the classroom(<70% of the time), must be prompted to demonstrate skill, demonstration of skill does not meet expectations for the standard, extensive additional experience, study and reflection mandatory
	Student sometimes demonstrates skill in the classroom (70% of the time), requires some prompting, demonstration of skill meets minimal expectations for the standard, additional experience, study and reflection recommended
	Student usually demonstrates skill in the classroom (80% of the time), does not require prompting, demonstration of skill meets expectations for the standard, additional professional development encouraged
	Student always demonstrates skill in the classroom(90% of the time), does not require prompting, demonstration of skill exceeds expectations

Table 4

Summary of Ratings by Group and Program Outcome #1 Skill Area/General Education Outcome #2

	Program Outcome #1 Skill Area
	Student Teacher
	Cooperating Teacher
	Sinclair Faculty
	Mean Rating

	A. Shows recognition &respect for individual differences in children’s growth, develop.& learning
	3.9
	3.7
	3.42
	3.66

	B. Identifies basic develop. sequences, stages &milestones of young children
	3/55
	3.54
	3.25
	3.44

	C. Demonstrates understanding of children’s develop. learning in relation to age-appropriate norms
	3.51
	3.60
	3.22
	3.44

	F. Demonstrates understanding that children develop skills, abilities & learn best through play
	3.83
	3.86
	3.28
	3.66

	H. Demonstrates understanding of separation & attachment behaviors
	3.77
	3.63
	3.38
	3.59

	Mean Rating
	3.02
	3.64
	3.33
	3.33

PAGE
1
1/22/08

