Department/Program Review Summary

2006-07
Department: Child and Family Education: American Sign Language and Early Childhood Education Programs
Date of Review: May 17, 2007
Review Team Members and Titles:
Helen Grove, Sr. Vice President and Provost

MaryAnn Barth, Literacy Coordinator, St. Rita School for the Deaf

James Johnson, Professor, Chemistry

Sue Merrell, Director, Curriculum, Assessment and Continuous Improvement

Dodie Munn, Academic Advisor

Gina Neuerer, Assistant Professor, Theater and Dance

Joan Patten, Director, Research, Analytics & Reporting

Donna Ruhland, Director of Professional Development, Ohio Child Care Resource & Referral Association

Sally Struthers, Dean, Fine & Performing Arts
Susan Sutton, Professor, Mental Health Technology

Barb Wallace, Chair, Health Information Management

Department Members Present:

Phyllis Adams, Assistant Professor, ASL
Rebecca Center, ACF, ASL
Mary Connolly, Professor, ECE
Diane Drummer, Associate Professor, ECE
John Graham, Professor, CFE
Rob Hoopes, Professor, ASL
Barbara King, Professor, ECE
Jessica Minor, Assistant Professor, ASL
Judy Skyllingstad, Professor, CFE
Karen Winston, Chair
Linda Pastore, Interim Dean, Extended Learning & Human Services
Jean Koverman, Interpreter and Part-time Instructor
Commendations:

· The faculty members in the ASL and the ECE programs serve as academic advisors for their students. The department appoints a faculty member to each new student; this faculty member remains the primary contact for the student throughout his/her program. With “block advising” (predetermined curricular sequence and timing) and a required quarterly meeting, each faculty member holds about 40 student appointments per term.
· Planned interaction and engagement with students, as described above, appear to support the department’s retention effort. Increasing numbers of graduates were cited by the department as evidence of the effectiveness of this intervention. Other examples:
· The department is commended for seeking course evaluation input from students in every course to improve teaching and learning.
· The department designs multiple opportunities into the curriculum for students to form cohorts of learners with comparable interests/aspirations.
· The faculty members of the ASL and the ECE programs frequently identify national, state, and community expectations and respond to the changing needs as they revise their curriculum. The department is commended for its breadth of courses, programs, and certificates. Examples of excellence are evident through acquisition of grants, ECE Center of the Year in the Dayton area, articulation agreements (incoming and outgoing), career fairs, and outreach activities.
· Departmental collegiality and commitment are particularly remarkable. Examples included effective communication within the department shown through a willingness to share ideas among faculty and open-mindedness to new approaches; collaboration with onsite supervisors, students, as well as full- and part-time faculty; students’ reports that professors listen to needs and work to meet these needs with a deep interest in helping students be successful in the program.
· During the program review meeting, the faculty members described linkages between the program outcomes and the courses even though this information was not contained in the self study. The department has assessed program outcomes, analyzed results, and specified targets for improvement. Both programs have identified comparable opportunities for improvement including better tracking of graduates, increased support for part-time faculty, and expanded articulation agreements to include UC (ASL) and WSU (ECE).
· The department openly and proactively anticipates future needs. Examples include the ECE review completed by an outside consultant; articulation development in response to the 2012 ASL baccalaureate requirement to sit for the certification examination; and excellent high school linkage with testing so that students begin courses at the appropriate level.
· The diversity of contributions and connections in the community is significant. The work of the ASL department reveals strong linkages to the deaf community/culture. Similarly, the ECE department, through ties to education and the Early Childhood Education Center, builds important associations within the community of practitioners.
Recommendations for Action:
· Improve documentation of actual program outcomes attainment to demonstrate that data-guided results are used to focus improvements.
· Encourage completion of certificates as well as degree programs by listing both on students’ programs of studies in Colleague.
· Develop a formal process to track graduates:
· Consider ways to incorporate elements of this into the capstone course(s).
· Consider ways to engage graduates two or three years post completion.
· Explore methods of internal marketing to encourage students to respond to surveys.
· Work with the full- and part-time faculty to help them make explicit connections between courses and measurable general education outcomes to improve assessment practices.
· Create a process to develop, sustain, and improve the quality of course delivery by part-time faculty members.
· Develop a plan to recruit part-time faculty from WSU and UC programs.
· Explore ways to increase the diversity of full-time faculty in these programs.
· Continue development of “seamless pathway” approaches by pursuing possible tech prep and/or other high school articulation opportunities in addition to exploring prior learning assessment/proficiency prospects for students.
· Continue to work toward accreditation of the Early Childhood Education program by the National Association for the Education of Young Children.
· Conduct a needs assessment to determine possible opportunities of ASL in other languages (e.g., sign language for Spanish speaking individuals or “minimal language” populations).
Overall Assessment of Department’s Progress and Goals:

The Child and Family Education Department is an active and focused academic department at Sinclair and one that demonstrates good communication and collegiality among students and faculty alike. With a chairperson who fosters teamwork and a faculty highly committed to student-oriented advising processes, the ASL and ECE programs have experienced increasing numbers of graduates in the last few years. The department uses an energetic, carefully planned approach to student advising, cohort development, ongoing learner engagement, and course evaluation that models educational best practices. Data-based evidence is seldom presented in the department’s self-study, and the faculty members share a commitment to expand their use of data to understand and document the progress and effectiveness of their programs.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· The department reported difficulty attracting and retaining qualified part-time faculty members. Some suggestions and/or questions included the following:

· What motivates a well-credentialed part-time faculty member to come to Sinclair and continue?

· Given the degree of specialization of part-time faculty members in some disciplines, how might the College consider online offerings that could meet needs at other institutions, too?
· Utilize a Grow-Our-Own-like program to improve part-time faculty.
· The department suggested an alternative, fast track online course development for those who can do part of the course creation themselves.
· Continue to work with WSU on all articulations, not just articulations in this area.
