Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program : Communication Arts

Chairperson: Lori E. Zakel

Dean: Sally Struthers

Date: February 14, 2007

Program outcome(s) for which data are being collected this year (06-07):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document, created by Department Chairs)

Demonstrate the ability to comprehend, evaluate, and apply basic communication theories.
Directions and Examples:
This annual update has been designed so that a one page program review update is provided by each department on an annual basis, in conjunction with the Departmental Program Review process.

The program outcome(s) that were identified by department chairs as being those under study for 2006-07 have been inserted above. Because this is the first year of the AQIP Outcomes Assessment Plan, specific data may not yet be compiled for the outcome(s) under study. In subsequent years, the data collection results will be presented, then a question will be included that asks departments to provide information to update results and improvements for the outcomes under study. Please note the following schedule:

	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	Demonstrate the ability to comprehend, evaluate, and apply basic communication theories.
	Direct measure data are collected

COM 278
	Direct measure data are analyzed

	Document improvements

	
	

	Analyze communication interactions that take place in our society.
	
	Direct measure data are collected
COM 278 & 206
	Direct measure data are analyzed
	Document improvements
	

	Analyze technologically mediated messages and their effects on individuals and society as part of the communication process.
	
	
	Direct measure data are collected
COM 278 & 201
	Direct measure data are analyzed
	Document improvements

	Communicate effectively with others in interpersonal, small group, and public speaking situations.
	
	
	
	Direct measure data are collected
COM 278 & 211
	Direct measure data are analyzed

	Demonstrate the ability to comprehend, evaluate, and apply basic communication theories.
	
	
	
	
	Direct measure data are collected
COM 278 & 225

Please e-mail this completed form to sue.merrell@sinclair.edu by February 15, 2007. Thank you.
Annual Update

COM Program

	Please list noteworthy changes in the data set from last year:

· FTE per full-time faculty dropped from 34 (FY 04-05) to 31 (05-06), which is still higher than the FPA division’s average of 28.
· Faculty full-time ratio dropped from 59.8% (Fall 04) to 57.8% (Fall 05)
· Seat count for 05-06 is 4989, which is up from 01-02 (it was 4652)
· Enrollments increased, from previous year, in COM 201, 212, 225, 227, 230, 270, 278, 285, 286, and 290.
· COM 215 and 260 were deactivated.
· Number of majors increased (216 in WI 06 vs. 180 in WI 05)
· ACS decreased from 19.24 (04-05) to 17.28 (05-06). Could be attributed in part to increased offerings at Learning Centers, which had lower than average enrollment. Off campus ACS was 9.38 (05-06) vs. 12.65 (04-05)
· For every indicator on the Point of Graduation Survey, COM students had better ratings than the college average.
· There were 23 degrees awarded to COM students in 05-06, an increase from the previous year (17 degrees in 04-05).
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· Grading and assessment rubrics and common exams have been developed for COM 206 (Interpersonal Communication), which is the department’s highest enrollment class
· COM 206 was departmentally developed for online delivery, and is being or has been taught by 4 departmental faculty, since Spring 2006. Grading rubrics and exams are uniform across in-class and online modalities.
· Most courses have been updated in CMT to include assessment and gen ed info.

· Four COM courses were approved by OBOR as TAG courses

· New Chair desk units (on rollers for easy mobility) were ordered for room 2229.

· Laptop computers have been added to room 2229, to facilitate active learning for students in major courses, and the offering of additional sections of COM 211 (Effective Public Speaking).

· Grading/assessment rubrics are being developed for COM 278 (Capstone course)

· COM courses are regularly offered at Englewood and Huber Heights Learning Centers.

Program outcome(s)--data collected for 06-07
What evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

· Faculty in the department are developing an assessment and evaluation rubric, that will allow us to determine if the outcome has been met. This rubric will also allow for the aggregation of the data. Benchmark aggregate data will be compiled, beginning in Spring 2007.
Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
2
Fall 2006

