Department/Program Review Summary

2007-08
Department: Design Department
Date of Review: April 8, 2008
Review Team Members and Titles:

Helen Grove, Sr. Vice President and Provost
Jenny Barr, Chair, Medical Assistant

Dave Collins, Dean, Life & Health Sciences

Kevin Harris, Associate Professor, Art

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

Wanda Jelus, Professor, Nursing

Judy Kronenberger, Associate Professor, Medical Assistant

Shelia Magnuson, Senior Academic Advisor, Academic Advising

Denise Moore, Project Director, Life & Health Sciences

Roxann Patrick, Design Solutions Group, Inc.

Joan Patten, Director, Research Analytics & Reporting

Department Members Present:

Cynthia Cully, Professor
Kyle Fisk, Professor

John Getrost, Professor

Diana Leakas, Assistant Professor

Shari Rethman, Chair

Amanda Romero, Associate Professor

Tim Ryan, Professor

Susan Shirley, Lab Tech

Adam Thompson, Assistant Professor

Katherine Trigg, Secretary

Sally Struthers, Dean, Liberal Arts, Communication and Social Sciences
Commendations:

· The department’s self-study process and resulting document for this review were exceptionally well done and can serve as a model of best practice for other departments.

· The department has a well-credentialed, creative and strong faculty. Collegiality among the faculty and staff appears to be quite strong, and there is evidence of a clear commitment among the group to continually improving the quality of students’ learning experiences. The faculty are passionate about the importance of students getting an excellent education, and they appear to embrace the changes needed to keep their programs strong and their skills current.

· The department chair provides effective leadership for the continuing development of the department’s programs and skilled management of the department’s resources.

· The department does an excellent job of preparing students to enter the job market, evidenced in part by the positive feedback of students, graduates and employers.

· Accreditation of the department’s programs represents an important affirmation of quality in light of national standards and is an asset as students transfer to baccalaureate degree programs.

· General education competencies are well integrated throughout the curriculum, and the faculty clearly are strongly committed to students’ general education as well as their professional preparation.

· The department has good and growing relationships with area high schools. In addition to helping with the recruitment of students, the new Tech Prep pathway shows promise for helping students enter the program with a clearer understanding of the design profession.

Recommendations for Action:

· Validate the perception that students’ failure in entry level courses is because of their lack of understanding of the field and its rigor. Before pursuing admission requirements, assess more carefully why students may not be succeeding. Consider research in conjunction with Research, Analytics and Reporting and course-level exit interviews with students in order to understand more fully students’ experiences in these classes.

· Validate the presumed relationship between grade point average and persistence to graduation and success on the job. Obtain more information from employers regarding the essential knowledge, skills and abilities needed for the success of entry level designers, and evaluate the curriculum in light of this feedback. The fast pace of change in the design industry warrants continuing effort to identify what employers are seeking in graduates of the program – and key indicators of success in professional practice.

· Increase awareness among the region’s employers of the programs in the department and the caliber of Sinclair’s design graduates.

· Consider whether preparing students for transfer should be an explicit part of the department’s mission statement and an increasing aspect of the department’s work with students. With the continuing evolution of the design fields and the growing emphasis on the baccalaureate degree as an important credential in design, the department may need to increase its attention to facilitating the transfer of students, including the development of articulation agreements with more four-year institutions.

· Explore offering non-credit continuing education for practicing designers.

· Improve graduate follow-up, and regularly incorporate their feedback in improving the program.

· Consider whether the first year assessment, reported as helping students succeed, should be required and whether it should be made available at a defined juncture in students’ progress in the program rather than only during the spring term.

· Explore requiring an internship, either a component of a course or a separate course in lieu of another requirement.

Overall Assessment of Department’s Progress and Goals:

The Design Department prepares students well for entry into professional practice. The faculty are committed to the success of their students, and they regularly seek to enhance the quality of curricula and instruction through assessment of the effectiveness of what they do Especially noteworthy is the range of expertise the faculty bring to the department’s programs by virtue of their educational and professional practice experiences. Overall, this department is strong, effective and working well to implement the mission of the college.

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

· The department expressed an interest in students having 24 hour access to studios and computer labs, and the feasibility of this service should be studied.

· Assistance with graduate follow-up is needed, including data on student achievement upon transfer for baccalaureate study.

