Biology (BIO) Department Review Summary

2005-06

Department: Biology
Date of Review: May 31, 2006

Review Team Members and Titles:

Frank DePalma, Interim Vice President for Instruction, Instructional Division

Barb Adams, Professor, Developmental Studies

Jim Brooks, Professor, Developmental Studies

Roxanne DeLaet, Professor, Nursing

Doug Easterling, Director, Institutional Planning & Research

Kyle Fisk, Professor, Design

David Goldstein, Chair, Biology, Wright State University

Helen Grove, Dean, Extended Learning & Human Services

Neil Herbkersman, Director, Grants & Government Information

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Kathy Mills, Professor, Nursing

Rena Shuchat, Chair, Dental Hygiene

Department Members Present:

Phyllis Williams, Chair

Bill Boyko, Professor

Angela Currier, Assistant Professor

Michael Erbe, Professor

Ted Heckendorn, Associate Professor

Norma Hollebeke, Assistant Professor

Sandra Hutchinson, Assistant Professor

Joseph Keyes, Professor

Bill Klopfenstein, Professor

Ken McDowell, Professor

John Mersfelder, Assistant Professor

Kunthavi Natarajan, Professor

Marigrace Ryan, Professor

Marc Smith, Associate Professor

Dick Jones, Dean

Commendations:

The Biology Department is commended for the following noteworthy accomplishments:
· Seriousness with which they undertook the self study process, resulting in coherency of content in the review document

· Commitment to the departmental review process on the part of all faculty members
· Clear focus on the mission of the department, including service to majors & non majors

· Hardworking, competent chairperson who is a respected leader on campus
· Good communication between full-time and part-time faculty

· Responsiveness to scheduling challenges of labs as evidenced by an increased number of sections of introductory courses offered each term

· Effective management of the department’s financial resources

· Close and effective working relationship with ALH in refining curriculum to meet that division’s very specialized education needs

· Commitment to high standards, coupled with an understanding the range of student abilities and an awareness of the need for options for students to be successful in beginning courses
Recommendations for Action:

· Ensure appropriate developmental course prerequisites are in place in order to help students succeed

· Continue to ensure consistent learning outcomes among all sections

· Continue collaboration with ALH departments to ensure consistent instruction and learning outcomes across sections, per ALH accreditation requirements
· Work with the Grants office to develop additional resources for labs

· Continue to monitor enrollment demand and proactively offer adequate sections

· Monitor emerging best practices in distance learning labs and determine options for offering high interest BIO classes in different modalities

· Research and pilot alternative hybrid delivery modes in order meet student demand and maximize utilization of labs
Overall Assessment of Department’s Progress and Goals:

The review team commends the self-study authored by the Biology department as a model for future self studies. The department demonstrates a clear understanding of its students and a commitment to their success. The department chair provides strong leadership, and her careful management of the department’s facilities and resources serve the department well. Student demand for biology is high, due in large measure to the college’s allied health programs, and the collegial and collaborative relationship between the Biology Department and the Allied Health Division is an important factor in high quality service to students. The quick responsiveness of the Biology Department in adding additional sections of high-demand courses is commendable.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· Adequate lab space at the main and remote campuses

· Transfer students who possess equivalent prerequisites find themselves blocked from registering for classes if Developmental Studies course is prerequisite unless DEV equivalencies are set up in Colleague
· Need a system support to predict Biology course enrollment needs based on students who are typically in other departments’ programs
· Student self advising into an incorrect class/program

· Supply and preparation of part-time faculty

· Perception of inadequate lab pay for faculty

· Inadequate basic skills, including students’ understanding of the requisite skills for college success

