
Sinclair Community College

Program/Department Annual Update 2007-08
Program : AA/AS previously in LAS

Chairperson: Arthur Ross

Dean: Dr. George Sehi

Date: March 1, 2008

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

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Critical Thinking/Problem Solving
Program outcome(s) for which data are being collected this year (07-08):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

We will continue to monitor the impact of our projected improvements upon the Critical Thinking/Problem Solving Outcome.
Directions and Examples:
This annual update has been designed so that a on-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 and 2007-08. For the outcome that was under study in 06-07, specific data should by now have been collected, studied and perhaps acted upon. Please note the following schedule:

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

	Critical Thinking/Problem Solving
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	
	

	Critical Thinking/Problem Solving
	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	

	PO #3

	
	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements

	PO #4

	
	
	
	Direct measure data are collected
	Direct measure data are analyzed

	PO #5

	
	
	
	
	Direct measure data are collected

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:

Cost per FTE remains unchanged from previous year.
Full time/part time faculty ratio continues to move towards the 50/50 ratio.

Enrollment has increased by 5% over last year.

Average class size has increased from 16.44 to 17.10.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

The department is offering the conceptual science sequence (PHY100-PHY104-AST101) at the Learning Centers.
The AST11X sequence and associated laboratories are being offering at Courseview.

The three quarter astronomy series with laboratories is being offering online with a 70% completion rate in Fall 2007.

The department is planning to offer a hybrid version of the astronomy series with laboratories at WPAFB.

The department continues to integrate inquiry based learning materials into the algebra and calculus based sequences. Instructors are modularizing curriculum and creating integrated curriculum instruments that are project oriented.
A computational science program is being developed under an ATE NSF grant.

Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
Student work for project based assignments was reviewed. This included in class exams and project based assignments which were authentic assessment devices. We found two areas needing addressed;

· the principles of error analysis especially accuracy and precision.
· textbook problems condition students to develop inadequate problem solving skills.

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?

The department will review student performance on two types of curriculum instruments;

· in class exams and quizzes and
· project styled activities that serve as authentic assessment devices.

Note: Next year, you will be asked to describe the analysis (07-08 outcomes), and actions/improvements underway (06-07 outcomes).
General Education
Describe any general education changes/improvements in your program/department during this past academic year (06-07).
· More faculty are adopting inquiry styled activities that project based.
· Curriculum is being modularized were appropriate.
· Commonly used departmental curriculum instruments are provided to all faculty via an Angel shell.
· The Chairperson monitors part time faculty performance closely using student evaluations, classroom visits and interviews. Findings from these activities are discussed with individual part time faculty to provide for continuous improvement.

PAGE
1
1/22/08

