Sinclair Community College

Program/Department Annual Update
2007-08
Program : Hospitality Management & Tourism and Culinary Arts Option combined

Chairperson: Steve Cornelius

Dean: Sue Merrell (Acting)

Date: 2-6-2008

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)

#1 Demonstrate proficiency in basic culinary skills
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)

#2 Display a working knowledge of kitchen equipment and its efficient operation
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 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

	PO #1

Demonstrate proficiency in basic culinary skills
	Direct measure data are collected
HMT 114/115
	Direct data are analyzed
	Document improvements
	
	

	PO #2

Display a working knowledge of kitchen equipment and its efficient operation
	
	Direct measure data are collected
HMT 201
	Direct measure data are analyzed
	Document improvements
	

	PO #3

Incorporate quantitative food techniques while ensuring proper nutrition
	
	
	Direct measure data are collected HMT 209/239

	Direct measure data are analyzed
	Document improvements

	PO #4

Utilize qualitative food techniques while ensuring proper nutrition
	
	
	
	Direct measure data are collected HMT 209/239

	Direct measure data are analyzed

	
	
	
	
	
	

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:

The noteworthy change was the smaller number of students completing the HMT 114/115 Advanced Food Prep course. Partially due to the DIT students that are only required to take up to the HMT 112/113 course, thus creating fewer students required to take the Advanced course. The other noteworthy change is the new curriculum that combines the former TNT degree program with the Hospitality Management degree and adding new career concentrations in Tourism, Meeting & Event Planning and Hotel/Lodging.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

The program review recommended that the Travel & Tourism program be merged with the Hospitality Management department. As a result the new department named Hospitality Management & Tourism began operation during the academic year 2007-08. A revised curriculum with new and deactivated courses has been completed in the Course Management Tool. A separate annual update was developed for the HMTT program and was filed with the Acting Dean, Charlotte Wharton, in July of 2007. Therefore the first data collection would be during this academic year and PO#1 would be reported during the 08-09 year.
Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
We looked at several final exam scores, both written and practical, from all of the 114 classes offered in the Fall 2006 and compared them to the same scores in the Fall 07. The findings revealed that the written exam portion showed little or no change in the success rate (average passing score) and that the practical exam scores showed a 5% increase on final scores. What we have determined as a result is that there needs to be a more consistent standardized coverage of material that is assessed in the written exam.
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?

For PO#2 the Equipment Design & Maintenance course HMT 201 will be studied for evident of working knowledge by the student as shown through the student’s individual design project and the demonstrated maintenance each chooses to perform on selected pieces of kitchen equipment.
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).
Writing across the curriculum is the process the HMTT department utilizes by requiring students in each course to keep journaling, do research papers and create a portfolio of written work that is utilized during the capstone course.

PAGE
3
1/22/08

