Sinclair Community College

Program/Department Annual Update
2009-10
Program: Paralegal Program

Chairperson: Bree Langemo

Dean: Sue Merrell

Date: November 23, 2009

Program outcome(s) for which data were collected during 08-09:

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

Program Outcome #3: Competently conduct factual and legal research and communicate the results clearly and concisely.

Program outcome(s) for which data are being collected this year (09-10):

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

Program Outcome #4: Demonstrate fluency in information technology.
Directions:
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) were identified by department chairs as being those under study each year. Please note the following schedule:

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

	Competently analyze substantive and procedural issues which arise in the law to prepare and interpret documents
	Direct measure data are collected

291 & 292

	Direct measure data are analyzed
	Document improvements made based on analysis
	
	

	Exemplify a high standard of ethical and professional behavior as a member of a legal team
	
	Direct measure data are collected

PAR 220

	Direct measure data are analyzed
	Document improvements made based on analysis
	

	Competently conduct factual and legal research and communicate the results clearly and concisely
	
	
	Direct measure data are collected

PAR 112 & 292

	Direct measure data are analyzed
	Document improvements made based on analysis

	Demonstrate fluency in information technology
	
	
	
	Direct measure data are collected

PAR 106
	Direct measure data are analyzed

	
	
	
	
	
	Direct measure data are collected

Please e-mail this completed form to angie.didier@sinclair.edu by December 18, 2009. Thank you.

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

N/A
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

In February, 2009, the program received American Bar Association reapproval with some recommendations for improvement. Improvements are being made to address the ABA recommendations, which will have to be reported Spring, 2011, in the ABA Interim Report.

Marketing improvements were made this year with the addition of a Facebook and LinkedIn page to connect with prospective, current, and graduate paralegal students. New brochures and posters were made. Advisors at the Courseview and Learning Centers were met with to provide information on our program.

Surveys from graduates reinforced that our program is meeting community needs. Improvements are being made based on survey responses.

Written communication problems continue to be addressed and activities were added to strengthen students’ skills.

Pre- and post- assessment tools for the program are a work in progress. New student orientation was assessed by tracking student success and collecting student surveys. One significant result was that 65% of students who did not attend orientation either dropped or failed out of the intro paralegal courses.

Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?
Program Outcome #2: Exemplify a high standard of ethical and professional behavior as a member of a legal team.

Assessments at the end of the Fall, 2008 Legal Ethics course identified that the following improvements were needed:

· Scheduling of on-line and in-class team work should be clearer;

· Use paralegal graduates who speak to the class to explain the values of team work; and

· Clearly identify team deadlines and encourage those who are not meeting those deadlines to act in a professional manner.

As a result of the assessments, instructions were revised including more clear guidance on team deadlines. Gradebook was used to make comments to students on meeting deadlines and being professional, where it was lacking. Students complete a letter writing, interview paper and professional behavior in law office assignment. The assignments were separated to make it clearer and directions were revised. An additional improvement may be made for next year, where there is a completely separate activity on professionalism to make it even more clear to students. An additional assignment was added using case scenarios from the new text to quiz students on the unauthorized practice of law and confidentiality.

Paralegal graduates did visit the class and discussed working in a law office, ethical issues and professionalism. The interview assignment will be revised to include a question on what kind of teamwork skills a paralegal has to use in a law office to show students the importance of teamwork. Teamwork is very demanding timewise, so the amount of team assignments will be looked at for next year to determine if more individual assignments should be included.
Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
Program Outcome #3: Competently conduct factual and legal research and communicate the results clearly and concisely.

The PAR 111 and 112 (Legal Research & Writing I & II) students are required to complete legal memoranda based on complex legal issues that require significant legal research. The students’ work was analyzed using a common rubric to determine if students are able to identify legal issues, recognize relevant facts, conduct accurate and complete legal research, and communicate the results of their research clearly and concisely. The results in PAR 111 are as follows:

Final Draft:

 Class Average Possible Points

1. Length

2

2

2. Organization: Memo Format

1.9

2

3. Logical case order

1.8

2

4. Citations

4.4

6

5. Sentences: structure, clarity

3.4

4

6. Good use of paragraphs with

3.6

4

Unity & cohesion

7. Proper grammar & spelling:

3.5

4

Past tense, third person,

Formal style

8. Transitions between cases

1.7

2

9. Quote/paraphrase from cases

1.7

2

10. Quality Standards

3.9

4

11. Analysis

1. Issues Section

5.6

6

2. Brief Answers Section

5.2

6

3. Facts Section

5.6

6

4. Analysis Section (IRAC)

1. Issue

3.6

4

2. Rule: statutes, cases, regs
6.6

8

3. Analysis: Application of
7.6

10

Facts to law

4. Conclusion: Conclusion
1.7

2

Reached on issue

12. Conclusion Section

5.3

6

13. SUBTOTAL

73.7

80

We noticed in PAR 111 that the common weakness is in the Analysis part of the memo. It was determined that students have a hard time bridging the gap from researching the law to analyzing the law and applying the facts to the law. Therefore, additional activities will be incorporated to help bridge that gap for students. PAR 111 was recently revised in the Extreme Course Makeover session with these areas of improvement in mind.

It should be noted that the analysis scores do seem to improve in PAR 112.
Analysis

Issues Section

 1.95

2

Facts

 4

4

Court Decisions

 3.8

4

Court Reasoning 9.6 10

 Analysis
9.2

10

The course assessment resulted in similar data. PAR 111 students stated that “there is a ‘missing piece’ between research and writing portions of the class. It would be helpful to have examples of how to IRAC an issue before we have to write the short memo.”
Data was gathered from PAR 292 internship supervisor surveys showing that 86% of supervisors thought the paralegal interns had good or excellent written communication skills, a good or excellent ability to apply legal concepts, and excellent legal research skills.

Areas of improvement:

Add an IRAC activity between the research and memo writing portion of the class to improve students’ abilities in analyzing the law and applying facts to the law.
Program outcome(s)—data collected for 09-10
For the outcome(s) currently under study (for 09-10 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

Program Outcome #4: Demonstrate fluency in information technology.

Rubrics will be used and averaged to determine where PAR 106 students need improvement in their technology skills. The following assignments will be analyzed:

Internet Legal Resources

Lexis Assignment

Casemaker

Amicus

Timeslips
Course assessments will also be reviewed in order to determine areas of improvement.
Note: Next year, you will be asked to describe the analysis (09-10 outcomes), and actions/improvements underway (08-09 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (08-09).
Written communication problems, in particular letter writing skills, continue to be addressed and activities added to strengthen students’ skills. General Education surveys were not available to add additional comment to this section.

	

PAGE
1
1/22/08

