Department/Program Review Summary

2013 Follow-up Review

Department: Paralegal (PAR)
Date of Review: March 15, 2013
Review Team Members and Titles:

Kathleen Cleary, Associate Provost
Steve Ash, Chair, Automotive Technology

Linda Bakkum, Academic Advisor, Academic Advising

David Bodary, Professor, Communication

Paula Brown, Enrollment Counselor, Enrollment Services

Jared Cutler, Director, Curriculum and Assessment
Roxann DeLaet, Professor, Nursing

Doug Kaylor, Director, Library

Karl Konsdorf, Assistant Director, Research Analytics and Reporting
Justin Morgan, Assistant Professor, Automotive Technology

Rena Shuchat, Dean, Life and Health Sciences
Julie Zink, Professor of Lawyering Skills, University of Dayton

Department Members Present:
Sue Merrell-Daley, Dean, Business and Public Services
Mike Brigner, Chair, Law, Paralegal and Real Estate
Faculty & Staff:
Debbie Badonsky

Nadine Ballard

Jenna Beck

Marina Dodaro

Jane Moix

Martha Taylor

Commendations:

· The self-study itself was extremely well-written, with excellent substantiation and documentation of the points raised throughout the document. Data in the appendix was used to buttress statements made in the main body of the self-study. There was clearly a high level of involvement from a number of stakeholder groups (full-time faculty, adjunct faculty, Advisory Board). Moreover, during the meeting with the review team it was evident that the department had prepared by reviewing the review team comments ahead of time, and the department was very receptive to the review team’s insights, resulting in a very comfortable, very positive discussion.
· The level of involvement of the various players in the department in preparation of the self-study is not surprising given the general collaborative and collegial nature of the department that was evident in the self-study and in the meeting with the review team. This appears to be a department that really works well together.

· The inclusion of comments from students and graduates at the beginning of the self-study was fascinating, and it helped ensure that students’ voices were included in the self-study. It was really a marvelous way to begin the self-study.

· This is a department with a very clear understanding of its mission – the program mission statement adopted in 2007 is very concise, direct and focused, and provides a strong framework for the department’s goals and activities.
· One of the by-products of the clear program mission statement is the institutionalization of processes that result in quality graduates – there is a well-thought out system in place that provides graduates with knowledge, skills, and abilities they will need in the workplace. In addition, the department does an outstanding job of keeping current with the field, ensuring that graduates will not be faced with new expectations they are unprepared for.

· Educating students regarding ethical issues is clearly a priority in this department, and is crucial for the preparations of graduates in the paralegal field.

· This department incorporates a strong experiential approach in preparing its students. There is a strong focus on Service Learning, which speaks well of the commitment to producing well-rounded graduates who understand the importance of contributing to the community. Required internships provide the student with real-world experience, along with connections that often lead to employment. Throughout the program an office environment is provided from start to finish that allows students to become comfortable with what they will experience in the workplace.
· The department’s emphasis on mastery learning is very impressive – students keep notebooks and correct errors that they have made in their work. Too often in other programs students get something wrong but are forced to move on without ever mastering the things they struggled with, this department gives students the opportunity to take their weaknesses and turn them into strengths.

· With all the current talk in higher education regarding competency-based programs, this department appears to be ahead of the curve, increasingly incorporating approaches similar to competency-based learning into their curriculum, and providing proficiency tests that allow students to demonstrate prior learning and skip over content they have already mastered.
· The assessment practices in this department are excellent – an assessment plan has been developed and implemented that is very detailed and specific. Clearly this is a department that takes assessment seriously.

· The department engages in individualized advising with students, which has clear benefits in terms of helping students progress toward graduation. This individualized advising is just one of several indications of the strong personal relationships that the faculty in the department maintains with their students.

· The Paralegal department does a nice job of overseeing the Real Estate (RES) program, although the connection between the two areas isn’t necessarily apparent at first blush. The RES component of the department has demonstrated a strong ability to be flexible in market adjustment, adjusting to the downturn of recent years and planning ahead for when the real estate industry picks up again.

· Currently the RES programs are undergoing major redesign, with the addition of stackable short-term certificates in 4 areas that target skill sets that are needed to be successful in real estate. This proactive approach to program redesign is commendable.
· The American Bar Association approval of this program and the subsequent three-time re-approval is a strong indicator of the quality that is maintained by the department.

· On the whole this was a superb Program Review self-study, other departments preparing self-studies in the future would benefit from studying this one as an example of a high-quality self-study.
Recommendations for Action:

· The department noted that retention and graduation rates are a challenge – what can be done to increase graduation rates? Efforts should be made to document the number of students who fail to complete because they have accepted full-time employment and present that information along with graduation rate information. Perhaps the department should emphasize to a greater extent the benefits of finishing an associate’s degree prior to taking full-time employment in the field.
· Related to the issue of increasing graduation is consideration of which students are admitted into the Paralegal program. The department should explore and consider offering a survey course that students would take prior to getting into their other Paralegal courses that would serve as an introduction to the field and an opportunity for students to find out what becoming a paralegal entails. A model of this approach is used by the Dental Hygiene program, where the Introduction to Dental Hygiene course is taken prior to the student being officially admitted into the program, allowing students to know what they are getting into prior to beginning the program proper.
· Similarly, the department should consider the approaches that are being used to admit students into the program who are most likely to succeed. Exploration of additional admissions requirements would be appropriate, with an emphasis on an improved writing assessment requirement (Core Grammar was mentioned in the review as one possible example of a writing assessment). There should likewise be discussions on the appropriateness of increasing the GPA requirement to get into the program. Attempts should be made to estimate the impact of any changes to admissions policies using available data.
· Like many other departments across the college, this department struggles with getting feedback from graduates and other students. Research, Analytics, and Reporting is working with departments to try and increase response rates for graduate surveys, the department is encouraged to be actively engaged in these efforts. Other new approaches to staying in touch with graduates for the purpose of tracking their outcomes should be considered.
· The department noted problems with student writing skills – exploring a writing assessment of some kind prior to admission to the program has already been recommended. What other things can be done to avoid having to teach students grammar in the Legal Research course? How can students be informed ahead of time of the intensive writing component of the program – is there the possibility of noting on MAPs that a high level of writing skill is required in the program? Should there be a course that addresses writing early in the curriculum, perhaps a “Composition and Contracts” course or something similar?
· The upcoming retirement of a key faculty member highlights the importance of taking a close look at potential replacements as former faculty transition out and there is a need for new faculty to transition in. Formal documentation of processes and other issues should be a priority so that as little institutional memory as possible is lost with the retirement of long-time faculty members. Planning ahead for personnel changes should be a priority for the department.
· The department should give consideration to opportunities for continuing education offerings, both in the Paralegal and Real Estate programs.

· There are several recommendations specific to the RES program:
· Continue the excellent ongoing work on stackable short-term certificates

· Continue the development of articulation agreements

· Explore online options once approval is given to do so by the state
· As mentioned above, explore continuing education opportunities
Overall Assessment of Department’s Progress and Goals:

Throughout the self-study and the review team meeting the quality of the department was easily apparent. This is a department that cares – it cares about advising students on an individual level to assist them in their progress toward graduation, it cares about educating students in ways that enhance their learning (as illustrated by the emphasis on experiential learning in the Paralegal program), it cares about being able to document and measure student achievement of learning outcomes, it cares about the success of its graduates in the workplace. The testimonials of students provided in the self-study and the satisfaction of employers of program graduates are powerful indicators of the high quality of the program, and the faculty in the program deserves a great deal of recognition for their excellent service to their students.
The department seems to be aware of the most pertinent challenges it faces, and is working to meet those challenges. This keen awareness of what is working well and what needs to be improved will be invaluable in increasing graduation rates, strengthening writing skills of students, and meeting the other challenges that the department is working on.
Institutional or Resource Barriers to the Department’s Ability to accomplish its Goals, if any:

College-wide there are concerns about marketing – given the current budget situation, these concerns are not likely to be alleviated in the near future by the allocation of funds to individual departments for marketing purposes. Perhaps the institution needs to develop alternative marketing approaches that can be communicated to and implemented by the individual departments at the college.
This is one of many departments at the college that faces increased competition from proprietary institutions who charge exorbitant tuition and fees that increase the cost of education far beyond what it would be at Sinclair. Perhaps part of the marketing message for the institution should involve educating potential students of the low financial cost of a Sinclair education relative to proprietary institutions in specific programs.

Tracking of graduates remains a challenge for many departments, although it should be noted that Research, Analytics, and Reporting is currently implementing plans to increase response rates from graduate surveys, and it will be some time before the effects of these efforts are apparent.

This isn’t the only department that has noted deficiencies in writing skills with its students – perhaps the institution should take a close look at how writing skills are assessed college-wide at the time of entry to Sinclair and the strategies that are used to develop those skills when they are below college-level.
