Paralegal (PAR) Program Review Summary

2005-06

Department: Paralegal
Date of Review: June 2, 2006

Review Team Members and Titles:

Frank DePalma, Interim Vice President for Instruction, Instructional Division

Moez Ben-Azzouz, Assistant Professor, Math

David Bodary, Professor, Communication Arts

Doug Easterling, Director, Institutional Planning and Research

Doug Kaylor, Director of Library (unable to attend review meeting)
Kay Koeninger, Assistant Professor, Art

Trudy Krisher, Assistant Professor, Developmental Studies

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Shari Rethman, Chair, Design

Sally Struthers, Dean, Fine & Performing Arts

Janis Walter, Coordinator of Legal Assisting Program at the University of Cincinnati

Frank Williams, Attorney at National City Private Client Group

Department Members Present:

Mike Brigner, Associate Professor

Debbie Badonsky, Professor

Darlene Dunn, Assistant Professor

Bonnie Shane, Chair

Charlotte Wharton, Interim Dean

Commendations:

The Paralegal (PAR) department is commended for the following noteworthy accomplishments:

· Approval of the program by the American Bar Association

· Growth of the program

· Sustained support from the legal community for the program

· A high level of communication, trust, innovation, and commitment to students evidenced by the faculty
· Clear understanding of students’ experiences before they officially enter the PAR Program (i.e., the PAR “pre-program” in Colleague) through graduation, placement, and beyond
· Multiple surveys used to continuously solicit suggestions for improvements to the program, e.g., Internship survey

· Development and refinement of articulations with two universities

· Cooperative, interactive learning activities taking place in a simulated law office
· Incorporation of technology into the PAR curriculum; almost all courses have a course enhancement
· Summer retreat for faculty to carry out planning

· Acknowledgement of the reliance on other departments on campus and in the community to ensure PAR learners achieve the program outcomes; interest in furthering collaborative work with other departments
· Engagement of graduates to assist in curricular and co-curricular endeavors such as co-teaching, creation of videos, paralegal day, and graduation celebration

· Seriousness with which program learning outcomes have been systematically developed and assessed

· Take responsibility for general education resources, employ rubrics, and hold high expectations for students’ ethical and professional behavior
· Use of data to inform program improvements; use of student self-assessment throughout curriculum, including a portfolio prepared throughout the program
· Concerned about student success of all learners as demonstrated by the department’s interest in helping those not well suited for a PAR program identify alternative educational goals
Recommendations for Action:

· Incorporate quantitative data, as well as qualitative, to supply evidence of student attainment at course and program outcomes level

· Provide evidence of how the department applies information from student learning outcomes to improve the courses and program
· Identify and implement revisions to the research and report writing course relevant to the departmentally identified concern about written communication skills

· Identify and develop, based on needs analysis, continuing education courses for returning students

· Revise mission statement to be more specific to the PAR program

· Continue to pursue additional transfer opportunities and/or agreements for PAR students

· Engage IPR to assist with additional research the curricular experiences of students in the “preprogram” to analyze areas of improvement before students begin the PAR program
· Improve marketing in counties surrounding Montgomery county

· Cross train technical support workers across the division to reduce reliance on a single provider and pursue a sustainable solution to tech support challenges

Overall Assessment of Department’s Progress and Goals:

ABA’s approval of the program validates quality and progress of the program since its initial endorsement. This well-written self-study serves as a benchmark for other departments. With the strong leadership of the chairperson, the focus on student learning was evident from the point of entrance into the program until after graduation. Many practices in the Paralegal Department can be considered “best practices,” and the review team suggests that this department share examples of its work, including video vignette development, strategies for keeping graduates engaged and supportive of the program, the use of interactive learning, and portfolio-based program assessment process.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· The need for more effective instruments for assessment of students’ writing skills, proper placement into college-level courses, and exit assessments

· The need for improved self assessment tools for written communication

· Identification of niche markets for offering continuing education

· To ensure key elements of mission statements have been included, the college has an opportunity to provide guidelines and/or model(s) for mission statements

· Improved college-wide support for advertising/marketing, distance learning development, and technical support in the classroom
