Dental Hygiene (DEH) Program Review Summary

2005-06
Department: Dental Hygiene (DEH)
Date of Review: April 18, 2006
Review Team Members and Titles:
Frank DePalma, Interim Vice President for Instruction, Instructional Division

David Curtis, Technology Services Coordinator

Doug Easterling, Director, Institutional Planning and Research
Anson Gebhart, Employee Safety Coordinator

Surinder Jain, Chair, Electronics Engineering Technology

Katrina Jordan, Director, Career Services

Robert Leonard, Assistant Professor, Communication Arts

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement
Katy Riehle, Instructor, Developmental Studies

Gordon Robinson, Counselor, Business Technologies

George Sehi, Dean, Engineering Technologies

Department Members Present:

Pam Edwards, Professor

Sheranita Hemphill, Professor

Steve Holliday, Professor

Sue Raffee, Assistant Professor
David Collins, Dean
Commendations:

The Dental Hygiene (DEH) department is commended for the following noteworthy accomplishments:

· Diversified, experienced, and well-qualified full- and part-time faculty who work well as a team to deliver quality courses and facilitate well-designed clinical experiences
· Pervasive spirit of collaboration that extends to students, encouraging their success; for example, DEH alumni return to the college as part-time faculty while continuing to work in dental hygiene careers
· Student-focused culture demonstrated through individual tracking of each student in the program and faculty members as advisors
· Reaffirmation of accreditation (2006) for the maximum amount of time, seven years, indicative of the external perception of the quality of the DEH program
· Contemporary clinical facilities with a 20-chair clinic

· Public service provided by the Dental Hygiene clinic which also serves as a clinical site for the program, contributing to cost effective operation
· Exemplary placement and board pass rates for DEH graduates; specifically the board passage rate of 100 percent validates quality of the program
· Attention to currency and accuracy of the DEH curriculum as demonstrated by new course developments (DEH 120, 165) and revisions across the entire course inventory

· Focus on mastery of general education competencies throughout all DEH courses; e.g., faculty members evaluate critical thinking skills using standardized objectives and assess information literacy using common rubric

Recommendations for Action:

· Research and implement initiatives to improve student success

· Identify and employ another aptitude test to ensure student success in the program; the test used previously is no longer available
· Incorporate the college’s Student Success course (i.e., freshman year experience) into the program

· Continue to identify and discuss skill deficiencies associated with math & English courses, incorporating improvements throughout the program to strengthen skill development and better meet the needs of DEH students

· Work with divisional dean and IPR to assess community need for a potential new Dental Assistant program
· Research how other best-practice programs have initiated alternative, more flexible scheduling models and/or alternative delivery (online learning, e.g.) to accommodate part-time students

Overall Assessment of Department’s Progress and Goals:

The self-study document and the review meeting discussions revealed numerous internal and external indicators of the program quality. With an eye toward continued programmatic improvements, the department members strive to consider new opportunities as they sustain the existing curriculum. Faculty members maintain a keen regard for student outcomes while also keeping up with new technology used in the discipline. A highly qualified and caring faculty, strong department chair leadership, and a close affiliation with the advisory board were evident throughout the meeting. Interestingly, although the department chairperson could not participate in the review meeting, faculty members provided in-depth answers to the questions posed by reviewers.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:
· Need college- and/or division-specific strategic approach to redirect students who are not accepted into ALH programs

· Identify existing services to support this approach

· Academic Advising

· Career Services

· Other

· Support for DEH to overcome capacity limitations of clinics and simulation lab to accommodate potential new program and scheduling challenges
· Encourage refinement of existing and/or development of new English and math courses specific to ALH needs

· Utilize IPR to research students’ “pre-program” experiences as this large population does not appear to have ownership
· How successful were pre-program students in DEV courses?

· How long did the students take to complete their pre-program work? (transcript study)
