
Sinclair Community College

Program/Department Annual Update
2009-10
Program:   Early Childhood Education (ECE)    

Chairperson:    Karen Winston/Phyllis Adams    

Dean:   Kathleen Cleary

    

Date:   January 1, 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)

  Data was collected for ECE Program Outcome #3: “Observe, document and assess children’s development and learning”. Data was collected for General Education Outcomes: “Computer Literacy and Information Literacy”.

    

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)

   Data is being collected for Program Outcome #4: Plan and implement developmentally appropriate curriculum”. Data is being collected for General Education Outcomes “Values/Citizenship/Community”.

   

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

	PO #1

	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	

	PO #3

	
	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements

	PO #4

	
	
	
	Direct measure data are collected
	Direct measure data are analyzed

	PO #5

	
	
	
	
	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:

The revised (06) ECE assessment instrument was utilized with the capstone course for the ECE program: ECE 281 for Winter 09, Spring 09, Summer 09 and Fall 09. A performance appraisal evaluation is completed at the midterm and end of the quarter. This performance appraisal provides assessment data based on the ECE program outcomes. (See Attachment A) The data is collected from three sources: student teacher cooperating teacher and Sinclair faculty. The performance appraisal includes associated list of performance sub skills. All sub skills are measurable. A rubric is used to assess quality of performance (see Attachment B)

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

  A recommendation was made at the most recent program review (2006-2007): “to improve documentation of actual program outcomes attainment to demonstrate that data-guided results are used to focus improvement.” The ECE 281 performance appraisal evaluation instrument was developed (see Program/Department Annual Update, 2/22/2008). It was used to collect data for ECE program outcome #3. The data was organized by group (student teacher, cooperating teacher and Sinclair faculty), quarter, and mean and range for program outcome # 3 and analyzed.

Data was collected for program outcome #4 and will be analyzed in the program outcome report dated January, 2010. Program outcome #4 is “observe, document and assess children’s development and learning.”

    

Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?
Data was collected for program outcome #2: “Identify, resources and apply techniques for building diverse family and community relationships.” Actions that were taken included development of some additional opportunities for students related to interaction with families in ECE 281 Student Teaching II. Data was also collected for general education outcome “oral communication and written communication. Actions that were taken included the revision of a writing rubric utilized in ECE 281 and referrals to the Writing Center for at-risk students in other ECE classes.
Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
  Data was collected for Program Outcome #3, Fall 08, Winter 09, Summer 09 and Fall 09. The total N response was: Student Teachers (35), Cooperating Teachers (35), and Sinclair faculty (4). Data was organized by quarters and response group. Mean values and ranges were calculated using the rubric rating (attachment A). Data was also reviewed based on documented evidence coded as Demonstration, Spoken, Written as well as comments from each response group. Data is also available related to the frequency which each skill is performed, e.g. (1) rarely performed, (2) sometimes performed, (3) performed daily.

The results indicate the ratings for ECE 281 student teachers performance on Program Outcome #3 ranges from a mean of 3.1 (range 2.5-3.8) for faculty to a mean of 3.3 (range 2.8-3.5) for cooperating teacher. Student teachers rated performance with a mean of 3.52 (range 3.3-4). These ratings exceed the minimum criteria of a rating of 2.0 (equivalent to the letter grade “C”) to meet the requirements to successfully pass the capstone course. The results are available in Table 1. A complete detailed table for each of the specific sub skills in Program Outcome #3 is available for review upon request. Three student teachers did not successfully complete or withdrew. It should also be noted that this program outcome was identified as one where student teachers had limited opportunity to demonstrate skills due to the structure of the student teaching sites and professional and ethical responsibilities of cooperating teachers.

The collected data for General Education Outcomes “Computer Literacy ” and General Education Outcomes “ Information Literacy “ was provided within the integrated skill areas (see Table 2). “Computer Literacy” is embedded with ECE program outcome #2H, program outcome #3 E, program outcome#4L, M, program outcome # 5 A,B program outcome # 6 A, program outcome # 7B,D,E,. General Education outcome “ Information Literacy” data was provide with in integrated skill areas for program outcome #1 B, program outcome #2 H. program outcome #3 E, F, program outcome #4 L, M, program outcome #5 E, program outcome #6 A, B, G and program outcome #7 B. The results for both general education outcomes are provided in Table 3 and 4. The results indicate the mean rating for identified skills areas related to “Computer Literacy” is 3.4 with a range of 3-4 for students and cooperating teacher and a range of 2-4 for faculty. The mean for students was 3.5, 3.8 for cooperating teacher and 3 for faculty. The results for “Information Literacy” are a mean of 3.1 for faculty, 3.2 for cooperating teacher and 3.5 for students with a range of 2-3.

Data was collected from General Education Outcomes “Values/Citizenship/Community” and will be reported in January 2011. The data supports that the ECE curriculum addressed the professional development criteria for early education professionals. It also supports that general education outcomes are being met in the area of computer and information literacy. This data will be used to inform any future curriculum and or instructional decisions. There are also opportunities to review data for additional analysis.

    

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 will be evaluated using the same process described for Program Outcome #3 and will utilize Winter 10, Spring 10, Summer 10 and Fall 10. Fall 09 data will be determined based upon when the Program/Department Annual Update is due.

    

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).
   There were a few general education changes/improvements in the ECE program during academic year 08-09. Part-time instructors have been strongly encouraged to develop or include criteria related to written and oral communication in class assignment rubrics. A Writing Rubric specific to assignments for ECE 280 Student Teaching I was used in ECE 281 Student Teaching II related to all written assignments. Students continue to be encouraged to use the Writing Center as a resource. Improvements to Program Outcome #2 included some additional assignments related to families in ECE 281. Finally the ECE program grading scale is being reviewed.

   

Table A
ECE 281

Written Evaluation

Midterm _____

Final _____

Student ____

Cooperating Teacher _____

Sinclair Faculty _____

Student’s Name _____________________________
Date _______________

Student Identification # ____________________

Center __

Age of Children _________

Number of Children __________

	Program Outcome 1:

Utilize critical thinking skills to apply knowledge of child development and learning
	*Rating

1 2 3 4
	**Evidence/Comments

(D)emonstrated

(W)ritten

(S)poken
	Frequency Skill Performed

1-Rarely

2-Sometimes

3- Daily

	A. Shows recognition and respect for individual differences in children’s growth, development and learning
	
	
	

	B. Identifies basic developmental sequences, stages and milestones of young children.
	
	
	

	C. Demonstrates understanding of children’s developmental learning in relation to age-appropriate norms
	
	
	

	D. Shows recognition of family, community, and cultural influence on development
	
	
	

	E. Demonstrates understanding that challenging behavior has environmental

Program Outcome 1:

Utilize critical thinking skills to apply knowledge of child development and learning
	
	
	

	F. Demonstrates understanding that children develop skills, abilities and learn best through play.
	
	
	

	G. Engages in safe, responsive relationships with children to provide sense of security and optimal development
	
	
	

	H. Demonstrates

understanding of separation and attachment behaviors
	
	
	

	I. Models positive, pro-social behavior
	
	
	

	J. Uses communication to develop relationships and promote children’s understanding of the world.
	
	
	

	K. Supports consistency in environments, expectations and
	
	
	

	L. Supports exploration and play in children’s growth and development
	
	
	

	M. Supports appropriates and culturally responsive environments for children
	
	
	

	Program Outcome Rating Average
	
	
	

	Program Outcome 2 Identify resources and apply techniques for building diverse family and community relationships
	*Rating

1 2 3 4
	**Evidence/Comments

(D)emonstrated

(W)ritten

(S)poken
	Frequency Skill Performed

1-Rarely

2-Sometimes

3- Daily

	A. Supports families as their children’s first & most influential caregivers & teachers
	
	
	

	B. Shows recognition of families’ contribution in identifying their children’s varied strengths & influence on children’s behaviors
	
	
	

	C. Shows recognition of different parenting styles & impact on learning & development
	
	
	

	D. Demonstrates rapport with families through regular and appropriate communication.
	
	
	

	E. Maintains & follows rules of confidentiality
	
	
	

	F. Uses appropriate problem-solving & conflict resolution strategies
	
	
	

	G. Demonstrates values of family & community partnerships within children’s learning environments
	
	
	

	H. Identifies different levels of community resources that support children & families
	
	
	

	I. Follows individualized service plans
	
	
	

	J. Identifies & demonstrates respect for diversity of families: SES, cultural, religious, family structure
	
	
	

	Program Outcome Rating Average

	
	
	

	Program Outcome # 3 Observe, document and assess children’s development and learning
	*Skill Rating
	**Evidence/Comments

(D)emonstrated

(W)ritten

(S)poken
	Frequency Skill Performed

1-Rarely

2-Sometimes

3-Daily

	A. Identifies range of development & skills through interaction with children
	
	
	

	B. Identifies environmental factors that place children at risk for developmental concerns
	
	
	

	C. Shows recognition that observation & assessment practices are guided by established standards
	
	
	

	D. Identifies ethical principles that guide the observation & assessment process
	
	
	

	E. Identifies appropriate, multiple methods of documenting developmental progress across all domains methods of documenting developmental progress across all domains
	
	
	

	F. Assists in collecting information about developmental progress through multiple sources
	
	
	

	G. Maintains confidentiality of observation & assessment information, results & reporting to families & staff are implemented
	
	
	

	Program Outcome 3: Observe, document and assess children’s development and learning
	*Rating

1 2 3 4
	**Evidence/Comments

(D)emonstrated

(W)ritten

(S)poken
	Frequency Skill Performed

1-Rarely

2-Sometimes

3- Daily

	H. Establishes a relationship with child before observation & assessment procedures are implemented
	
	
	

	I. Shows recognition of importance of observation & assessment data in curriculum planning for individual children & groups
	
	
	

	J. Shows recognition of importance of analyzing and interpreting assessment data in a non-biased way
	
	
	

	K. Identifies appropriate reporting methods for child observation & assessment results
	
	
	

	Program Outcome Rating Average
	
	
	

	Program Outcome 4: Plan and Implement developmentally appropriate curriculum
	*Rating

1 2 3 4
	**Evidence/Comments

(D)emonstrated

(W)ritten

(S)poken
	Frequency Skill Performed

1-Rarely

2-Sometimes

3-Daily

	A. Maintain clean and sanitized environments
	
	
	

	B. Choose and utilize safe and appropriate learning materials
	
	
	

	C. Encourages and models health and safety practices
	
	
	

	D. Supervises safety and health practices in all indoor & outdoor activities
	
	
	

	E. Encourages children to develop self-help skills
	
	
	

	F. Interacts positively with children in responsive, consistent ways
	
	
	

	G. Provides adequate space for routine care and learning that supports age & interests of children
	
	
	

	Program Outcome 4: Plan and Implement developmentally appropriate curriculum
	*Rating

1 2 3 4
	**Evidence/Comments

(D)emonstrated

(W)ritten

(S)poken
	Frequency Skill Performed

1-Rarely

2-Sometimes

3-Daily

	H. Demonstrates understanding of state rules & regulations specific to the learning environment
	
	
	

	I. Selects and provides accessible, developmentally appropriate materials that are frequently rotated
	
	
	

	J. Implements a developmentally appropriate daily schedule and routine
	
	
	

	K. Plans and supports children’s participation in a variety of developmentally appropriate activities
	
	
	

	L. Develop and implement developmentally appropriate activity plans in a variety of curriculum areas that incorporate knowledge of individual children
	
	
	

	M. Evaluate and revise activity plans based on feedback
	
	
	

	Program Outcome Rating Average
	
	
	

	Program Outcome 5: Demonstrate Professionalism
	*Rating

1 2 3 4
	**Evidence/Comments

(D)emonstrated

(W)ritten

(S)poken
	Frequency Skill Performed

1-Rarely

2-Sometimes

3-Daily

	A. Communicates effectively using appropriate oral & written communication
	
	
	

	B. Follows procedures for documentation & reporting of injuries, accidents and suspected abuse
	
	
	

	C. Demonstrates professional work habits including confidentiality, respect, dependability, time management, independence and team work
	
	
	

	D. Presents self professionally through appearance, behavior and language
	
	
	

	E. Demonstrates awareness of state & national standards of quality early child care and education
	
	
	

	F. Demonstrates ethical conduct based on professional code of ethics
	
	
	

	G. Performs all assigned duties with positive attitude
	
	
	

	Program Outcome Rating Average
	
	
	

	Program Outcome 6 Demonstrate self-assessment and self-advocacy skills
	*Rating

1 2 3 4
	**Evidence/Comments

(D)emonstrated

(W)ritten

(S)poken
	Frequency Skill Performed

1-Rarely

2-Sometimes

3-Daily

	A. Participates in opportunities for professional growth and development
	
	
	

	B. Assesses own practices and seeks input from supervisors and colleagues
	
	
	

	C. Develops personal goals based on reflection on current practices
	
	
	

	D. Contributes to staff discussions & decision-making based on current knowledge of child development
	
	
	

	E. Identifies early care and education as a profession
	
	
	

	F. Follows all legal & regulatory mandates
	
	
	

	G. Utilizes professional resources effectively
	
	
	

	Program Outcome Rating Average
	
	
	

	Program Outcome 7 Demonstrate Skills in Making Connections between Prior Knowledge/Experience and Learning
	*Rating

1 2 3 4
	**Evidence/Comments

(D)emonstrated

(W)ritten

(S)poken
	Frequency Skill Performed

1-Rarely

2-Sometimes

3-Daily

	A. Uses knowledge of children’s social relationships, interests & skills to provide learning opportunities to groups and individuals
	
	
	

	B. Uses knowledge of content to ask questions that stimulate children’s thinking based on their responses
	
	
	

	C. Creates opportunities for children to engage in group & individual projects
	
	
	

	D. Uses knowledge of content & developmental domains to provide learning experiences related to content learning standards
	
	
	

	E. Provides learning experiences that extend & challenge children’s current understanding of the world base on their responses
	
	
	

	F. Provides opportunities to children to participate in decision-making concerning classroom behaviors, plans & activities
	
	
	

	G. Uses varied vocabulary to engage in conversation with children about experiences
	
	
	

	Program Outcome Rating Average
	
	
	

Attachment B
ECE 281 Rubric for Rating

	Performance Level
	1
	2
	3
	4

	
	Student rarely demonstrates skill in the classroom (<70% of the time), must be prompted to demonstrate skill, demonstration of skill does not meet expectations for the standard, extensive additional experience, study and reflection mandatory
	Student sometimes demonstrates skill in the classroom (70% of the time), requires some prompting, demonstration of skill, meets minimal expectations for the standard, additional experience, study and reflection recommended
	Student usually demonstrates skill in the classroom (80% of the time), does not require prompting, demonstration of skill meets expectations for the standard, additional professional development encouraged
	Student always demonstrates skill in the classroom (90% of the time), does not required prompting, demonstration of skill exceeds expectations

 Table 1

Program Outcome #3
Winter 09
Student Teacher N=12 Cooperating Teacher N=12 Sinclair Faculty N=2
	Source of Data
	Mean
	Range

	Student
	3.7
	2-4

	Cooperating Teacher
	3.1
	2-4

	Sinclair Faculty
	2.7
	2-4

Spring 09
Student Teacher N=2 Cooperating Teacher N=2 Sinclair Faculty N=1

	Source of Data
	Mean
	Range

	Student
	4
	4

	Cooperating Teacher
	3.8
	3-4

	Sinclair Faculty
	3.8
	3-4

Summer 09

Student Teacher N=10 Cooperating Teacher =10
Sinclair Faculty =2

	Source of Data
	Mean
	Range

	Student
	3.3
	2-3

	Cooperating Teacher
	2.8
	2-3

	Sinclair Faculty
	3.4
	2-4

Fall 09
Student Teacher N=5 Cooperating Teacher N=5 Sinclair Faculty N=1

	Source of Data
	Mean
	Range

	Student
	3.8
	3-4

	Cooperating Teacher
	3.5
	3

	Sinclair Faculty
	2.5
	2-3

Table 2
Matrix of ECE Program Outcomes and Embedded General Education Outcomes

	General Education Outcomes
	Program Outcome 1
	Program

Outcome 2
	Program Outcome 3
	Program Outcome 4
	Program Outcome 5
	Program Outcome 6
	Program Outcome 7

	Computer Literacy
	
	H
	E
	L, M
	A, B
	A
	B,D, E

	Critical Thinking/Problem Solving
	A,B,C,F,H
	F
	I,J,K
	H,I,L,M
	C,F
	B,C
	A-F

	Information Literacy
	B
	H
	E,F
	L,M
	E
	A,B,G
	B

	Oral Communication
	D,G,I,J,M
	D
	H,K
	F
	A,D
	D
	B,G

	Values/Citizen/Community
	A
	E,G,H,K
	C,D,G
	A,H
	C,E,F,G
	F
	F

	Written Communication
	A,B,C,F
	D
	F,J
	L,M
	A,B
	C
	A,B,D,E

*letters denote skill area in each program outcome; see evaluation for list of skills under each program outcome

Table 3
General Education Outcome “Computer Literacy”
	ECE Program Outcome & Related Sub Skills
	Winter 09

Mean Rating

ST CT Fac
	Spring 09

Mean Rating

ST CT Fac
	Summer 09

Mean Rating

ST CT Fac
	Fall 09

Mean Rating

ST CT Fac
	Overall Mean All Sources

	2H
	3
	2.3
	2
	3
	3
	3
	3.7
	3.7
	3.2
	3.5
	3.2
	2.5
	3

	3E
	4
	3.7
	2.7
	4
	4
	4
	3.8
	4
	3.8
	3.4
	3.3
	2.5
	3.6

	4L
	3.7
	3.5
	2.5
	4
	4
	4
	3.8
	3.8
	3.4
	3.8
	3/6
	3.5
	3.6

	 M
	3.5
	2.6
	2.2
	4
	3
	4
	3.8
	3.9
	3.6
	3.8
	3.6
	3.1
	3.4

	5 A
	3.2
	2.8
	2.3
	4
	4
	4
	2.7
	2.8
	2.4
	4
	3.8
	3
	3.2

	 B
	2.5
	2.3
	2.2
	4
	4
	4
	2.5
	2.2
	2.3
	3.8
	3.7
	3
	3.3

	6 A
	3.6
	3
	2
	3
	4
	4
	3.2
	2.6
	3.6
	3.8
	3.6
	2
	3.2

	7B
	3.7
	3.6
	2.6
	4
	4
	4
	3.9
	3.8
	3.9
	3.8
	3.6
	3.1
	3.6

	 D
	3.7
	3.5
	2.6
	4
	3
	4
	3.9
	3.8
	3.3
	3.8
	3.6
	3.1
	3.5

	 E
	3.6
	3.3
	2.2
	4
	4
	4
	4
	3.8
	4
	3.5
	3.3
	3.1
	3.5

	Key: ST-Student Teacher CT-Cooperating Teacher Fac- Sinclair Faculty

Table 4
General Education Outcome “Information Literacy”
	ECE Program Outcome & Related Sub skills
	Winter 09

Mean Rating

ST CT Fac
	Spring 09

Mean Rating

ST CT Fac
	Summer 09

Mean Rating

ST CT Fac
	Fall 09

Mean Rating

ST CT Fac
	Overall Mean All Sources

	1 B
	3.6
	3
	2.7
	4
	3
	4
	3.7
	3.9
	3.7
	3.8
	3.5
	3.6
	3.7

	2 H
	3.1
	3
	2
	3
	3
	3
	3.6
	2.8
	2.3
	3.5
	3.2
	2.5
	2.9

	3 E
	3.5
	3.3
	2
	4
	4
	4
	2.8
	2.4
	2.3
	3.4
	3.1
	2.5
	3.1

	 F
	4
	3
	2
	4
	4
	4
	2.8
	2.7
	3.1
	3.6
	3.4
	2.8
	3.2

	4 L
	3.7
	3.5
	2.5
	4
	4
	4
	3.8
	3.8
	3.4
	3.8
	3.6
	3.3
	3.8

	 M
	3.5
	2.6
	2.
	4
	3
	4
	3.8
	3.9
	3.8
	4
	3.6
	3.1
	3.4

	5 E
	3.7
	3
	2.7
	3
	3
	4
	4
	3.9
	3.9
	3.8
	3.8
	3.3
	3.5

	6 A
	3.6
	3
	2
	3
	4
	4
	3.2
	2.6
	3.6
	3.8
	3.8
	2
	3.2

	 B
	3.8
	3.6
	2.5
	4
	4
	4
	3.9
	3.8
	3.9
	3.8
	3.6
	2.8
	3.6

	 G
	3.7
	3.5
	2.6
	3
	3
	4
	3.9
	3.8
	3.7
	4
	4
	2.8
	3.5

	7 B
	3.7
	3.5
	2.6
	4
	4
	4
	3.7
	3.7
	3.1
	3.8
	3.6
	3.1
	3.5

	Key: ST-Student Teacher CT-Cooperating Teacher Fac- Sinclair Faculty

PAGE
1
1/22/08

