
Sinclair Community College

Program/Department Annual Update
2007-08
Program : Communication Arts

Chairperson: Lori E. Zakel

Dean: Sally Struthers

Date: March 3, 2008

Program outcome(s) for which data were collected during 06-07:

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

Demonstrate the ability to comprehend, evaluate, and apply basic communication theories.
Program outcome(s) for which data are being collected this year (07-08):

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

Analyze communication interactions that take place in our society.
Directions and Examples:
This annual update has been designed so that a on-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) that were identified by department chairs as being those under study for 2006-07 and 2007-08. For the outcome that was under study in 06-07, specific data should by now have been collected, studied and perhaps acted upon. Please note the following schedule:

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

	Demonstrate the ability to comprehend, evaluate, and apply basic communication theories.
	Direct measure data are collected

COM 278
	Direct measure data are analyzed

	Document improvements

	
	

	Analyze communication interactions that take place in our society.
	
	Direct measure data are collected
COM 278 & 206
	Direct measure data are analyzed
	Document improvements
	

	Analyze technologically mediated messages and their effects on individuals and society as part of the communication process.
	
	
	Direct measure data are collected
COM 278 & 201
	Direct measure data are analyzed
	Document improvements

	Communicate effectively with others in interpersonal, small group, and public speaking situations.
	
	
	
	Direct measure data are collected
COM 278 & 211
	Direct measure data are analyzed

	Demonstrate the ability to comprehend, evaluate, and apply basic communication theories.
	
	
	
	
	Direct measure data are collected
COM 278 & 225

Please e-mail this completed form to angie.didier@sinclair.edu by March 3, 2008. Thank you.

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

· Cost per FTE in 06-07 was $2882, lower than in 05-06 ($3056), and lower than LCS division ($3226 for LCS division in 06-07).
· FTE per full-time faculty remained the same from 05-06 to 06-07 (31).

· Faculty ratio showed a slight increase from Fall 05 (57.8%) to Fall 06 (58.8%).

· There were 16 degrees awarded to COM students in 06-07, a decrease from the previous year (23 degrees in 05-06), but a similar number to 04-05 (17 degrees). Historic data suggests this two year cycle is a pattern.
· Program enrollment for COM.AA, COM.STC, COM.UD.AA, and COM.WSU.AA is 225 (Fall 07), which is comparable to Fall 06 (227).

· ACS was stable for 06-07 (17.25) as compared to 05-06 (17.28).

· Seat count for 06-07 was 5186, which is an increase from 05-06 (4989).
· Seat count for 06-07 was stable in: COM 201, 211, 265, 287.
· Seat count for 06-07 increased in: COM 201, 212, 225, 235, 245.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:
· For COM 206 (a top 45 course and the department’s largest enrollment course), common evaluation and assessment rubrics and exams are in place for all sections.
· COM 211 (a top 45 course) is being developed for online delivery.

· All courses have been updated in CMT.
· COM 220 was added to the curriculum, and was approved by OBOR as a Communication Studies TAG course.
· Grading and assessment rubrics were completed and are in use for COM 278, the communication program capstone course.
· The Communication program is being offered at CVCC.
Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
Although the data represent a small sample size (because the rubric was introduced in Fall 07 and fall is traditionally the lowest enrollment quarter for COM 278), the results were encouraging and will serve as a benchmark. On a 10 point scale (10 representing excellent and 1 representing unacceptable), the students average score was 7.1 for student documentation of program outcomes acquisition.
On a 600 point scale, which determined the extent to which the student actually demonstrated program outcomes via representative work presented in a portfolio, the average score was 526, which is the equivalent of an 82 on a 100 point scale.

A total of 7 students completed the Capstone in Fall 07, which is the first quarter of the use of the rubric.
Program outcome(s)—data collected for 07-08
For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

We will aggregate data from both COM 278 and COM 206. The data will be from rubrics that are used in all sections of those courses.
Note: Next year, you will be asked to describe the analysis (07-08 outcomes), and actions/improvements underway (06-07 outcomes).
General Education
Describe any general education changes/improvements in your program/department during this past academic year (06-07).
The COM 206 rubric incorporates measure for aspects of General Education, which provide both evaluation and assessment information to students.

PAGE
1
1/22/08

