
Sinclair Community College

Program/Department Annual Update
2008-09
Program: Communication Arts

Chairperson: Lori E. Zakel

Dean: Kathleen Cleary

Date: February 25, 2009

Program outcome(s) for which data were collected during 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.
Program outcome(s) for which data are being collected this year (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)

Analyze technologically mediated messages and their effects on individuals and society as part of the communication process.
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

	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, 2009. Thank you.

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

· Total student enrollment in our program has increased each year since 05. In Fall, 06, there were 232 students, in Fall, 07, there were 234, and in Fall, 08, there were 289.

· In 07-08, 32 associate degrees were awarded, which represents a four year high. Additionally, two short term certificates were awarded
· FTE per full-time faculty is 37, compared to 35 in 06-07.

· Faculty ratio showed a slight increase in Fall 07 at 59.6% (as compared to 58.8% in Fall 06). It is assumed that these numbers include full-time faculty overload teaching hours.

· Cost per FTE in 07-08 was $2695, a decrease from 06-07 ($2886), and still lower than the division’s $3168.
· Fall 08 FTE was 368, which represented 117% of projection, and is a higher percentage than the division’s 105% of projection for that same quarter.
· One item on the Current Student Survey that showed a dramatic decrease was in response to the question “Counselors provide accurate information.” The rating for the department was 3.6 (on a 5 point scale), which represents an all-time low. The data show that in 2002 (apparently the last time the survey was administered), the average response was 4.0. All other items on the scale showed improvement over the 2002 results.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· Related to the recommendation to “analyze success rates to develop plans for action,” for COM 206 (the college’s 4th largest course, by enrollments), improvements continue to be made with the standardized curriculum. Exam questions and exam scores are scrutinized to facilitate improvements. Student surveys are reviewed each quarter, for every class, to analyze student perceptions—data are aggregated to provide a departmental snapshot.
· To respond to the recommendation to “improve recruiting and training of part-time faculty to prepare for current and emerging needs,” the department conducts adjunct interviews twice each quarter, and extensive packets of information are provided to new adjuncts prior to teaching their first COM course.

· We are now offering multiple online sections for COM 206, 211, and 225.

· We are offering COM courses at all off-site locations, including both Learning Centers and the Courseview campus.

· The physical learning environment was improved in 14-312w (where all on-campus sections of COM 211 are offered). We were strongly encouraged by IT to utilize desktop, rather than laptop, computers in that room, but were unwilling to make that change unless the learning environment was not compromised. In December, 2008, an improved furniture acquisition provided the needed high quality learning environment with the desire by IT for the replacement of the laptops with desk top computers.

· Most COM faculty utilize the functionality of Angel in their course sections, including posting of the syllabus, assignments, and utilization of the grade book.
Program outcome(s)--data collected in 06-07
What actions/improvements are underway as a result of your data analysis?

COM 206 scenario assignments and rubrics were revised to clarify student documentation of learning outcomes.
All COM 278 (capstone) student work is evaluated and assessed, using a standardized rubric that was cooperatively developed by all faculty who oversee that independent study course.

For COM 211 (Public Speaking), which is a Top 45 course, discussions among faculty have occurred regarding the determination of what constitutes a policy speech. These discussions and subsequent decisions occurred due to the department’s quarterly speech meet, where top speakers from all COM 211 sections are invited to present their classroom speeches in a speech competition. The evaluators and assessors are Sinclair COM faculty (both full-time and adjunct).

Program outcome(s)--data collected in 07-08
How have you analyzed the data collected? What did you find? Describe the results obtained.
During the period of Fall 07 – Summer 08, the evaluations of 39 capstone projects were assessed. On a 600 point scale, which determined the extent to which each student actually demonstrated program outcomes via representative work presented in a portfolio, the average score was 517, which is the equivalent of 86 on a 100 point scale.
The previous benchmark data represented a small sample size (n=7)—the average score during that period was 82.
Additional data were aggregated from the capstone project, specifically related to outcomes for COM 206. Those findings were based on a 100 point scale, with the same number of students (n=39). The average score on the COM 206 section of the portfolio was 92.

Comparative data were also compiled from all Fall 08 sections of COM 206. Aggregate data of the first written assignment and the final (5th) written assignment were compiled. Both assignments require the demonstration of the course learning outcomes. The data show that the average score of the first assignment was 29 (out of a maximum of 35 points), and the average score of the final assignment was 31.
Program outcome(s)—data collected for 08-09
For the outcome(s) currently under study (for 08-09 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 gather and aggregate direct measurement data from both COM 278 (capstone course) and COM 201 (Mass Communication course), to determine the extent to which the third program outcome is being met.
Note: Next year, you will be asked to describe the analysis (08-09 outcomes), and actions/improvements underway (07-08 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (07-08).
We improved the rubric used for COM 206, which incorporates measures for aspects of General Education.
Faculty in COM 211 discussed and specified what constitutes appropriate sources for COM 211, focusing on primary source citations.

PAGE
4
1/22/08

