Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program : Design/Visual Communication

Chairperson: Shari Rethman

Dean: Sally Struthers

Date: 2/12/07

Program outcome(s) for which data are being collected this year (06-07):

Recognize, understand and use the language and jargon of design

Apply critical thinking and creative problem solving skills to a variety of design problems.
Directions and Examples:
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 Annual Update form is included on the next page.
The program outcome(s) that were identified by department chairs as being those under study for 2006-07 have been inserted above. Because this is the first year of the AQIP Outcomes Assessment Plan, specific data may not yet be compiled for the outcome(s) under study. In subsequent years, the data collection results will be presented, then a question will be included that asks departments to provide information to update results and improvements for the outcomes under study. Please note the following schedule:

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

	Recognize, understand and use the language and jargon of design.

Apply critical thinking and creative problem solving skills to a variety of design problems.
	Direct measure data are collected
VIS 276
	Direct measure data are analyzed
	Document improvements
	
	

	Develop professional quality presentations and demonstrate adequate written and oral communication skills.
Demonstrate an understanding of the business fundamentals of visual communications.
	
	Direct measure data are collected
VIS 276 and 278
	Direct measure data are analyzed
	Document improvements
	

	Discuss the history, fundamentals and basic theories of design.

	
	
	Direct measure data are collected
VIS 100 and 101
	Direct measure data are analyzed
	Document improvements

	Communicate design concepts at various stages of development using the design process, drawing skills and/or appropriate software.
	
	
	
	Direct measure data are collected
VIS 276 and 278
	Direct measure data are analyzed

	Develop print, animation and new media concepts using traditional and computer-based design tools.
	
	
	
	
	Direct measure data are collected
VIS 276

Please e-mail this completed form to sue.merrell@sinclair.edu by February 15, 2007. Thank you.

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

· Student retention within the VIS program continues to be higher than retention for the Division or the college.
· Design department achieved ACS target Fall 2006 and Winter 2007.
· African American students do not seem to persist based on demographics for 100 versus 200 level courses.
· Cost per FTE has decreased and FTE per Full-time faculty has increased.
· Spring portfolio (summative) and First Year (formative) assessment are conducted on pages that can be scanned so that aggregate outcomes can be assessed. Visual Communications portfolio averages increased by .10. First year assessment scores declined by .78.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· Last program review was in 2002-03. One full-time faculty has been hired, faculty who requested Mac laptops have them, and the press lab remodel is complete. Funding for updating of software for student labs continues to be an issue.     
· The decline in the First Year Assessment scores may be attributed to stricter standards this past year. The department is working toward creating a better defined rubric for this activity.

· The department had a retreat last summer to address retention and preparedness. A Powerpoint file was created for each faculty to use the first day of class. The slideshow intent was to clarify policies and offer guidance for improved success

Program outcome(s)--data collected for 06-07

What evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?
· For VIS 176, we will continue to use the department’s Spring Portfolio event to assess program outcomes. The event pairs graduating students with industry professionals to review a portfolio of the student’s work. The assessment form includes questions that address this program outcome.

Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
1
Fall 2006

