Department/Program Review Summary

2007-08
Department: Sociology / Social Work / Geography
Date of Review: April 30, 2008
Review Team Members and Titles:

Helen Grove, Sr. Vice President and Provost
Moez Ben-azzouz, Associate Professor, Mathematics

Roxann DeLaet, Professor, Nursing
Dr. Arthur Jipsen, University of Dayton

Karl Konsdorf, Research, Analytics & Reporting

Sue Merrell, Dean, Business and Public Services

Linda Mowery, Chair, Mental Health Technology

Michaela Null, Student

James Ryan, Student

Rena Shuchat, Chair, Dental Hygiene

Hans Williams, Student

Department Members Present:

Sandra Apgar, Associate Professor
Darrin Brown, Assistant Professor

Charles Combs, ACF

Dorie Farrell, Associate Professor

Dona Fletcher, Chair

Sean Frost, Assistant Professor

Dawn Hall, ACF

Mohsen Khani, Professor

Lance Limoges, Special Adjunt

Katherine Rowell, Professor

Sam Sawaya, Special Adjunct

Sally Struthers, Dean, Liberal Arts, Communication, and Social Sciences
Commendations:
The Sociology department is commended for the following:
· The Sociology department faculty members engaged and involved their students in experiential learning modes, including service learning, to develop students’ identities as sociologists. This was referred to by students. During the Review meeting, SOC graduates talked about how this “professionalizing” supported their career growth. For instance, some students/graduates had presented papers at professional conferences with faculty members. According to students/graduates, expectations and encouragement for these types of behaviors were established early in their course of study.

· The passion of faculty members in their discipline as evidenced through their community involvement in the library, work on the Greater Drexel Neighborhood economic development, Global Awareness and Action student club, numerous student awards and advanced degrees.

· The reviewers commended the leadership of Dona Fletcher who sets the tone for the department. The strength of the department’s leadership was evident in the inclusiveness of the department and camaraderie of faculty members who openly view disagreement as a welcome and healthy part of working together. Her leadership at the State level in the Ohio Transfer Module and TAG curricula was also noted.

· Self-study showed multiple inputs and balanced reporting, reflecting an interest in obtaining feedback. Issuance of errata post submission of report shows the ongoing reflective nature of the department. Appendices of the report included stakeholder survey results, previously obtained external review feedback, and actions emanating from the external review.

· The department’s ongoing work on and commitment to production and analysis of the Technical Graduate Student Survey, which not only saves the college money, but also enhances learning through an authentic learning experience.
Recommendations for Action:

The following recommendations for improvement were identified:

· The reviewers commented on a general concern about the over commitment of faculty, recommending that a departmental strategy and annual plan be developed to help align resources with departmental/divisional priorities.

· Conduct an analysis of prerequisites for SOC 111 and 112; SOC 120 and 145 to assess learner readiness for these courses.

· While the transferability of the Sociology courses is commendable, the department should actively pursue articulation agreements with UD, OSU, and UC.

· Review the SWK courses for both transferability and to renew the WSU articulation agreement.

· Geography—Complete the GIS certificate which includes collaborative work with MVCTC, US, WSU and Miami Valley Regional Planning.

Overall Assessment of Department’s Progress and Goals:

Assessment of student learning
· Continue to build on the well-designed initial assessment studies to close the assessment loop, incorporating data and addressing how the department is using their results to focus improvements in learning.

· Identify a faculty member in the department to begin to document the results and detail how the results are being used for ongoing improvements.

· Collaborate with RAR to obtain quantifiable data of student success post graduation.

· Currently rubrics appear to be used selectively; broaden the use of these standardized tools for assessment to allow for cross-section comparisons and targeting improvement goals.

Overall Assessment

The Sociology department program review findings show significant progress has been made toward the integration of the three different areas: SOC, SWK, and GEO. Opportunities still exist in the areas of strategic planning, assessment, and leveraging learning for continuous process improvement. Through use of the division’s learning liaison, the department will be able to begin to make changes in their curricula based on lessons learned. Rather than focus on perfecting the tools for assessment, documenting and using data will help focus and prioritize what’s next. Finally, a strategic plan for the department would keep resources, activities, and outcomes better aligned as more transfer work and semester conversion loom large in the future of the department.

Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

Tracking graduates at UC, UD, WSU and other universities to determine the success of the transfer program.

Learning communities require marketing support.
In two areas of the department, single faculty members deliver a number of courses: Geography and Appalachian Studies. When growth needs are documented, how will these programs meet the need?

