Department/Program Review Summary

2014 Follow-up Review

Department: Math
Date of Review: March 14, 2014
Review Team Members and Titles:

Dave Collins, Provost
Rena Shuchat, Dean Life and Health Sciences
Pam Chambers, Professor, Criminal Justice
Jared Cutler, Assistant Provost of Accreditation and Assessment

Weifu Fang, Chair, Mathematics and Statistics, Wright State University
Tina Hummons, Registrar, Registration & Student Records

David Neis, Senior Academic Advisor, Academic Advising

Linda Pastore, Professor, Developmental Language Arts

Derek Reed, Predictive Analytics Researchers, Research, Analytics, & Reporting

Andrew Shepherd, Director, Workforce Development & Corporate Services

Ann Swartz, Assistant Professor, Radiologic Technology

Not Present:

Barb Tollinger, Chair, Business Information Systems
Department Members Present:
Tony Ponder, Dean, Science, Mathematics, and Engineering
Karl Hess, Chair, Math
Faculty:
Najat Baji

Moez Ben-azzouz

Craig Birkemeier

Bob Chaney

David Ericson

Ed Gallo

Dave Hare

Susan Harris

Jungmi Johnson

Lyn (Ellen) Keeler

Glen Lobo

Kinga Oliver

Len Ruth

Lynn Schutte

Olga Stephens

David Stott

Marie Stroh

Richard Uchida

Jim Willis

Commendations:

· The Math Department is peerless in their willingness to adopt new strategies and pilot new projects that attempt to increase student success. There have been a truly impressive number of attempts to find ways of helping more students succeed in their Math courses. Even more impressive is the way that the department uses data to determine whether or not these changes had an impact – the department engages in high quality assessment in this regard, using data to identify areas that could be improved, formulating strategies to foster those improvements, and then using data to determine whether or not those strategies had an impact. This is a forward-thinking department that is constantly striving to improve.
· The department’s collaborations with other departments has been absolutely outstanding - as other departments have had needs, the Math Department has consistently endeavored to meet them. As those needs change, as recently occurred with the Nursing department, the Math Department quickly accommodates those changing needs. Other departments have commented on how the Math Department is easy to work with, which is a credit to the spirit of teamwork and collaboration that is fostered in the department.

· In working with other departments, the Math Department has shown a noteworthy ability to contextualize mathematics to suit the field in question. Contextualization has become a focus of the Completion by Design effort, and this is a department that appears to do it well.

· The picture that emerged from the self-study and subsequent discussion with the Review Team was of a department that is focused on helping its students succeed, that places students squarely in the center of its priorities, and that recognizes the important role it plays not only for its own program students, but for students in all programs. Sinclair is truly fortunate that such a key department possesses that level of concern and commitment for all of the students it serves.
· Relationships between the Math Department and departments at four year institutions are excellent. The chair of the Mathematics and Statistics department at Wright State served on the Review Team, and spoke highly of the relationship between the two departments.

· The Math Department is well-known for its excellent work with adjuncts. The newsletter, the contact with course coordinators, the full-time faculty contacts, the one-on-one attention from the department chair, the multi-point system for assessing adjunct performance - all of these are superb strategies for giving adjuncts the direction and oversight that they need. The department also provides adjuncts with a remarkable amount of structure, which without a doubt increases the likelihood of adjuncts addressing the specified course outcomes and teaching appropriate course content. The fact that full-time faculty mentor adjunct faculty is outstanding. Other departments should follow the example of the Math Department with regard to how adjuncts are trained and managed.
· The Review Team noted that the department has a very diverse faculty, which gives the department the ability to connect with students from all backgrounds to a greater extent than is the case for less diverse departments.

· The use of common assignments and common exam items is especially commendable – the department is well-positioned for assessment of general education and program outcomes as a result. The department has the capability of determining student strengths and weaknesses across all sections of a course, as demonstrated during the meeting with the Review Team where examples were shared of when data was collected and used to strengthen student learning in areas where they were able to determine a need. It is difficult to overstate how advantageous common assignments and exam items are for assessment purposes, as well as for providing new adjuncts with structure as they begin teaching a course.
· The Math Lab is an excellent resource for students, and the department deserves a tremendous amount of credit for making it available to students. Moreover, the department not only collects data regarding usage but also tracks success of students who avail themselves of the help that is offered.

· While this is a large department, it appears that it has done a marvelous job of distributing responsibilities across the faculty. It appears that faculty in the department are able to play off of each other’s strengths, calling on peers on colleagues for assistance where needed.
· The Review Team felt that the department has benefitted from strong, thoughtful, deliberative leadership, both currently and in the past.

· For the most part the department was very receptive to the suggestions and feedback provided in the meeting with the Review Team. This is a department that already has a commitment to continuous improvement, and it appeared that the faculty who participated in the discussion willing to use the feedback from the Review Team in this way.

Recommendations for Action:

· Some of the assessment work the department has done been outstanding, particularly the efforts looking at scores on common exam items and making adjustments accordingly. The department’s work with adjuncts is exemplary. These are the kinds of best practices that should be shared with the campus community. The department is strongly encouraged to find ways of sharing these kinds of best practices, perhaps through workshops, presentations, and Faculty Forum articles.
· The department has cultivated excellent relationships with several four-year institutions – the Review Team was impressed by this and encourages the department to maintain these relationships. The department may want to explore whether relationships could be established with other transfer institutions.

· The department has a relatively small number of graduates, which may make in-depth tracking of these graduates more manageable. In addition to transfer and employment data that RAR provides, the department is encouraged to leverage its excellent relationships with four-year institutions to get more feedback regarding its graduates. FERPA rules would likely prohibit the collection of grades for students who transfer from the program, but transfer institutions may still be able to provide valuable feedback regarding Sinclair Math graduates. Is there an opportunity to strengthen personal relationships that might make students more willing to keep in touch with the department as they transition to other institutions?
· The MATE.S.AS program has three well-written outcomes. The Review Team recommends that the department consider development of a fourth program outcome related to transfer, since of necessity graduates of the program will need to transfer to be employable.
· In the discussion with the Review Team, the department mentioned the possibility of making the MATE.S.AS degree more flexible to allow for different emphases within the degree. The department is strongly encouraged to explore this possibility, and to inform students regarding different career pathways that might exist for students pursuing a Math degree. Are there trends in the job market that might influence students to move in different directions within Mathematics?
· It emerged in the discussion with the Review Team that the Math Department is currently gathering a tremendous amount of data that could be used to assess general education and program outcomes. While the self-study did not contain much in the way of analysis and reporting of this data, it appears that this is occurring, and specific examples of this were shared in the Review Team meeting. As mentioned previously, the standardization of assignments and exam items places the department in a strong position for assessment work. It may be that the department is currently doing more assessment than it realizes, which would explain why more of the results of these efforts weren’t included in the self-study. The department is encouraged to formalize the collection, analysis, and reporting of this assessment data, and provide evidence of this yearly as required by Section III of the Annual Update report that is submitted to the dean and the Provost’s Office.

· The Review Team noted that the perspective of students was not included in the self-study – what feedback does the department have from students? What are students saying about the department, and how can that be used for program improvements? The department is encouraged to collect student feedback and include student voices in the next self-study in five years.

· The Math Department offers several 5 credit hour courses that are offered as 4 credit hour courses at Wright State University (for example, Calculus I). Currently the Ohio Board of Regents is requiring Ohio public institutions to reduce the credit hours totals for their programs, and several departments have indicated that they had difficulties with reducing credit hour totals for their programs because of 5 credit hour MAT courses. Of more concern, it would seem that we place students in a situation where they will inevitably lose a credit hour when they transfer in these situations. The department is encouraged to analyze where the majority of our students will be transferring, and to seriously consider whether our students wouldn’t be better served by alignment between the number of credit hours we require for these courses and the credit hours of the transfer institutions where the greatest number of our students will be transferring. The department has a strong history of doing what is best for the student, and it is hoped that careful consideration of the credit hour question will be guided by this core value that the department holds.
· While not discussed in the meeting with the department, in their subsequent meeting the Review Team wondered whether it might be worthwhile to re-examine the “one-year rule” that requires students to re-take MAT courses if more than a year has passed before progressing to the next MAT course. Initially the department did a superb job of using data to inform the change – does data still support the effectiveness of this policy, particularly given the change to semesters in the years since? The department may want to explore the option of requiring students to take a short refresher course rather than requiring them to re-take the entire semester-long MAT course.
Overall Assessment of Department’s Progress and Goals:

Perhaps more than any other department at Sinclair, the Math Department has been willing to develop and implement innovative approaches to improving student success, and then use data to determine whether those approaches are effective. Few departments could point to as many pilots that have been implemented or to a comparable amount of data that has been collected on the effectiveness of different initiatives. This is a department with a legacy of innovation and continuous improvement, which is absolutely crucial to the success of students at Sinclair given that the large majority of them will be required to take at least one of their classes.
The department has benefitted tremendously from strong leadership, and from a teamwork-based approach that distributes responsibility across the faculty and fosters an environment of collaboration. The recent transition in department leadership was extremely smooth, and was particularly impressive given the size of the department. The department’s work with its adjuncts is absolutely outstanding, and should serve as an example that other departments could follow – this is further testament to the leadership within the department. This leadership also enhances interdepartmental relationships, as several other departments have indicated that the Math Department has done an outstanding job of meeting their needs, and has been extremely flexible in doing so. Other departments have learned that they can rely on the Math Department.

Underlying the innovation and the spirit of collaboration that the department exhibits is a concern for students, a drive to help more of them succeed in their Math courses, and a desire to help them achieve their academic goals. The needs of the student are placed front and center in all of the department’s efforts.
The department may be doing more assessment work that it realizes, and is encouraged to recognize and expand on the excellent work that is already been done. This is a department that has done many things in their attempt to move the needle on student success, and hopefully the faculty will continue their fine efforts in this regard.

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

The meeting with the Review Team raised a couple of issues that are not unique to the Math Department, and that may need to be explored at an institutional level:
· Issues with classroom technology were raised in the self-study, an issue that many departments face. The department is encouraged to ensure that any unmet needs in this area are addressed through the Capital Request process so that there is an opportunity to budget for these needs. Additionally, the Grants Office may be able to identify opportunities for additional funding for technology in the classroom.
· Professional development is important, even as budgets become increasingly tight. What opportunities are there to provide additional professional development without overextending the department budget? The Center for Teaching and Learning is a key resource in professional development at Sinclair, and may be able to provide department training through workshops. Mini-sabbaticals provide a unique opportunity for professional growth that could perhaps be utilized more than it is. Presenting at conferences can be a way to justify the expenditures for the professional development opportunities that they provide.

· In the self-study the department mentioned co-locating faculty offices closer to the Math Department – this is a challenge given the limited availability of office space on campus and the many departments whose office needs must be met. Implementation of the Campus Master Plan may provide opportunities for better co-location of faculty in the future.

