
Sinclair Community College

Program/Department Annual Update
2008-09
Program : Computer Information Systems

Chairperson: Martha Taylor

Dean: Sue Merrell

Date: 2/6/09

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)

1. Use effective oral and written communication skills and teamwork skills in the delivery of customer service, project planning, and project completion in the information technology business environment.

2. Apply effective and flexible critical thinking, general business, and problem solving skills to typical business or technical problems associated with area of concentration.

3. Demonstrate ability to research, select, use, and troubleshoot hardware and network components or connections appropriate to area of concentration.

4. Apply programming, database, operating systems, and business application skills to solve and troubleshooting business and information technology problems related to area of concentration.

Program outcome(s) for which data are being collected during (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)

1 Demonstrate ability to research, select, use, and troubleshoot hardware and network components or connections appropriate to area of concentration. Collecting for CIS 107, CIS 230, and CIS 278

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 each year. Please note the following schedule
	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	PO #1

Use effective oral and written communication skills and teamwork skills in the delivery of customer service, project planning, and project completion in the information technology business environment.

	Direct measure data are collected

CIS 100 & 278
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

Apply effective and flexible critical thinking, general business, and problem solving skills to typical business or technical problems associated with area of concentration.

	
	Direct measure data are collected

CIS 111, 210 & 278
	Direct measure data are analyzed
	Document improvements
	

	PO #3

Demonstrate ability to research, select, use, and troubleshoot hardware and network components or connections appropriate to area of concentration.

	
	
	Direct measure data are collected

CIS 107, 230 & 278
	Direct measure data are analyzed
	Document improvements

	PO #4

Apply programming, database, operating systems, and business application skills to solve and troubleshooting business and information technology problems related to area of concentration.

	
	
	
	Direct measure data are collected

CIS 111, 265 & 278
	Direct measure data are analyzed

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:

CIS 100:

This has been a very successful class and our seat count numbers are increasing. 2005-2006, 225 students; 2006-2007, 284 students; 2007-2008, 321 students and this year for fall and winter alone our numbers are 121 and 145 respectively. Our success rate for the course was 66% last year. If you look at numbers of students who enrolled in any CIS class the quarter after they took CIS 100 the numbers reflect our success. Note some students take CIS 100 their last quarter and therefore would not take a CIS class the subsequent quarter.
CIS-100 Retention Report

05/FA to 08/FA

Term

Enrolled

Enrolled next Qtr

Retain %

05/FA

98

83

84.69%

06/WI

66

50

75.76%

06/SP

59

33

55.93%

06/FA

119

88

73.95%

07/WI

97

74

76.29%

07/SP

70

38

54.29%

07/SU

7

5

71.43%

07/FA

106

81

76.42%

08/WI

127

83

65.35%

08/SP

81

58

71.60%

08/FA

121

92

76.03%

951

685

One of the goals of this course is to create relationships between students and faculty, Sinclair and industry. Patty Santoianni worked with Multimedia Services to create a video which introduces faculty and the chair. Academic Advising visits all the CIS courses.
CIS 278 (the capstone courses):
Fall 2008 we added capstones which met in the evening and also combined multi concentrations. This was very successful. Not only did students who worked during the day have the opportunity to finish their capstone and thus graduate but they were able to work with students from other concentrations.
We need to examine if this class maybe a stumbling block to graduating. Our numbers: 2004-2005, 98 students; 2005-2006, 81 students; 2006-2007, 75 students; 2007-2008, 72 students and this year for fall and winter alone our numbers are 20 and 7 respectively. We are concerned that our numbers for CIS 100 are high but the numbers for the last class students take are low. Note our success numbers are very high for the course: 94%-99%.
Last year’s projects were

Logistics Officers Associate: Wright Patterson Chapter (http://www.loanational.org/wrightpatterson)
Pedalopolis: Cycling Community in the Miami Valley (http:pedalopolis.com)

Miami Valley Family Care Center

Life Enrichment Center (LEC)

SCC Emergency Medical Services (EMS) Department

Synergy Project (Gospel Mission, Inc.). Gospel Mission Inc. hosted the group and they were very impressed with our students. So much so they have asked for more Capstone projects.

Gospel Mission also worked with some students through Independent Study for winter term.

Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

Continue to reevaluate courses and programs to their relevancy to the current IT environment.
Program outcome(s)--data collected for 06-07
PO#1:Use effective oral and written communication skills and teamwork skills in the delivery of customer service, project planning, and project completion in the information technology business environment.

Document Improvements: What actions/improvements are underway as a result of your data analysis?

By reviewing all syllabi, reviewing projects and interviewing instructors we can see we have improvements in the two classes since 2006-2007
CIS 100

All CIS 100 courses use the same syllabus and all material is shared.

Students use effective oral and written communication and teamwork skills in the delivery of project planning and project completion. Students are required to do a group project where they outline their research paper on an ethical issue and present the issue (orally) and submit a paper.

Feedback from industry, ethics are stressed throughout this course. Students research and discuss current topics regarding ethics in business and their personal life.
CIS 278
Feedback from companies indicate students need to develop their soft skills: oral and written communication and teamwork skills. Students work in groups to provide solutions to technical problems an organization has identified. In this process the students systematically identify the problem, analyze potential solutions and then implement the most feasible one.

Students record their work in a daily log book. At the end of the course students present their findings to the Advisory Committee, faculty and invited guests.
Program outcome(s)—data collected for 07-08
How have you analyzed the data collected? What did you find? Describe the results obtained.

Apply effective and flexible critical thinking, general business, and problem solving skills to typical business or technical problems associated with area of concentration.

After reviewing syllabi, projects, interviewing instructors, and observing student projects, CIS is working towards meeting these outcomes.
CIS 111
Each CIS 111 course uses the same syllabus and projects. This course incorporates problem solving assignments throughout the entire course. Students are given problems and they have to analyze the problem, define the objects, design the modules, plan the logic, code the program, test the program and debug it. Students work on the problems in groups.

A result of the CIS 111 team working together to increase the success rate was to move away from pure coding to using Visual Logic and Scribblers (robots). This allows students to immediately see if their solution to the problem was successful or not.

The success rates for CIS 111 are: 2004-2005 62%, 2005-2006 61%, 2006-2007 61%, 2007-2008 73%.

CIS 210

In this class, students work through SLDC (simulated) projects that include feasibility analysis, requirements definition, project plan, use cases, process models, data base models, architecture design, interface design, program specs, and implementation plan.
The lead professor had created a class which integrates the projects from the beginning of the system development life cycle to the implementation of the project. Students learn project management skills and how to collaborate with each other. This class has been very successful online. Visio is used to diagram the projects. Note Visio is free to students through our Elms program.

Our success rates for this class range from 72%-82%.
CIS 278
This class involves effective and flexible critical thinking, general business and problem solving skills to typical business or technical problems associated with area to the concentration students are in. Since students are working with an outside organization to solve problems they develop effective and flexible critical thinking. Students come up with solution working in a group.
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?

Demonstrate ability to research, select, use, and troubleshoot hardware and network components or connections appropriate to area of concentration.

Direct measure data are collected CIS 107, 230 & 278
CIS 107

Assessment will be examined, specifically assignments which deal with configuring hardware and networks.
CIS 230
Assessment will be examined and students will be surveyed to see who is going to take the Network+ certification test.

CIS 278

Feedback from the Capstone organization will be examined.
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).

PAGE
1
1/22/08

