Sinclair Community College

Program/Department Annual Update
2007-08
Program : Paralegal Program

Chairperson: Bonnie S. Shane

Dean: Sue Merrell

Date: February 5. 2008

Program outcome(s) for which data were collected during 06-07:

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Competently analyze substantive and procedural issues which arise in the law to prepare and interpret documents
Program outcome(s) for which data are being collected this year (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)

Exemplify a high standard of ethical and professional behavior as a member of a legal team
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 for 2006-07 and 2007-08. For the outcome that was under study in 06-07, specific data should by now have been collected, studied and perhaps acted upon. Please note the following schedule:

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

	Competently analyze substantive and procedural issues which arise in the law to prepare and interpret documents
	Direct measure data are collected

291 & 292

	Direct measure data are analyzed
	Document improvements made based on analysis
	
	

	Exemplify a high standard of ethical and professional behavior as a member of a legal team
	
	Direct measure data are collected

PAR 220

	Direct measure data are analyzed
	Document improvements made based on analysis
	

	Competently conduct factual and legal research and communicate the results clearly and concisely
	
	
	Direct measure data are collected

PAR 112 & 292

	Direct measure data are analyzed
	Document improvements made based on analysis

	Demonstrate fluency in information technology
	
	
	
	Direct measure data are collected

PAR 106
	Direct measure data are analyzed

	
	
	
	
	
	Direct measure data are collected

Please e-mail this completed form to angie.didier@sinclair.edu by March 3, 2008. Thank you.
	Please list noteworthy changes in the data set from last year:

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

The American Bar Association Program Reapproval required extensive program surveys and analysis this past year.

The biggest improvement was probably improved communications with other support departments in the college.

Also, surveys from graduates and attorneys in the community reinforced that our program is meeting community needs.

Written communication problems continue to be addressed and activities were added to strengthen students’ skills.
Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
PAR 291, Internship I, and PAR 292, Internship II analysis:
Requirements include evaluations from supervising attorneys. Two
components identify preparation and understand of legal documents.
Data was compiled from Fall 2006 – Summer 2007 (four quarters).
Internship Supervisor Evaluation Results:
Legal Research: (total responses – 62)

Excellent: 45 – 72.5 %

Good: 11 – 17.5%

Satisfactory 5 – 8.5 %
Fair: 1 – 1.5%

Poor: 0
Draft documents: (total responses – 61)
Excellent: 43 – 70.5 %
Good: 14 – 23%
Satisfactory: 4 – 7%
Fair: 0

Poor: 0
Program outcome(s)—data collected for 07-08
For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

The PAR 220 Legal Ethics final was a case study using a hypothetical paralegal’s behavior in a variety of ethical situations. The student responses to this exam will be analyzed to determine if students were able to identify ethical, and unethical behavior, with responses supported by applying the new Rules of Professional Conduct
In addition, the curriculum will be assessed by student responses to the following questions.
Course Assessment:

1. Strengths

What are two strengths of this course?

Why are they strengths?

2. Areas of Improvement

What are two areas for improvement for this course?

How could these improvements be made? Be specific.

3. Insight

What insight do you have about this course or learning?

Comments will be analyzed to identify student perceptions about the course and what adjustments need to be made.
Note: Next year, you will be asked to describe the analysis (07-08 outcomes), and actions/improvements underway (06-07 outcomes).
General Education
Describe any general education changes/improvements in your program/department during this past academic year (06-07).
Written Communication: The department established guidelines that would be used in all required courses. Consistent cover sheets include a comments section for student notes about the assignment. Missed classes require a message to the instructor and team mates. All faculty grade check papers for good written communication skills.

PAGE
4
1/22/08

