
Sinclair Community College

Program/Department Annual Update
2008-09
Program: Paralegal Program

Chairperson: Bree Langemo

Dean: Sue Merrell

Date: February 12, 2009

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)

Exemplify a high standard of ethical and professional behavior as a member of a legal team.
Program outcome(s) for which data are being collected this year (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)

Competently conduct factual and legal research and communicate the results clearly and concisely.
Directions:
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 program outcome(s) 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

	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, 2009. 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:

After a successful spring ABA visit with a recommendation for reapproval, improvements are being made to address the ABA recommendations.

To improve student success and retention, SCC 101 course is now strongly recommended to PAR students through the admissions process and planning guide. Efforts are being made to determine whether the course should be a requirement of the program.

Marketing improvements are underway to add a MySpace and Facebook page to connect with new and former paralegal students. New brochures and posters are also being made. The current chair and admissions coordinator will visit Courseview and Learning Centers to provide information on our program.
Surveys from graduates and attorneys in the community reinforced that our program is meeting community needs. Improvements are being made based on survey responses.
Written communication problems continue to be addressed and activities were added to strengthen students’ skills.
The 2009 AAfPE conference in October is planning to offer a session and materials on a pre and post assessment test for paralegal programs to use. We hope to then incorporate this into our program.
Program outcome(s)--data collected in 06-07
What actions/improvements are underway as a result of your data analysis?
Program Outcome #1: Competently analyze substantive and procedural issues which arise in the law to prepare and interpret documents.
PAR 291, Internship I, and PAR 292, Internship II analysis:

Requirements include evaluations from supervising attorneys. Two

components identify preparation and understanding 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

Given the successful response from supervising attorneys of paralegal students (0% reported poor skills and a very small portion reported fair skills), significant improvements were not required. However, written communication problems continue to be addressed and activities have been added to strengthen students’ skills.

Program outcome(s)--data collected in 07-08
How have you analyzed the data collected? What did you find? Describe the results obtained.
Program Outcome #2: Exemplify a high standard of ethical and professional behavior as a member of a legal team.
Professional and ethical behavior as member of a team: Teams researched and performed role plays, identifying real life scenarios. Teams researched and drafted team memos.
PAR 220 students are provided with a chart that identifies professional behavior, including expectations of team members. Members of a team were to contact each other, and the professor, when they would be absent and send drafts of any work product that was due. The data revealed that while the majority of team members were professional, there were exceptions. Unprofessional behavior affected students’ grades.
Assessments at the end of the course identified the following strengths:
Teams worked well because the assignments were very clear;
Working with teams in the classroom and online helped students to better understand the course; and
Experience with real life scenarios provided confidence about how to act if a similar situation would arise;

Assessments at the end of the course identified the following Improvements are needed:
Scheduling of on-line and in-class team work should be clearer;
Use paralegal graduates who speak to the class to explain the values of team work; and
Clearly identify team deadlines and encourage those who are not meeting those deadlines to act in a professional manner.
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?

Program Outcome #3: Competently conduct factual and legal research and communicate the results clearly and concisely.
The PAR 111 and 112 students are required to complete legal memoranda based on complex legal issues that require significant legal research. The students’ work will be analyzed to determine if students are able to identify legal issues, recognize relevant facts, conduct accurate and complete legal research, and communicate the results of their research clearly and concisely.

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 (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).
We learned from the oral and written communications capstone course survey that more than 80%, and often 100%, of the students surveyed were positive that they had the ability to do the task asked. However, written communication problems continue to be addressed and activities added to strengthen students’ skills.

PAGE
1
1/22/08

