Sinclair Community College

Program/Department Annual Update
2009-10
Program: Dental Hygiene (DEPT: Dental Health Sciences)

Chairperson: Rena Shuchat

Dean: Dave Collins

Date: November 10, 2009

Program outcome(s) for which data were 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)

Develop an understanding and appreciation for a diverse society in the design, development and delivery of services to address the oral health needs of local and global communities.
Program outcome(s) for which data are being collected this year (09-10):

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

Demonstrate professionalism in all aspects of dental hygiene care including the ability to make ethical decisions and apply critical thinking skills.
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

	PO #1

Demonstrate the ability to effectively communicate with patients, healthcare providers and the public regarding the significance of dental hygiene care and overall health.

	Direct measure data are collected
DEH 213
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

Demonstrate competence in the provision of contemporary dental hygiene services including preventive, therapeutic and maintenance care based on individual patient needs.

	
	Direct measure data are collected
DEH 213
	Direct measure data are analyzed
	Document improvements
	

	PO #3

Develop an understanding and appreciation for a diverse society in the design, development and delivery of services to address the oral health needs of local and global communities.

	
	
	Direct measure data are collected
DEH 213

DEH 236
	Direct measure data are analyzed
	Document improvements

	PO #4

Demonstrate professionalism in all aspects of dental hygiene care including the ability to make ethical decisions and apply critical thinking skills.

	
	
	
	Direct measure data are collected
DEH 213
	Direct measure data are analyzed

	PO #5

Display a professional commitment to continuing education and life-long learning.
	
	
	
	
	Direct measure data are collected
DEH 255

DEH 235

Please e-mail this completed form to angie.didier@sinclair.edu by December 18, 2009. Thank you.

	Please list noteworthy changes in the data set from last year:

· There was an 8.27% decrease in FTE from Fall 2008 to Fall 2009, due to the decrease in enrollment in the EFDA evening program. The decrease in EFDA is believed to be directly linked with the economy. Students enrolled in short-term certificate programs do not receive financial aid; therefore, the ability for students to afford the one year program and instrument kits is low.

· Course success rates in the first year courses that generally have high academic attrition have increased since FY 07-08. DEH 101 success is up 7.46%, DEH 103 success is up 7.24% and DEH 155 is up 7.54%.

· Number of graduates has increased from 20 in 2006 to 23 in 2007 to 26 in 2008 and has remained constant with 26 in June 2009.

· The number of EMPLOYED graduates has decreased due to the current job market demand being low for dental hygienists in the Miami Valley.

· Applicants to the program remain high at over 650 each year.

· Employer surveys continue to show a high satisfaction rate with our graduate dental hygienists.

· Continued high board passage rate on National and Regional boards (100% for the graduates in 2009).

Please list the actions and/or improvement priorities underway from the most recent program review recommendations:
Our last department review was in 2006. At that time, the focus was on decreasing attrition rates and increasing program offerings by adding a CDA program after the renovation was complete.
In 2004, the department changed the admission prerequisites for the dental hygiene program, requiring BIO 141, 142 and 143, instead of BIO 107. Although it wasn’t until 2007 where the majority of student s entering had taken the BIO 141 series, we believe that it has contributed to the decrease in attrition rates and increase in graduation rates.

In 2008, we accepted for the first time, 25% of the class from the Accelerated Admission for Academic Achievement track. Of the nine students admitted in 2008, 9 are on target to graduate in June 2010. Of the 9 students who were admitted in 2009, 8 of the 9 are still enrolled (the one loss was due to personal reasons, not academics).
This Fall, the final HOBET examination was given (5 years total), to determine whether or not this test would prove to be a valid and reliable predictor of success in the dental hygiene program and possibly used as an admission test for entry into DEH. The stats demonstrated that the HOBET exam would NOT be a valid and reliable predictor of student success and it will not be used for an admission requirement.

With the completion of the dental hygiene renovation project, the department began offering a Certified Dental Assisting (CDA) program through Workforce Development. Course enrollment was not as high as expected, primarily due to the fact that students cannot receive financial aid for the program.
Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?
The outcome assessed whether students were demonstrating competence in the provision of contemporary dental hygiene services including preventive, therapeutic and maintenance care based on individual patient needs. Utilizing skills assessments in DEH 213 and the dental hygiene clinical CES/CAM, it was determined that 100% of the class received a competent grade of 95% or higher in this area. 100% of our graduates continue to pass their national and clinical boards. Additionally, 100% of the graduates who chose to take the local anesthesia board have passed. Although changes are constantly made to improve teaching strategies and learning outcomes, no actions are necessary based on the data.
Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
Outcome: Develop an understanding and appreciation for a diverse society in the design, development and delivery of services to address the oral health needs of local and global communities.
· Clinic:

1. Utilizing our professionalism criteria on the dental hygiene clinical CES/CAM, it was determined that 100% of the class received a competent grade of 95% or higher in this area.
2. 100% of 2nd year DEH students successfully completed 6 patients categorized as “special needs”, and most completed more than the graduation requirement.
· Community Dental Health: Class of 2009 (26 students)
2. Participation Rate: 100%; twenty-six students participated in the Community Service (CS) course requirement.

3. The average number of hours spent on CS activities was 17.3. (450/26 = 17.3)

3. 26.9% completed more than the required 15 CS hours. (7/26 = 26.9%)

4. 100% of the students provided CS to populations that have the most unmet dental needs in the state including the elderly, young, and poor.

5. 100% of the students illustrated cultural appreciation in their lesson plans. Using phrases such as “integrate cultural appropriate,” “cultural sensitive learning activities,” “age-appropriate,” and “gender-appropriate,” they were able to express an understanding and appreciation for the diversity that each of their audience’s had.

6. 100% of the students also demonstrated their understanding of the importance of inclusive considerations by making sure that their visual-aids were directly related to their audiences.
Program outcome(s)—data collected for 09-10
For the outcome(s) currently under study (for 09-10 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

Outcome: Demonstrate professionalism in all aspects of dental hygiene care including the ability to make ethical decisions and apply critical thinking skills.
· We will utilize the professionalism and critical thinking skills criteria on the DEH 213 dental hygiene clinical CES/CAM.
Note: Next year, you will be asked to describe the analysis (09-10 outcomes), and actions/improvements underway (08-09 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (08-09).
All DEH courses have one or more general education outcome incorporated into their courses; therefore, no changes at this time.

PAGE
1
1/22/08

