Department/Program Review Summary

2004-05

Department: NSG
Date of Review: May 11, 2005
Review Team Members and Titles:
Jeanne Jacobs, Vice President for Instruction, Instructional Division

Phyllis Adams, Assistant Professor, Manual Communication

Dan Brazelton, Dean, Corporate & Community Services

Robert Chambers, Assistant Professor, Fire Science Technology
Dean Cole, Manager, Educational Support Services

Doug Easterling, Director, Institutional Planning and Research

Helen Grove, Dean, Extended Learning Division
Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Denise Moore, Professor, Radiologic Technology

Teresa Prosser, Professor, Developmental Studies

Gordon Robinson, Counselor, Business Technologies

Bonnie Shane, Chair, Paralegal

Department Members Present:

Gloria Goldman, Chair
Linda Andrews, Professor
Connie Bea, Professor

Barb Coleman, Associate Professor

Deanna Collins, Professor

Mary Cox, Professor

Gloria Daughtry, Professor

Debra Davis, ACF

Roxann DeLeat, Professor

Lita Duncan, Professor

Sue Edwards, Secretary

Georgann Enright, Assistant Professor

Sherry Farra, Assistant
Sandy Foltz, Professor

Joseph Giardullo, Professor

Paula Heitkempter, Assistant Professor

Cheryl Jefferies, Assistant Professor
Wanda Jelus, Professor

June Johnson, Professor

Linda Johnson, Professor

Gail Kidwell, ACF

Ophelia Krewedl, Associate Professor

Alene Lakin, Office Assistant
Kathryn Lindberg, ACF

Brenda Marcks, Secretary

Judith Mayo, Assistant Professor

Marcia Miller, Professor

Susan Miller, Instructor

Kathy Mills, Associate Professor

Connie Mullins, Professor

Tina Partin, Associate Professor

Davida Prater, Instructor

Nancy Rhodehamel, Associate Professor

Molly Roll, Instructor
Polly Roll, Lab Supervisor

Vickey Salley, Secretary

Kenneth Schmidt, Instructor
Cynthia Schoonover, Instructor
Marti Shapiro, Assistant Professor

Kathleen Shipley, Associate Professor

Susan Stiffler, Instructor

Andi Stoops, Lab Tech

Marsha Wamsley, Associate Professor

David Collins, Dean, Allied Health Technologies
Commendations:

· A true best practices department; not only at Sinclair but nationally

· Very effective leadership and management of the department

· Sound understanding and appreciation for General Education
· Caring, compassionate faculty focused on students as human beings and learners

· Tremendous, obvious unity of purpose and processes within the department
· Great blend of balance for present mission of the program and innovation

· Clear focus on student learning with compelling attention to application, analysis, and higher order thinking within the sequential and cumulative curriculum
· Demonstrate a natural use of and appreciation for assessment and data

· Appreciation for the work the students will do; don’t compromise the rigor of the program

· Outstanding rapport and support from health care partners in the region as evidenced by the Changing Lives gift to the department/division
· Appreciation of the dynamics of the marketplace they serve

· Strong professional faculty, well-qualified by virtue of their educational and professional backgrounds
Recommendations for Action
· Continue to develop and implement innovative strategies to grow future qualified, diversified faculty resources.
· Investigate an alternative admission policy that will reduce attrition and erosion of basic skills.
· Continue to pursue innovative strategies for Continuing Education in the profession.
· Continue with department’s plan to aggregate the direct measures of student learning.
· Continue to pursue implementation of General Education outcomes within NSG program outcomes.
Overall Assessment of Department’s Progress and Goals:

Evidence of best practices can be seen throughout Sinclair Community College’s Nursing department and curriculum. With documented proof of student success through the Nursing Board examinations, this program carries a best-in-class reputation across the state and beyond. True commendations are due to this department for its participation in the inaugural year of the program review process. All available NSG faculty members attended the program review. More than 40 participants met with the review committee in a highly interactive conversation.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· Consider whether the selective admission process should be based on academic readiness rather than an applicant’s place in the waitlist.
· Explore implementing appropriate diagnostics to match students’ aptitude/interests with career goals (i.e., to ensure earlier and more informed decision making by students).
· Reported student deficiencies in life skills, study skills, and goal setting may be improved through the college-wide student success course currently under consideration.
· The application of basic skills (English, reading and math) is essential to student success in the discipline-specific curriculum. The department reported deficiencies in these areas when students enter the program.

· Difference between industry salary norms and faculty salaries creates a challenge in attracting and maintaining quality faculty.
· Are we accurately tracking and quantifying attrition and retention in the program, e.g., when a NSG student moves into another program?
