Occupational Therapy Assistant (OTA) Program Review Summary

2005-06

Department: Occupational Therapy Assistant
Date of Review: April 13, 2006

Review Team Members and Titles:

Frank DePalma, Interim Vice President for Instruction, Instructional Division

Robin Moore-Cooper, Disabilities Services Coordinator

Cynthia Cully, Associate Professor, Design

Doug Easterling, Director, Institutional Planning and Research

Crystal Echols, Professor, Developmental Studies

Dick Jones, Dean, Liberal Arts & Sciences

Larraine Kapka, Assistant Professor, Mechanical Engineering Technology

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Teresa Prosser, Professor, Developmental Studies

Gordon Robinson, Counselor, Business Technologies

Bonnie Shane, Chair, Paralegal

Pat Stewart, OTA Advisory Board

Department Members Present:

Kay Ashworth, Chairperson

Jane Hofverberg, Professor

Nan Shoemaker, ACF

David Collins, Dean

Commendations:

The OTA department is commended for the following noteworthy accomplishments:

· Ongoing ten-year reaffirmation of accreditation, effective in 2003, attesting to the program quality from external perspective

· Enthusiasm and dedication of the faculty as demonstrated through:
o
Long-standing use of problem-based learning as a central pedagogy throughout all courses and the program

o
Depth of interaction between full- and part-time faculty

o
Proactive responses to change within the discipline

o
Recent restructuring of curriculum to ensure student skills in using computer technology

· Commitment to assessment, both formative and summative, as evidenced by:
o
The use of detailed rubrics to assess the complexity of students’ knowledge and skill attainment

o
Self awareness as revealed through reflective self-study

· Well-written, self-study report that demonstrates a thorough understanding of the student population entering and completing the program

Recommendations for Action:

· Collaborate with the Mathematics Department and other ALH departments that also report discrepancies between student needs and Sinclair’s math courses to identify and implement a solution. Possible study points include

o
Work with the department’s advisory committee to clarify math requirements in the OTA profession
o
Identify the gaps between the existing course and industry expectations for math knowledge and skills required by an OTA practitioner
o
Partner with the Mathematics Department to improve existing course(s) and/or develop new teaching approaches in existing courses
o
Require an appropriate math course early in the curriculum and include this requirement in the advising process
· Collaborate with the English department and other ALH departments who also find discrepancies between student needs and Sinclair’s English courses to identify and implement a solution. Possible study points include

o
Work with the department’s advisory committee to clarify English requirements in the OTA profession
o
Identify the gaps between the existing courses and the industry expectations for English knowledge and skills required by an OTA practitioner
o
Research ENG 199 or other alternatives to meet the identified needs
o
Partner with the English Department to improve existing course(s) and/or develop new instructional approaches in existing courses
· Determine and implement pre-program interventions to improve students’ readiness for the Sinclair experience to increase graduation rates. Employ IPR to conduct the research.

· Identify and address specific barriers that contribute to students’ withdrawal from the program
· Study alternative curriculum delivery models to develop and initiate plans for accommodating increased students in the program

· Explore feasibility of using Sinclair faculty at prospective clinical sites

· Explore alternative program delivery times

· Provide in-service training to increase faculty understanding of Disability Services and any other programs that offer support services to OTA

Overall Assessment of Department’s Progress and Goals:

A positive community reputation is an overarching strength of the OTA program. According to the department chairperson, some employers do not request a resume from students who complete this program, relying on the Sinclair degree as evidence of the caliber of the graduate. The OTA program has recently doubled the number of graduates produced in this high demand area. This increased number of students makes it challenging for the OTA department to maintain its current level of student engagement. Through problem-based learning, cross-trained Annually Contracted Faculty, and competency-based assessment, the program faculty members have stretched to meet the intended outcomes of the program, and they are commended for their creative, dedicated work. Whether the faculty can sustain this level of support given the enrollment increase is in question.

Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· Evaluate available lab space and scheduling needs to identify additional teaching locations

· Develop additional high-quality clinical sites for this and other ALH programs

· Opportunity for training full and part-time faculty across the college on the use of problem based learning as a pedagogy

