Department/Program Review Summary

2008-09
Department: Radiologic Technology
Date of Review: May 7, 2009
Review Team Members and Titles:

Helen Grove, Sr. Vice President and Provost
Pam Callahan, Program Alumni

Kathleen Cleary, Dean, Liberal Arts, Communication, and Social Sciences
Jared Cutler, Interim Manager, Research Analytics and Reporting

Gloria Goldman, Director of Curriculum

DeAnn Hurtado, Chairperson, Marketing and Management

Lalitha Locker, Assistant Professor, Physics

Ryan Murphy, Associate Professor, Business Information Systems

Bob Rice, Chairperson, Criminal Justice Science

Suzanna Smith, Manager, Information Technology Services

Barb Tollinger, Associate Professor, Business Information Systems
John Tomoser, Program Coordinator, Distance Learning Programs & Support
Department Members Present:

Angie Arnold, Chairperson
Judy Campbell, Professor
Susan Cannon, Associate Professor
Vicki Luster, Assistant Professor
Audrey Parks, Administrative Assistant

Ann Swartz, Instructor
John Stachler, Professor
Dave Collins, Dean, Life and Health Sciences
Commendations:

· It is evident that full-time and adjunct faculty and staff have been fully engaged in department initiatives, including the self-study process, and that all members of the department are focused on ensuring student learning and success. They are also providing excellent support for the new department chair.

· The faculty is highly qualified and knowledgeable, with several members serving as Joint Review Committee on Education in Radiologic Technology accreditation site visitors.

· The pass rate on the certification examination has exceeded 95% for the past 8 years. The current national benchmark is 75%.
· The faculty has been making full and effective use of technology to support student learning. The collaboration with Hocking College using the interactive classroom is exemplary.

· The department demonstrates integrity by seeking ways to adjust enrollment to market demand to maximize the opportunities for graduates to gain employment in the field. At the same time, they are seeking opportunities to provide specialized instruction that is in high demand. There is a focus on both credit courses for students and continuing education for educators and technologists.

· Faculty are maintaining a continuous improvement focus by responding to multivariate measures of learning outcomes, developing new assessment methodologies and rewriting the program assessment plan; updating equipment to ensure that students have experience with state-of the art radiologic technologies; and taking full advantage of professional development opportunities in digital imaging.
Recommendations for Action:

· The department is encouraged to consider implementation of the Life and Health Sciences Division’s Accelerated Admission for Academic Achievement (AAAA) policy which would allow them to admit a percentage of students in a more selective manner while maintaining access for others on the waiting list. This has the potential of improving retention.

· Analysis of retention data should include measuring the effects of the change in policy to limit the number of attempts of BIO courses.

· The department is encouraged to develop a strategy for communicating with students on the waiting list regarding the current and projected need for radiologic technologists in the community. Communication of opportunities to complete additional course work that will transfer to a baccalaureate program while awaiting admission and other options could also be shared with these students in a systematic manner.

Overall Assessment of Department’s Progress and Goals:

The Radiologic Technology program is highly effective and forward-looking with a strong continuous improvement focus. The department appears to have strong and effective relationships with area health care organizations in the region that employ the department’s graduates.

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

It is possible that displaced workers are not being provided with up-to-date information about current employment opportunities in the region by Sinclair or community advisors. The health care employment situation continues to be volatile.
