PAGE
14

Child and Family Education Department Self-Study

2006 – 2007

Department:
 Child and Family Education

Programs: American Sign Language Interpreting for the Deaf

 A.A.S. and Deaf Studies Certificate

Section I: Overview of the department

A. Mission of the department and its programs(s)

What is the purpose of the department and its programs? What publics does the department serve through its instructional programs? What positive changes in students, the community and/or disciplines/professions is the department striving to effect?

AMERICAN SIGN LANGUAGE INTERPRETING FOR THE DEAF

MISSION STATEMENT

The primary mission of the American Sign Language Interpreting for the Deaf Program (ASL) is to prepare students to become professional interpreters for the Deaf Community, ensuring students master the necessary linguistic, cultural and interpreting skills. Another very important mission is to provide second language learning and minority cultural awareness for students of all majors.

The program provides the following student opportunities:

· Associate of Applied Science Degree in American Sign Language Interpreting for the Deaf - 108 credits

· Certificate in Deaf Studies – 45 credits

· Ohio Department of Education Interpreter for the Hearing Impaired licensure.

· Renewal credits and/or Professional Development Units (PDU) for Educational Interpreters for the Hearing Impaired licensure.

· P.D.U.’s (CEU) for National Registry of Interpreters for the Deaf (RID) licensure renewal.

· Second language learning requirements for students of all disciplines

· Second language learning for individuals seeking skills in ASL for personal use.

· Understanding of minority culture.
B. Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review. What were the strengths of the process, and what would the department do differently in its next five-year review?

The ASL Program began the self-study process with:

1. The identification of the following stake holders:
· The Deaf community

· Public agencies employing interpreters for the Deaf

· Private agencies who employ interpreters for the Deaf
· Public School systems who employ interpreters
· Area university students seeking foreign language requirements

· Wright State University students enrolled in the ASL completion degree program

· Area High Schools with articulations to Sinclair Community College

2. Four advisory committee meetings to discuss department review

3. Revision of the advisory committee to better reflect various stakeholders in the interpreting and Deaf communities. (Appendix A)
4. Weekly departmental meetings involving all full-time faculty.

5. Self study draft written by the chairperson and edited by ASL faculty.
The strengths of this process include:

· Strong connection with and feedback from the Deaf community and the agencies employing our graduates.
· The involvement of all full-time ASL faculty.
The next 5 year review will include the following:

· Improve the graduate survey return rate.

· The program will include part-time instructors in the process.

· The program will develop an employer satisfaction survey.

· The program will establish a formal graduate tracking system.

Section II: Overview of Program
A. Analysis of Environmental Factors

This analysis, initially developed in a collaborative meeting between IPR and the department chairperson, provides important background on the environmental factors surrounding the program. Department chairpersons and faculty members have an opportunity to revise and refine the analysis as part of the self-study process.
There are many important current events that may positively influence the future of the ASL program.

1. The National Registry of Interpreters for the Deaf (RID) has initiated and approved a new mandate which will require interpreters who are taking the National Interpreter Certification test (NIC) to have an Associate degree by the year 2008 and a Bachelors degree by the year 2012. To address this mandate, Sinclair’s ASL program partnered with Wright State University (WSU) to develop a Bachelors completion program in ASL Interpreting. This program began it’s first cohort of 20 students Fall 2006. Over 50% of this cohort are graduates of our ASL program.
2. Currently RID requires interpreters to complete eight CEUs (80 clock hours) during a four year cycle to maintain their certification/s. Our program has developed the summer institute to meet this need.
3. The Ohio Department of Education requires interpreters working in K-12 settings to acquire an Associate degree from an a ODE approved Interpreter Training Program in order to earn licensure. Licensure renewal requires interpreters to earn nine quarter hours in a five year term.
4. High Schools are adding ASL to their choice of language opportunities. Formal articulations have been established with the following High Schools: Centerville, Beavercreek, Springfield, Lakota East and West, and Colonel White.
5. The provision of and use of interpreters is mandated by the ADA
6. The Individuals with Disabilities Education Act (I.D.E.A) a federal law, requires the provision of interpreters in educational settings

B. Statement of program leaning outcomes and linkage to courses

Complete attached Program Learning Outcomes Form, identifying where in the curriculum each program learning outcomes is addressed.

The ASL program outcomes were revised in 2004. (Appendix B)
C. Admission Requirements

List any admission requirements specific to the department/program. How well have these requirements served the goals of the department/program? Are any changes in these requirements anticipated? If so, what is the rationale for these changes?
The admission requirements for students entering the ASL program is the successful completion of the three beginning level ASL courses ASL 111, 112 and 113. Students may demonstrate equivalent proficient skills for any or all of these through the formal proficiency process.

Section III: Student Learning
A. Evidence of student mastery of gen. ed. competencies

What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?
Students completing the ASL program are indirectly assessed for their general education outcomes in the three capstone courses; ASL 261, 262 and 263. (Appendix C – Rubric Summative Assessment)
Students completing ASL 116 (Community Resources for the Deaf) must complete ten clock hours of Service Learning activities per quarter. Winter 2006 totaled 400 clock hours of Service Learning supporting the general education outcome of citizenship.

B. Evidence of student achievement in the learning outcomes for the program
What evidence does the department/program have regarding students’ proficiency in gen ed competencies? Based on this evidence, how well are students mastering and applying gen ed competencies in the program?
Students wishing to complete an A.A.S.in ASL must successfully complete three capstone courses, ASL 261, 262, and 263. These three courses provide the assessment data necessary to evaluate student learning.

· Students must complete 100 supervised practicum hours per course for a total of 300 hours. These courses are assessed through direct observation and evaluation by three different individuals, the on-site interpreter’s mentor, the faculty supervisor, and the student’s self assessment. This forms a triangulation of assessment data, validating student learning outcomes. (Appendix D - Rubrics.)
· ASL students are also assessed in ASL 261, 262, and 263 by performance video taping in the CFE Language Lab. These video taped performances are assessed by the practicum supervisor and the student’s self assessment. (Appendix E - Example video script assessment.)
C. Evidence of student demand for the program

How has/is student demand for he program changing? Why? Should the department take steps to increase the demand? Decrease the demand? Eliminate the program? What is the likely future demand for this program and why?
There is a great deal of evidence reflecting student demand. The most significant is the total number of graduates produced over a five year period, 110 students. The number of graduates has increased from 21 graduates in 2001 to 33 anticipated graduates June of 2007.

· The increase in High School articulation linkages from (one) Centerville High School to currently (six) in 2006.

· The development of the ASL Program Summer Institute for Educational Interpreters summer 2005 and 2006 with 435 total registrations.

· The development of the WSU Bachelor’s completion program.
· Potential articulation with the new UC Bachelor’s program (2007)

· Consistent quarterly high enrollment in beginning ASL classes.
· The current and future trend of Registry of Interpreters for the Deaf requirement for all certified interpreters to have an associate degree by 2008 and a BS/BA degree by 2012.

· The Ohio Dept. of Education licensure mandate for educational interpreters to obtain an associate degree (1999).

D. Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

What evidence does the department have about evaluations or perceptions of department/program quality from sources outside the department? In addition to off-campus sources, include perceptions of quality by other departments/programs on campus where those departments are consumers of the instruction offered by the department.

· The ASL program was the first program to be formally ODE approved for Educational Interpreter Licensure preparation.

· The ODE has formally approved all Summer Institute workshops for CEU licensure renewal credit.

· Wright State University utilized the ASL faculty members as Bachelor Degree consultants.

· Washington State Community College consulted with ASL faculty to develop both a Certificate in Deaf Studies and a full Associate degree program in interpreting.

· UC utilized the ASL faculty as consultants for the development of their Bachelor’s Degree.

· Formally approved articulations have been established for WSU and area high schools as mentioned previously.
· A draft articulation with UC is currently in progress.
· The ASL Advisory Committee meetings are large and well attended. The members are positive and supportive and broadly reflect all aspects of the Deaf community and interpreter profession.

· Extensive practicum placement opportunities both local and out-of-state. (Appendix F– Practicum sites.)
· 73 % program retention

E. Evidence of the placement/transfer of graduates

What evidence does the department/program have regarding the extent to which its students transfer to their institutions? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?

In 2004-2005, 73% of our graduates were employed in the field.

The number of graduates who have transferred to four-year institutions has historically been quite low due to extremely limited options for advanced degrees in the field of interpreting. We do, however, anticipate a significant increase in this number due to the new articulation agreement with WSU for the Bachelors completion program and the new Bachelors program at the University of Cincinnati (2007).
F. Evidence of the cost-effectiveness of the department/program

How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?
· The ASL program has decreased its number of tenure track faculty members from four in 2006 to three in 2007.
· The ASL program has decreased its number of ACF faculty positions from two in 2005-2006 to one in 2006-2007.
· The ASL program has consistently met or exceeded its average class size.
· The ASL faculty has provided free interpreting services and consulting services for college meetings and events. An example of this service is interpreting SCC Theatrical productions.
· The ASL program has made use of some very high quality brochures and website to market the ASL program. The brochures were developed with a federal grant and are free to our program. (Appendix G – Brochure)
IV. Department/Program Status and Goals
A. List the department’s/program’s strengths, weaknesses and opportunities

Strengths

· The faculty advising system has long been a strength for the ASL program. Although the college as a whole has moved away from faculty advising the ASL program has embraced it. Each faculty member is assigned their advising load alphabetically. (Appendix H) Students remain with the faculty advisor until graduation. Comprehensive student files are kept in the CFE office to meet ODE licensure standards. The faculty have developed an advising block (Appendix I) and complete a student recommendation form at each advising appointment (Appendix J.) The average number of faculty advising appointments per quarter is 40.
· The second strength of the ASL program is the very large membership of the ASL student Club. This club is lead by a faculty advisor and is one of the largest and most active student organizations on campus. Please see community/campus activity list (Appendix K.) The club has a web site to post all events. The events are well-attended and include students from Wright State University, Cincinnati State, and local High Schools that have established articulations with the ASL Program.

· The Language Lab creates an opportunity for students to practice their ASL skills with Deaf Role Models hired from the community. The lab is open from 9:00 am to 9:00 pm Monday through Thursday. ASL testing takes place in the lab by video taping in a sound proof booth. There are individual study carols with a wide variety of resources for student use. It is a Silent Lab environment with voices off and signing only. Most ASL classes require ten or more lab hours per quarter.

· The ASL faculty and program have a strong link to and support of the Deaf community and remain current in the field through professional memberships and advisory boards (Appendix L.)
· The close relationship the ASL faculty maintains with WSU and UC faculty and their program development is incredibly beneficial to the future of our transfer growth.

· The strong relationship the faculty maintains with the area High Schools by visiting ASL classrooms and offering tours of SCC campus supports the seamless transition from High School to SCC.

· The field practicum experiences place ASL students in local and state-wide service agencies for 300 clock hours.
· The ASL program supports the college by interpreting for theatrical performances, the Black Women’s Think Tank, and the Diverse Family Program.
· A diverse, talented, energetic and caring faculty.

Program Weaknesses include:
· The lack of data collection generated by the program.

· The lack of formal tracking of graduates.

· Insufficient interaction with part-time faculty members.

· The lack of communication with the Educational Support Services component serving the Deaf students attending Sinclair.

· The lack of degreed part-time instructors in this geographical area

Opportunities

· The ASL program will develop a formal articulation with UC.
· The ASL program will develop a short-term certificate for Educational Interpreters.
· Expand the Summer Institute for Educational Interpreters.
· Investigate and initiate a data collection plan which includes graduate tracking.
· Develop a plan for better communication with part-time instructors.
· Identify a faculty member to serve on the Educational Support Service advisory committee and invite a member of the Educational Support Services to join the ASL program Advisory Committee.
B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review.

· The ASL program offered a full AAS degree through interactive video conferencing.
· We have developed and offered ASL 101, 102, 103 as on-line hybrid courses.
· The proficiency tests for ASL 111, 112, 113, 228, 229, and 230 have been revised to achieve consistency in assessment.
· The ASL program has increased their number of articulations with area High Schools and Colleges.
· The ASL program has not completed the Education Interpreter Short-Term Certificate.
C. Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?

The ASL Program is meeting the community and college needs by:

· Highly successful offering of ASL 111, 112, and 113 at the new Huber Heights and Englewood facilities.
· Developing the Summer Institute for practicing interpreters needing CEU’s and/or PDU’s for licensure maintenance.
· Incorporating a Service Learning component into ASL 116 Community Resources for the Deaf.
· Networking successfully with area colleges, high schools and community agencies.
D. List noteworthy innovations in instruction, curriculum and student learning over the last five years.

· The ASL Program developed, offered, and will graduate (June 2007) an entire distance degree program utilizing the interactive video conferencing system. The program wrote a grant $25,000.00 (Ohio Department of Education) and received funding to support practicing interpreters from Lorraine, Mansfield, Hopewell, and Toledo. This will prevent them from loosing their jobs due to newly established degree requirements by ODE licensure.
· The ASL faculty and ASL club completed a Katrina Assistance Project. The project included networking with Cincinnati State and Columbus State Community College and sent two teams of ASL faculty members to Baton Rouge, LA. Faculty members provided emotional and interpreting support in the aftermath of the hurricane.
· The ASL program has initiated hands-on interpreting opportunities for ASL students at Helen Keller National Center in New York, Gallaudet University, Washington DC, and a national Deaf-Blind conference in Baltimore, MD. Students were able to use these experiences toward their supervised practicum hours.
· The ASL Program has developed a student handbook available in hard copy and DVD. (Appendix M)
E. What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?

· Complete the Articulation with University of Cincinnati to offer students a second local transfer option.
· Establish a graduate tracking system to collect data on graduates to revise program accordingly.
· Establish a stakeholders survey to collect data for potential course development or revisions.
· Proceed with program and general education outcomes assessment plan and revise program outcomes.
· Work co-operatively with area high schools and universities to develop a seamless path from High School through an Associate degree and into a Bachelor’s program.
F. What are the department’s goals? Plans for reallocating resources? Discontinuing courses?

(Appendix N) – Program Alignment Report

G. What resources and other assistance are needed to accomplish the department’s/program’s goals?

· It is imperative the ASL program maintain the Language Lab component.
· The ASL program has struggled to find degreed part-time instructors which has forced full-timers to teach a great deal of overload. The ASL program truly needs a tenure track position to replace the lost position December 2006.
· Additional training opportunities for part-time instructors.
V. Appendices: Supporting Documentation
Child and Family Education Department Self-Study

2006 – 2007

Department: Early Childhood Education

Programs: Early Childhood Education (AAS)

 Early Childhood Education Certificate

 Infant Toddler Education Certificate

Section I: Overview of the department
A. Mission of the department and its programs(s)

What is the purpose of the department and its programs? What publics does the department serve through its instructional programs? What positive changes in students, the community and/or disciplines/professions is the department striving to effect?

The Early Childhood Education (ECE) program provides the knowledge and skills necessary for an entry level teacher working with, or planning to work with, young children. The educational environment supports “hands-on” learning experiences and fosters independence, student pride, professionalism and a respect for diversity. Embedded within this program is a nationally accredited preschool education center licensed for 76 children between the ages of 3 to 5 years old.

The ECE program provides the following student opportunities:

· Associate of Applied Science Degree in ECE 106 Credits.

· Early Childhood Education Certificate 55 Credits.

· Infant Toddler Education Certificate. 46 Credits

· Ohio Department of Education Pre-Kindergarten Teacher Licensure

· Credits and CEU’s for Pre-Kindergarten licensure renewal.

· Professional development credits for the Ohio Department of Job & Family Services Day Care Licensing requirements.

· Professional development credits for the Child Development Associate Credential (CDA).

· EDU (Education) courses meeting the Ohio Transfer Assurance Guide (TAG) requirements for all education majors.
 B. Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review. What were the strengths of the process, and what would the department do differently in its next five-year review?
1. The process for the ECE program self-study began with the identification of stake holders:

· Public and private and preschool programs, agencies and school systems that employ preschool teachers and assistant teachers.

· Area Colleges and Universities to which our students transfer.

· Ohio Department of Education.

· Individuals seeking personal interest knowledge related to parenting and child care.

· Area high schools with articulations (six).

· Military child care professionals.

2. The ECE advisory committee membership was revised to better reflect the broad field of ECE. (Appendix O)
3. Four advisory committee meetings.

4. Weekly departmental meetings involving all full time faculty.

5. Draft written by chairperson/edited by faculty.

The strengths of this process:

· Detailed input from community members and educational leaders represented on the advisory committee.

· Involvement of entire ECE faculty.

Section II: Overview of Program
A. Analysis of Environmental Factors

This analysis, initially developed in a collaborative meeting between IPR and the department chairperson, provides important background on the environmental factors surrounding the program. Department chairpersons and faculty members have an opportunity to revise and refine the analysis as part of the self-study process.
There are many important current events that may positively influence the future of the ECE program:

· Ohio has recently implemented a voluntary statewide quality rating system for all Early Childhood programs licensed by the Ohio Department of Job & Family Services. This system has identified Staff Education and Qualification as a focus. Associate Degree will be required.

· Ohio Department of Education has embraced the concept of Early Literacy learning at the preschool level and is currently funding full-time Early Literacy Specialist positions. The ECE program has written and received a $152,000.00 grants for this position. (Two years).

· The statewide pressure for a seamless educational path from high school through Two year institutions and on to Four year institutions.

· Mandate for all Federally Funded Head Start teachers to obtain an Associate Degree.

B. Statement of program learning outcomes and linkage to courses

Complete attached Program Learning Outcomes Form, identifying where in the curriculum each program learning outcomes is addressed.

The ECE program revised the associate degree program and learning outcomes (2005) based upon the following: The ECE program assessment data; the revised 2003 National Association for the Education of Young Children (NAEYC) standards for associate degree program of Early Childhood Teacher Education; the revised (2004) Ohio Department of Education standards for Associate Degree programs of Early Childhood Teacher Education; the Ohio Department of Education Early Learning Content Standards, and the NAEYC/National Association of Early Childhood Specialist in State Departments of Education 2003 position statement on Early Childhood curriculum, assessment, and program evaluation. (Appendix P- Program Outcomes and course connections.)
C. Admission Requirements

List any admission requirements specific to the department/program. How well have these requirements served the goals of the department/program? Are any changes in these requirements anticipated? If so, what is the rationale for these changes?
Each student entering the Early Childhood Education program must complete a criminal background check. The students may not have convictions related to violence, drugs, and/or a variety of other related crimes as detailed by Ohio statutes.

Section III: Student Learning
A. Evidence of student mastery of general education competencies

What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?
General education competencies have been integrated into the revised ECE program outcomes.

B. Evidence of student achievement in the learning outcomes for the program

What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?
Evidence of student achievement in learning outcomes for the program.

· Students must complete 300 formally documented, supervised, and evaluated student teaching hours. These hours are compacted into two courses ECE 280 and ECE 281. The capstone course (ECE 281) is assessed through direct observation and evaluation by three different individuals: the on-site cooperating teacher, the faculty supervisor, and the student’s own self assessment. This forms a triangulation of assessment data validating the student learning outcomes. (Appendix Q - ECE 281 Evaluation)
· The ECE faculty are in the process of developing an ECE 281 evaluation tool based upon the revised program outcomes. Data from this evaluation tool, collected from the student, cooperating teacher and faculty supervisor, will be triangulated and utilized for program assessment. This tool will be piloted Spring 2007 and fully implemented Summer 2007.

C. Evidence of student demand for the program

How has/is student demand for the program changing? Why? Should the department take steps to increase the demand? Decrease the demand? Eliminate the program? What is the likely future demand for this program and why?

The evidence reflecting student demand may best be addressed through the total graduation number of 200 graduates over the past five year period. The number of graduates increased 26% from 30 students in 2001 to 38 students in 2005.

· The number of High School Articulations (five).

· The existing formal articulations with four year institutions; University of Dayton, (2+2), Central State University, and University of Cincinnati articulation (in draft form).

· The national trend to increase educational requirements in the field of Early Childhood/Preschool Education.

· The 415 enrollments reflected in the newly developed Education TAG courses; for majors in the field of Education

· EDU 100, 103, 105
F/W/SP 2005 = 232

· EDU 100, 103, 105 F/W 2006 = 193

D. Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

What evidence does the department have about evaluations or perceptions of department/program quality from sources outside the department? In addition to off-campus sources, include perceptions of quality by other departments/programs on campus where those departments are consumers of the instruction offered by the department.

· Quality of instruction 1.68 1= excellent 5=poor

· The ECE program faculty participated in a full program review process in 2004. This process included an outside consultant, Dr. ReJean Schulte, PhD., Program Coordinator, Early Childhood Education, Cuyahoga Community College. See (Appendix R)

· The Ohio Department of Education approved the ECE Associate Degree program for Pre-Kindergarten teacher licensure preparation.

· The 2+2 articulations with University of Dayton, Central State University, and (pending) University of Cincinnati.

· The formal approval by OBR of EDU 100 and EDU 103 for Transfer Assurance Guide (TAG).

· The Ohio Department of Education has granted our program $152,000.00 (effective 8/4/05 – 6/30/07) to provide Early Literary training sessions to all Early Care and Education programs in our local region. This is the second grant awarded to the ECE program for this purpose.

· The ECE Advisory Committee meetings are large and well attended. The members are positive, supportive, and broadly reflect all aspects of the local Early Childhood community.

· Further evidence of the quality of the Early Childhood Education teacher preparation can be found in the positive relationship with off-campus approved student teaching sites and placement of ECE 281 Student Teaching II student teachers. A four quarter academic year finds approximately 25 student teaching sites routinely requesting and/or approving placement of a Sinclair Early Childhood Education student teacher. Additionally, approximately one half of the cooperating teachers and/or directors at the sites are Sinclair ECE graduates.

E. Evidence of the placement/transfer of graduates

What evidence does the department/program have regarding the extent to which its students transfer to their institutions? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?
2004 – 2005 77.3% graduates employed in field.
F. Evidence of the cost-effectiveness of the department/program

How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?

· Early Literacy grant award $152,000.00

· Federal grant award for student tuition assistance to place their children in the ECE Laboratory Preschool. This federal grant awarded our department over $700,000.00 for an 8 year period ending in 2010.

· The CFE department has deactivated the Disabilities Intervention Services Associate Degree and Certificate Program (Fall 2006).

· The ECE/DIS tenure faculty positions were reduced from seven to six. (Spring 2006)

· The single ACF faculty position was removed (Fall 2005).

IV. Department/Program Status and Goals
A. List the department’s/program’s strengths, weaknesses and opportunities

Strengths:

· State of the art, nationally accredited Laboratory Preschool. *Note: This lab receives subsidy much the same as a biology lab.
· Faculty members and chair are assigned an academic advising load. (Appendix H). Students remain with the faculty advisor until graduation. The faculty have developed an academic advising block (Appendix S) and complete a student recommendation form at the conclusion of each advising appointment. (Appendix J) The average number of faculty advising appointments per quarter is 40 students.
· Seasoned, experienced faculty with strong links to national and state professional organizations and to community agencies and school systems. (Appendix T)
· A recently revised curriculum reflecting national and state standards and a strong cultural diversity component.

· EDU courses approved for Transfer Assurance Guide. (TAG)

· 2+2 articulations with well respected 4 year institutions.

· Ohio Department of Education teacher licensure accreditation.

· Increased degree completions

· 27 in 2004-2005

· 41 in 2005-2006

Weaknesses

· The lack of data collection generated by program.

· The lack of formal tracking of graduates.

· Weak involvement of part-time faculty in curriculum discussion.

· The lack of an articulation with Wright State University.

Opportunities

· The expansion of the ECE program into a broader titled Education Department Appendix U ECE program alignment report.

· Partnerships with local agencies to provide college course work and training to meet the new state wide STEP UP TO QUALITY rating initiative. (Appendix V)
· Dialogue with Wright State University Early Childhood Education Department to investigate transfer potential.

· Investigate and initiate a data collection plan which includes graduate tracking.

· Develop a plan of communication and support for part-time instructions.

B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review.

· Deactivation of Disabilities Intervention Services program while allowing students currently in the degree program to complete degree on an independent study basis. (Approximately 15-20 students)

· Proposal to expand EDU component.

C. Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college(?)

· The ECE/EDU program offered courses at Huber Heights and Englewood Learning Centers. These courses were cancelled due to low enrollment.
· Networking successfully with area colleges and high schools to maintain and develop articulations to and from Sinclair.
· Faculty membership on local agency boards to remain informed and meet needs of community. (Appendix T)
· A degree requirements needs survey was developed and disseminated to all Miami Valley Child Development Centers employees (over 100). The results were used to determine appropriate evening course offerings.
D. List noteworthy innovations in instruction, curriculum and student learning over the last five years.

· Academic Advising Block Plan for ECE majors. (Appendix S)
· Quarterly Block Plans for scheduling. (Appendix S)
· EDU 103 Educational Technologies course developed as a hybrid course.

· Educational Media Production lab educational materials lending library

· Several ECE faculty have developed a student handbook. (Appendix W)
E. What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?
· Identify and gather program data for analysis.
· Develop ECE 101 Introduction to Early Childhood Education into a hybrid course. This will be the program’s first step to on-line course availability.
· Develop an advising block for Education majors. This advising block will guide them through their course selection and establish their “home-base” department.
· Complete necessary requirements for the National Association for the Education of Young Children (NAEYC) Accreditation for two- year Early Childhood Education programs. This is a newly established (2005), highly respected national accreditation.
F. What are the department’s goals? Plans for reallocating resources? Discontinuing courses?

 Program Alignment Report. (Appendix X)
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
Resources needed.

· Continuing funds for educational media production lending library as required by ODE Pre-Kindergarten Licensure standards.

V. Appendices: Supporting Documentation
