
Sinclair Community College

Program/Department Annual Update
2009-10
Program: Visual Communications

Chairperson: Shari Rethman

Dean: Dr. Kathleen Cleary

Date: 12/16/09

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)

Discuss the history, fundamentals and basic theories of design.

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)

Recognize, understand and use the language and jargon of design
Apply critical thinking and creative problem solving skills to a variety of design problems.
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

	Recognize, understand and use the language and jargon of design.

Apply critical thinking and creative problem solving skills to a variety of design problems.
	Direct measure data are collected

VIS 276
	Direct measure data are analyzed
	Document improvements
	
	

	Develop professional quality presentations and demonstrate adequate written and oral communication skills.

Demonstrate an understanding of the business fundamentals of visual communications.
	
	Direct measure data are collected

VIS 276 and 278
	Direct measure data are analyzed
	Document improvements
	

	Discuss the history, fundamentals and basic theories of design.

	
	
	Direct measure data are collected

VIS 100 and 101
	Direct measure data are analyzed
	Document improvements

	Communicate design concepts at various stages of development using the design process, drawing skills and/or appropriate software.
	
	
	
	Direct measure data are collected

VIS 276 and 278
	Direct measure data are analyzed

	Develop print, animation and new media concepts using traditional and computer-based design tools.
	
	
	
	
	Direct measure data are collected

VIS 276

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:

Fall 2009 enrollment has increased 10% over Fall 2008 which is 10% over Fall 2007.
Average age of students has returned to 24 though it was 23 in 08-09.

There has been an increase in the number of students in the 20-24 age group.
Though not a significant change from previous years, it is important to note that the department awarded 72 AAS degrees in VIS and IND (the 4th highest total in the College.)
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

The department has created a new policy for referring students for internship opportunities, to insure that students who are responding to the position postings have met the basic job requirements. A 1-2 hour professional etiquette workshop is being considered as a pre-requisite for being referred to internship opportunities.
The department is planning to work with RAR to better understand job placement rates as reported in the graduate surveys. The department would like to see if there is any relationship between a student’s GPA and their post graduation employment within the visual communications field.
As a result of the National Association of Schools of Art and Design (NASAD) re-accreditation, the department has replaced VIS 100 Design Survey with VIS 180 History of Design.
Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?
Develop professional quality presentations and demonstrate adequate written and oral communication skills.
Last year’s analysis indicated that student average scores in these areas continue to be over 4.0 on a 5 point scale as assessed by industry professionals during the Spring portfolio Review. The aggregate score hasn’t seen much change in the past five years. Oral presentations and writing assignments have been incorporated into the VIS 180 course. Professional quality presentations will continue to be an emphasis in the program, the new 3D display case and digital display will allow the department to showcase the best student work.
Demonstrate an understanding of the business fundamentals of visual communications.
To improve students’ understanding of business fundamentals, the area of printing costs has been addressed through the addition of a project in the portfolio course that requires students to design using a 2-color printing format. The department has also broadened the capstone course requirements to better align with service learning outcomes.
In 2008-09, the department began reviewing each course in the curriculum by having the faculty member who is primarily responsible for the course present their course materials to the rest of the department. Eight courses were discussed last year, as a result of this process, there is greater continuity in how course objectives are interpreted, and the department faculty are better equipped to help students see how each course relates to the overall curriculum.

Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
Discuss the history, fundamentals and basic theories of design.

Data was not collected in 08-09 in the VIS 100 course because that course was being phased out and replaced by VIS 180 which ran for the first time Fall 2009. This decision was a result of a recommendation by the department’s accrediting body, NASAD to include a more rigorous history course in the visual communications curriculum.
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?

Communicate design concepts at various stages of development using the design process, drawing skills and/or appropriate software.

The department will continue to use the aggregate scores from the First Year Assessment and the Spring Portfolio Review to determine if this program outcome is being met. The department is creating a rubric to improve the reliability of scoring used in the First Year Assessment. The department is also investigating ways to better identify the students who have completed the required courses for this assessment. Student participation in the First Year Assessment may be added as a pre-requisite to the VIS 206 course.
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).
When the department replaced VIS 100 Design Survey with VIS 180 history of Design, the requirements for a written paper and oral presentation have been retained. Furthermore, the new course requires more reading and helps to create links about how design is interrelated with history, society and culture.

PAGE
1
1/22/08

