Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program : SociologyGeography/Social Work     

Chairperson: Dona C. Fletcher

Dean: Richard Jones

Date: 3/20/07

Program outcome(s) for which data are being collected this year (06-07):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document, created by Department Chairs)

· Critical thinking and analysis of society through the lens of the sociological perspective

· Understand the scientific research method and the types of research methods used to study society, specifically an understanding of data analysis
· Students must also demonstrate a respect for diverse view points
Directions and Examples:
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 Annual Update form is included on the next page.
The program outcome(s) that were identified by department chairs as being those under study for 2006-07 have been inserted above. Because this is the first year of the AQIP Outcomes Assessment Plan, specific data may not yet be compiled for the outcome(s) under study. In subsequent years, the data collection results will be presented, then a question will be included that asks departments to provide information to update results and improvements for the outcomes under study. Please note the following schedule:

	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	PO #1 Demonstrate the ability to apply the sociological perspective is defined as

a)concern with the totality of social life,

b) emphasis on the context (setting) in which behavior takes place c) recognition that meaning is a social product, arbitrarily agreed upon d) focus on the group and social interaction

	Direct measure data are collected
Soc 111, 112, 120
	Direct measure data are analyzed
Soc 111, 112, 120
	Document improvements
Soc 111, 112, 120
	
	

	PO #2 Understand scientific research methods used to study society. Interpret statistical tables, graphs, charts as they apply to an understanding of the human behavior and social life

	Direct measure data are collected

Soc 111, 112, 120
	Direct measure data are analyzed
Soc 111, 112, 120
	Document Improvements

Soc 111, 112, 120
	
	

	PO #3 PO #5 Demonstrate professional effectiveness and teamwork by exhibiting leadership, cooperation, and making productive contributions to group written & oral assignments. Students must also demonstrate a respect for diverse view points within the group.

	Direct measure data are collected

Soc 111, 112, 120
	 Direct measure data are analyzed
Soc 111, 112, 120
	Document Improvements

Soc 111, 112, 120
	
	

	PO 4 #Examine diversity in society and the impact of social stratification hierarchies (the inequalities) of gender, race/ethnicity, gender, and age

	
	
	
	Direct measure data are collected

Soc 145, 215
	Direct measure data are analyzed
Soc 145, 215

	PO #5 Demonstrate social responsibility and an ethic of service: attitudes and understandings needed to live in a society as responsible citizens and to contribute to building a caring and just society
	
	
	
	Direct measure data are collected in soc 120, 205
	Direct measure data are analyzed in Soc 120 & 205

Please e-mail this completed form to sue.merrell@sinclair.edu by February 15, 2007. Thank you.
	Please list noteworthy changes in the data set from last year: SGS has not participated in a formal departmental review under the new system and has not focused on the data sets associated with the new process
·      
·      
·      
Please list the actions and/or improvement priorities underway from the most recent program review recommendations: We are still in study phase and hope to analyze the data at the end of the year and begin to make changes based on the data
·      
·      
·      

Program outcome(s)--data collected for 06-07

What evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?
In soc 111, 112 & 120

· Quantitative pre and post quiz
· Writing Rubric

· Speech Rubric
·      
Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
1
Fall 2006

