Sociology

Geography

Social Work

Department Review

2007-2008

SOCIOLOGY/GEOGRAPHY/SOCIAL WORK (SGS)

DEPARTMENT REVIEW – SELF-STUDY REPORT

2007–2008
TABLE OF CONTENTS
Section I. Overview of Department

 A. Mission of the Department

 B. Description of the Self-Study Process

Section II. Overview of Program

 A. Analysis of Environmental Factors

 B. Statement of Program Learning Outcomes

Section III. Student Learning

 A. Evidence of Student Mastery of General Education Competency

 B. Evidence of Student Achievement in Learning Outcomes for the

 Program

 C. Evidence of Student Demand for the Program

 D. Evidence of Program Quality from External Sources

 E. Evidence of the Placement/Transfer of Graduates

 F. Evidence of the Cost-Effectiveness of the Department/Program

Section IV. Department/Program Status and Goals

 A. Department’s Strengths, Weaknesses and Opportunities

 B. The Status of the Department’s Progress on Issues and

 Recommendations Since Last Review in 2003

 C. How is the Department Responding to the Current and Emerging

 Needs of the Community? The College?

 D. List Noteworthy Innovations in Instruction, Curriculum and Student

 Learning over the Last Five Years

 E. Department Goals and Rationale for Expanding and Improving

 Student Learning

 F. Department Goals and Rationale for Reallocating Resources

 G. Resources and Assistance Needed to Accomplish the Department

 Goals

Appendices:

 Appendix I
- Annual Data Set

 Appendix II
- Department Report of Program Learning Outcomes

Appendix III
 - Course List and Curriculum Requirements

Appendix IV - List of Department Members, Contributions, and

 Noteworthy Accomplishments

 Appendix V
 - Student Awards and Recognitions

Appendix VI - Environmental Scans

Appendix VII - Evidence of Program Quality from External Sources

 Appendix VIII- SGS Department Progress on Issues/Recommendations

 Since Last Review in 2003

Sociology/Geography/Social Work Department Review
Self-Study Report
2008

Section I: Overview of Department

A. Mission of the department and its program(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?

Mission Statement

The Sociology/Geography/Social Work Department (SGS) continues to provide curricula that facilitate student achievement of departmental and general education outcomes of the college. The department maintains academic standards outlined by the American Sociological Association (ASA), the American Geographical Association (AGA), and the National Association of Social Workers (NASW) to ensure the seamless transfer of students to four year institutions and to equip students with the skills needed to compete in the job market of the 21st century.

The department has significantly expanded with this mission in mind. The department refocused the existing and future curriculum towards an increasing emphasis on computer-driven social research, demography, scientific literacy, and emerging Geographic Information Systems (GIS). The core curricula are constantly revised to reflect the adoption of integrating data analysis and increasing scientific literacy outcomes. Part of this evolution is an explicit emphasis on implementing and assessing the general education goals of critical thinking, communication, computer literacy and civic engagement. The addition of Geography (2004) to the department has enhanced and created additional innovative curriculum opportunities. GIS is emerging as a complementary driving force in this effort. Our teaching tools and methods have dramatically evolved, both in computer technology application and in direct expansion into specific projects that provide much needed services to the community. (See Section IV Part D).

B. Description of the self-study process

Full time and adjunct faculty from SGS collaborated in the self-study process. After sections of the Self-Study were divided and assigned to teams, information was gathered from a variety of college wide data bases and from internal and external stakeholders. Laura Mercer from RAR facilitated the Sociology and Social Work environmental scan. Carla Hibbert Jones from the Grants and Development Department facilitated the SWOT.

Since the last departmental review, the faculty has engaged in a continuous process of assessment and self evaluation. The use of student evaluations has been critical in enhancing the on-going curricula development and teaching strategies.

Section II: Overview of Program

A. Analysis of Environmental Factors (Appendix VII)
This is 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.
 A complete discussion of the environment scan can be found in Section IV C.

B. Statement of program learning outcomes

A complete listing of Sociology core course outcomes can be found in Appendix II Exhibit 1. You will also find a listing of the core course outcomes recently established by Geography & Social Work. (Appendix II Exhibit II & III)
C. Admission Requirements

N/A

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?
All of the course outcomes for core courses in Sociology/Geography/Social Work (SGS) are aligned with the general education outcomes of the college: critical thinking, oral and written communication and values/citizenship and community. In 2006, Sociology began to assess student writing skills using a writing rubric and piloted a speech rubric in the fall of 2007. Results of the assessments are discussed in Section III B.
B. Evidence of student achievement in the learning outcomes for the program
What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?

The department initiated a full scale review of course curricula in 2003. This resulted in the development of course outcomes for General Sociology I and General Sociology II. In 2005, a committee was formed to develop a plan for departmental assessment. Over the next year, this committee led the department in selecting critical outcomes and developing assessment measures. The following outcomes were chosen:
· critical thinking and analysis of society through the lens of the sociological perspective;

· an understanding of diverse viewpoints as expressed in the major sociological theories;

· integration of data analysis (interpret statistical tables, graphs, charts, the measures of central tendency, i.e. mean, median, and mode);

· an emphasis on written and oral communication skills.

The first instrument developed was a pre- and post-course quantitative assessment tool. The document is comprised of twenty (20) multiple choice questions covering the sociological perspective, diverse paradigms, and data analysis. The committee also developed a process to assess student writing, using a departmental rubric to standardize expectations.

Preliminary results derived from systematic data collection and analysis indicate a modest increase in overall student performance in the area of perspectives and paradigms and a slight decrease in student performance of data analysis. This direct measure indicates that the department must develop additional strategies to encourage student understanding of data analysis. (Appendix II, Exhibit IV).

Indicators from the written assessment suggest an overall increase in student performance in this general education category. The assessment data indicates that measured scores in both mechanics and theory were improved. This improvement is attributable both to faculty working closely with students during the revision process and the explicit expectations contained in the writing rubric (Appendix II Exhibit V).
Faculty emphasized oral communication skills in the classroom throughout fall 2007 in diverse fashions, in order to accommodate all learning styles. Preliminary data results are forthcoming. A revision process is planned for 2008.

Through the following measures, Sociology will remain in compliance with the five year assessment plan: (See Appendix II Exhibit VI):
· 2006-2007: Collect data regarding the three established principle outcomes in Soc 111, 112, & 120;
· 2007-2008: Analyze the data;

· 2008-2009: Document improvements.

Geography has established core course outcomes and will begin to pilot outcome assessment measures in fall 2008.
Social Work has established core course outcomes and will begin to collect data in 2008-2009.
 C. Evidence of student demand for the program

How has/is student demand for the programs 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 department has been encouraged by overall, steady enrollment growth during the past five (5) years, as evidenced in the Program Review for Courses – Five Year Trend (Appendix I Exhibit I). As noted in the referenced tables, SGS Department enrollment and course completion clearly measure student demand for course content. For example, the total number of active seats for all sociology courses increased from 4,911 to 5,649, an increase of 15%.

The principal rationale for the increase lies primarily in the myriad of academic fields and complimentary programs the department serves. The departmental courses contribute strongly to the overall general education requirements for:

· Associate degree seeking candidates

· Transfer candidates

· Certificate program candidates

· Self interest and personal development

Much of the enrollment growth can be attributed to the department’s aggressive pursuit of alternative delivery formats. The department has made courses available to students via online courses, independent course offerings, ATS/AIS programs, and satellite offerings.

Two hundred eight-six (286) Sociology (AA) degrees and seven hundred twenty-eight (728) Social Work (AA) degrees were conferred over the past five (5) years. This indicates a strong demand for these programs. Additionally, forty (40) Family Advocate and twenty five (25) Social Service Certificates were awarded in the same time span. In the last five years Geography degrees were awarded.
The Program Review for Courses-Five Year Trend Success Rates (Appendix I Exhibit II) indicates that SGS students experience a great deal of academic success upon completion of SGS courses. This strongly implies that general education outcomes are met by these students due to the high expectations of SGS faculty. Conforming to these standards aids both students and the departments that serve them as they continue their academic careers both at SCC and elsewhere in the community.

SGS maintains regular communications with both in-house departments and transfer institutions, ensuring that SGS course offerings are in line with requirements for degree completion.
D. Evidence of program quality from external sources
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 department seeks on-going critiques of both the quality and relevance of the curricula as it relates to the stakeholders. In order to process these critiques in an effective and cost efficient manner, the department has developed a “Sociology Self-Study Stakeholder Survey” see Appendix VII Exhibit 1.

The department chair also maintains regular contact with the various SCC departments who have stakeholder interests in the Sociology curricula. The stakeholder reviews note that the department’s greatest strengths are an emphasis on critical thinking skills, diversity, and support of the general education outcomes.

Regionally, the department’s foremost academic relationship is with Wright State University. The vast majority of Sociology and Social Work graduates transfer to this institution to complete their baccalaureate degree. The department has maintained a strong working relationship with Wright State’s Department of Sociology and the Department of Social Work. See letter from WSU Department of Social Work Appendix VII Exhibit 2.
Recent efforts at community outreach have been directed towards pro-bono community planning. This has attracted interest from both the University of Cincinnati and The Ohio State University’s Department of Urban Planning. There are several sociology alumni from the urban studies, demography and planning courses currently attending these institutions. The SGS department intends to pursue formal articulation agreements in this area with these institutions. It should be noted that all courses for which the Ohio Board of Regents (OBR) tag exists in the department have been approved for transfer credit. Many of our courses are also listed in the transfer module.
SCC is one of the select few community colleges in the nation whose Sociology department maintains regular external evaluations by the American Sociological Association. The most recent site visit (2003) was conducted by Carla Howery, Assistant Executive Director and Kerry Strand a visiting scholar to the ASA.

Sinclair Community College, through the SGS department, was selected as the only community college in the United States to participate in the National Science Foundation and American Sociological Association Integrating Data Analysis project at the University of Michigan in 2001-2002. During the intensive weeklong training directed by nationally recognized social research specialist, Dr. William Frey, the department was introduced to a myriad of state-of–the–art computer technologies related to the facilitation of data analysis at the first and second year college level. Our participation in this project has been featured in several academic journals. Additional information can be found in the following references:

ASA: A Brief Summary of the Integrating Data Analysis Project (IDA) http://www.asanet.org/cs/root/topnav/sociology_depts/a_brief_summary_of_the integrating_data_analysis_project_ida
The Social Science Data Analysis Network: (See data modules and a list of our department’s contributions)

 http://www.ssdan.net/

Sweet, Stephen and Kerry Strand (co-editors). 2006. Cultivating Quantitative Literacy: Teaching Sociology. 34:1

E. Evidence of the placement/transfer of graduates
What evidence does the department/program have regarding the extent to which its students transfer to other institutions? How well do students from the department 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?

The SGS Department follows the guidelines established for transfer assurance. The department has developed and maintained strong working relationships with the region’s four-year institutions.

The college and the department’s high educational standards ensure that students experience seamless transfer for continuing education. The primary indicator of student achievement for SGS is transferability to a four-year institution.

Although there are no formal processes in place to follow students after graduation, anecdotal evidence suggests that students successfully transfer to these institutions. SGS graduates have successfully sought employment in various careers including – but not limited to – social service agencies, law enforcement, hospitals, work in city planning and urban development.

Because Sociology is a general education option, students from a variety of disciplines are engaged in Sociology courses. This aspect of Sociology is why one can find SGS students from Sinclair employed in a variety of fields throughout the Miami Valley.
Results from graduate satisfaction surveys are too minimal to be statistically significant. SGS CASI Research Center annually conducts the Follow Up to Tech Grad Study for SCC Research and Analytics. The department would like to propose that RAR work collaboratively with the CASI Lab to develop a comparable study for non-technical majors at the college.
F. Evidence of 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 cost effectiveness of any academic program can be measured in instructional/personnel costs, enrollment numbers and retention numbers. Currently the Sociology/Geography/Social Work Department is achieving cost effectiveness in all three (3) areas.
Instructional/Personnel: The department has eliminated one (1) annually contracted faculty (ACF) position for the 2008 academic year. This measure decreased the number of full time faculty from 10 to 9 – two of which are ACF positions. The department averages 22 adjunct and 9 full-time faculty members. This is a ratio of 2:1 adjunct to full-time faculty.
Enrollment: Enrollment has increased 15% over the past five years and is exceeding expectations for the present year, using both student enrollment and course completion numbers to measure student demand for sociology courses and programs. The total number of active seats for all sociology courses increased from 4911 to 5649, an increase of 15%. Sociology 111 (+14%) and Sociology 145 (+13%) both showed increases, while Sociology 112 (-4%) showed a slight decrease over the five year period.
Retention: Though often overlooked, student retention is a powerful tool for maintaining cost effectiveness. A recent study by the University of Arkansas showed that an increase in one (1) letter grade increases retention by 15% (Herzog, Estimating the Influence of Financial Aid on Student Retention: A discrete-choice propensity score matching model, 2008) The Sociology Department, through the above assessment practices, has both increased instructional delivery and students’ mastery of the material. Consequently, the number of students earning A’s and B’s has increased while the number of C’s has decreased. Inferring from the University of Arkansas’ research, it is likely this will increase the retention of these students both in the SGS department and at SCC. From 2003-2007, the number of students enrolled in the Sociology and Social Work programs has increased from 191 to 226 students and in the Geography program, enrollment doubled, from 3 to 6 students.
Retention is cost effective both through the retention of revenue from returning students, but savings in marketing and recruitment to replace students that would have otherwise been lost.
Section IV: Department/Program Status and Goals
A. List the department’s program’s strengths, weaknesses and opportunities.

STRENGTHS:

· A strong commitment to assessment and evaluation, providing checks and balances in the system;
· A curricula with an explicit focus on diversity, both nationally and globally, and faculty who are committed to advancing diversity initiatives at SCC to improve the success of all students while at the college and in the global marketplace;

· Cost-effective programs;
· Service learning programs with a “Civic Engagement Focus”;
· Faculty stewardship in the college through support of college wide initiatives, such as the Holocaust Remembrance, Achieving the Dream, International Education Committee, Student Conduct Committee, Mini Sabbatical Committee, Follow-up to Tech Grad Study, and the Honors Program;

· Diverse options for student success, including the AA degree-Sociology, Social Work, and Geography emphasis, Appalachian Studies degree, Social Service Certificate and the Family Advocate Certificate

· CASI Student Learning Lab & Research Center, expanding opportunities to support student success in Sociology/Geography/Social Work;
· Transferability, as Sociology meets state requirements;
· Social Work’s strong relationships with community agencies, providing students with placement for practicum and internships;
· Geography’s innovation of a GIS Introductory course while pursuing a NSF grant to advance GIS as an interdisciplinary certificate at the college.
WEAKNESSES:

· Lack of quantifiable data of student success post-graduation;
· Lack of pre-requisites in core Sociology courses;
· Limited external linkages with area high schools, businesses, and social service organizations;
· A need for more structured communication with internal partners;
· An ongoing challenge to communicate effectively with all department faculty regardless of full or adjunct status.
OPPORTUNTIES:

· Expand Interdisciplinary Workforce Development & Transfer Certificate Options: Global Studies, GIS, Applied Research, Urban Studies, Gender Studies;
· Develop joint marketing tools for existing courses and certificate options;

· Expand role of CASI research center (internal/external);
· Expand the online learning options for students in the CASI learning lab;
· Expand outreach to area businesses and social service agencies;

· Make strong high school connections;
· Develop on-line offerings in Geography and Social Work;
· Create an Angel online community for full and adjunct faculty to communicate and collaborate.
B. Describe status of the department’s/programs work on any issues or recommendations that surfaced in the last department review.

See Appendix IX

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?

Based on feedback from environmental scans, conducted in collaboration with the Research, Analytics, and Reporting department, the department identified several stakeholders.

Students:

The department uses reliable and conventional student success measures, (e.g. GPA, and both pre and post course assessments) to evaluate how well SGS meets student’s needs. Student feedback from the SGS Career Day annual event and informal dialogues with students provide further information regarding student needs. Through the self-assessment process, the department has identified several areas in which student stakeholders are affected. For example, some students find themselves underprepared to successfully complete Sociology coursework. The department has therefore advocated for course prerequisites for introductory level Sociology classes to facilitate students concentrating on the material rather than the mechanics. The department also is currently developing the opportunity to work more closely with the Tutorial Center to help intervene with at-risk students.

The faculty recognize a need to pursue data about success of students after they have left. Primary questions of importance include reasons for dropping courses, destinations after successfully completing courses, and student input on methods to facilitate student success. Once analyzed, this data can assist the department in developing interventions to improve success rates, plan course offerings more efficiently, and improve the learning process.
Other Academic Departments:

There is a general consensus within SGS that there is a need to strengthen relationships. Currently, communication regarding the needs of other academic departments within SCC has occurred both formally and informally. There is an identified need to develop and implement a bi-annual survey of departments to gather information regarding current and future needs.

Community at Large:

To address the needs of the community, the department facilitates service learning and civic planning opportunities for students. The principal challenge facing the department at present is fulfilling all community requests for development, planning, and service. With increased enrollment and better prioritization of needs, more informed decision making and increased service to the community will follow.

Employers (both for-profit and non-profit) are also provided an opportunity to interview and engage with Sinclair students during the department sponsored Career event. This event addresses the business community’s need to find and retain quality candidates for employment within the Miami Valley.

D. List noteworthy innovations in instruction, curriculum and student learning over the past five years.

Over the past five years the department’s teaching approach has moved steadily from a traditional and often passive mode to teaching strategies designed to engage students in active learning. As stated earlier in the departmental mission, our goals are to maximize student’s transferability to four-year institutions and to ready students to be successful competitors in the global marketplace. Listed below are a few of the specific innovations in instruction and learning strategies that we have developed in the past five years towards that end.
SGS Career & Employment Fair: Annually, members of the department work collaboratively with Career Services to connect students directly with local/state agencies, both non-profit and privatized social service agencies, and local area businesses that can provide employment, internships and volunteer opportunities. Over the past twelve years, the Career event has grown steadily in both student and community participation. Last year, nearly 200 students attended the fair populated by 25-30 local vendors.

Team Teaching & Interdisciplinary Course Development: Faculty in the department readily embraced the opportunity to co-develop and co-facilitate a wide variety of courses both in and outside of our three discipline areas. Examples include, but are not limited to: Hum 195 Patterns of Leadership, SCC 101 The Freshman Experience, Soc 145 Comparing Cultures, Soc 215 Cultural Diversity, etc.
The Freshman Experience: Members of the department worked collaboratively with other members of the college to develop this course. Five full time and adjunct members of SGS have volunteered to teach the course to date.

Learning Communities: Members of the department were instrumental in working collaboratively with other SCC faculty to develop Learning Community experiences for the college’s faculty and students. Nationally, learning communities statistically increase success rates for non-traditional students. Five members of the department have actively taught in learning communities.

Geography Week: Department faculty are instrumental in developing Geography Week. This experience is an annual week of learning activity opportunities that exposed students to an understanding of the science of Geography and its relevance in the real world of our global community today.

Global Awareness Week: An annual week of learning activities, developed collaboratively by members of the department and other college representatives, to assist students develop a greater awareness of neighboring countries in the global community.

Service Learning: Several members of the department implemented service learning options in their courses. The SGS Global Action & Awareness Club also adopted a community service mission.

Community Service & Learning: SGS, in collaboration with other departments at SCC, has been instrumental in expanding the course content of Applied Population Demographics and Urban Studies into the surrounding communities. This resulted in tangible benefits for all stakeholders. To date, the efforts have resulted in dollars being directed toward improving low and moderate income housing in the area.

· Students developed the Demographic Profiles necessary for the preparation of a Community Housing Improvement Strategy (CHIS) for Preble County resulting in a $1.312 million dollar Ohio Department of Development (ODOD) grant for low-income housing improvements for the County (2004-2005). Note supporting ODOD correspondence shown as Appendix IV Exhibit 1.

· Students developed the Demographic Profiles necessary for the preparation of a Community Housing Improvement Strategy (CHIS) for the City of Eaton resulting in a $656 thousand dollar Ohio Department of Development (ODOD) grant for low-income housing improvements earmarked for the City (2004-2005). Note supporting ODOD correspondence shown as Appendix IV, Exhibit 2.

· Students prepared a Capital Improvements Program as well as a model Community Survey for the Village of Wayne Lakes, Ohio. This project attracted $633 thousand dollars from State and Local funding sources for much-needed infrastructure improvements (2005-2006). Environmental Technologies, Graphic Design, and Geographic Information Systems (GIS) provided critical environmental and cartographical assistance for the completion of this project. Note supporting Village correspondence shown as Appendix IV, Exhibit 3.

· Students prepared a Housing Conditions Survey and Socio-economic Neighborhood Analysis of three (3) Greater Drexel Neighborhoods that may result in as much as $1.5 million dollars for future housing revitalization in these neighborhoods. The Greater Drexel Project resulted in a Community Housing Improvement Strategy (CHIS) for all three (3) identified Drexel neighborhoods (2006-2007). Supporting City of Trotwood correspondence shown as Exhibit 4 as well as Dayton Daily News article praising students’ efforts shown as Exhibit 5. Also note ODOD’s “grade” for this project, shown as Exhibit 6.

· Demography students prepared a “Tutorial for American Fact Finder” for use by the Ohio Department of Development (ODOD) as a tool for training local government officials in fundamental grant writing (2005-2006). Note supporting ODOD correspondence shown as Appendix IV, Exhibit 7. Additionally per the request of the Ohio Department of Development (ODOD) students prepared an “Advanced” tutorial for American Fact Finder. This “Advanced” tutorial will be used by Ohio’s governments to further enhance their ability to interpret U.S. census data related to their communities and to specifically promote grant assistance (2007-2008). Note supporting ODOD correspondence shown as Exhibit 8.

E. What are the department’s goals and rationale for expanding and improving student learning, including new courses, delivery formats, and locations?

The SGS department is oriented toward addressing the needs of the communities we serve. These efforts are directed towards providing a balance between the needs of the changing work force and the necessity of providing an updated curriculum that is both in line with the academic standards outlined by the American Sociological Association (ASA), the American Geographical Association (AGA), the National Organization of Social Workers (NASW) and in support of the state’s transfer guidelines. Courses are continually aligned to provide students with the skills to adapt to a changing job market and maximize each student’s opportunity for transferability. Student accessibility is maximized by offering courses in a variety of learning modalities and locations supported by the college. To continue to meet these ends, the department set the following goals, with initial groundwork already laid for the achievement of each:

· Develop an interdisciplinary Geographic Information Systems Certificate

· Develop an Urban Studies Certificate

· Develop an interdisciplinary Global Studies Certificate

· Develop an Applied Research Method Certificate

· Develop an interdisciplinary Gender Studies Certificate

· Promote Cultural Diversity as a course requirement for all SCC students in support of the achievement of the General Education outcome Values/Citizenship/Community

· Utilize departmental assessment data to inform continuous improvement targets in learning facilitation

· Expand online course offerings to include Geography & Social Work

· Continue to support the course offerings at satellite campuses

· Continue to make sure that courses meet the standards of the Ohio Transfer Module and the Transfer Assurance Guides

· Develop workshops for area primary and secondary teachers on the facilitation of Sociology & Geography

F. What are the department’s goals? Plans for reallocation of resources? Discontinuing courses?

The department continues to integrate, innovate, and collaborate in an effort to meet the above goals while maintaining or lessening operating costs.
SGS is integrating existing assessment processes from “live” classes to our on-line environment. The Center for Applied Social Issues (CASI) is utilizing multi-sensory approaches to learning through the use of cooperative games, digital media, and in-depth analysis. Finally, departmental members are utilizing their wealth of professional talent by engaging in faculty-teaching-faculty pedagogical seminars.
To maximize our resources, we have reallocated the following:

Interfaculty development:
A. On an ongoing basis, the department engages in faculty development. This both uses and develops the use of various pedagogical methods, such as critical thinking skills for students, discussion of the practices and theories of image analysis in Sociology, and integrating digital video into ANGEL for out of classroom use.
B. Collaboration among faculty members in the development and implementation of active learning in the sociological classroom, including observing culture, safely implementing breaching experiments into the curriculum, and developing on-line surveys. Faculty innovation and creation of new student lab activities.
A. Currently updating learning materials to reflect changes in understanding regarding student learning styles, e.g. digital storytelling, use of podcasts, etc.
B. Development of cooperative learning experiences detailing the effects of race, gender, and social inequality on life choices.
Online Course Development:

A. Faculty members have completed online ANGEL certification, resulting in increased ability to address growing need for online courses.
B. Many Sociology courses have been developed as on-line courses and the department is in the process of exploring Geography and Social Work course for on-line instruction.

In 2006, the following courses were eliminated due to low enrollment in the last five years:

Soc 114 Courtship & Marriage

Soc 209 Futuristics: Life Experiences in the Future

Soc 235 African American Family

Soc 240 Controversial Social Issues

Soc 270 Sociology Internship
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?

See Section IV F
