CTE Assessment Plan					Medical Imaging Department					AAS: Radiography
	Outcome
	Map to Core Outcome
	Setting/Method
	Benchmark
	When Will Assessment Take Place

	Uses effective written and oral communication skills in educational and clinical settings
	CO 1 - Communication
	Classroom: RAD 209
Advanced Radiographic Procedures – 2nd Year Course
Writing Skills:
Method/s: Student Portfolio
Rubric used for grading consistency on student papers. Students submit papers on topics approved by instructor and which pertain to unit topics.

Clinical: Hospital Affiliates
Oral Skills:
Method: End of Term Clinical Assessment from Clinical Instructors (8th term)
Clinical instructors will complete their final assessment of student according to Program and professional standards. Criteria is quantified and standardized for consistency from all clinical sites. A standard Program form is used by all sites.
	

85% of students will score > 7 on a 9 point scale on written assignment.

90% of students will be ranked at > 4 on a 5 point scale used for evaluating behavioral and performance skills
	

End of 5th term in 2 year program

End of each term in 2-year program.
End of 8th term –
 (capstone clinical course) used for graduation clearance.

	Demonstrate problems solving skills in the clinical setting
	CO 3 – Critical Thinking
	Clinical Hospital Affiliates

Method: Employer Survey
Managers will complete Program graduate survey answering questions that pertain to critical thinking skills in patient care and radiographic procedures. These skills are vital in performing non-routine procedures or challenging patient conditions.
	90% of respondents will rank graduates > 4 on a 5 point scale, used for evaluating behavioral and performance skills.

The90% or respondents will rank graduates > 8 on a 10 point scale, used for evaluating professional technical skills
	

6 months following completion of Program

	Successful completion of national certification examination (ARRT)
	CO5 –Professional Competence
	ARRT Examination Pass Rate

Students who successfully complete two-year program will sit for national certification examination. Upon successful completion of this exam (at least a score of 75%), they will be certified in radiologic technology.
	

85% of graduates will score 75% or higher on first attempt
	

Annually with statistics provided by the ARRT

	The graduate provide s appropriate care that ensures the safety, comfort and on-going assessment/response to the patient condition
	CO6 – Self-Reflection
	Method: Graduate Survey

Program will send graduates a survey 6 months post-graduation that poses questions of self-reflection. Questions pertain to their professional skills, safety and patient assessment, procedure performance, communication skills with staff and patients. Additional questions pertain to evaluating Programs success in teaching the skills required of an entry-level technologist.
	

Respondents will rank themselves and the Program at > 3 on 4 point scale.
	

Annually

	Identifies and understands barriers and misunderstandings associated with different cultures/ethnic groups and how these might affect competent patient care.
	CO4 - Cultural Awareness
	Classroom/Clinical Setting

Students will complete modules and group exercises in RAD 100, 106 and 203.

Group discussions/project in RAD 203 includes development of scenario that specifies a conflict/barrier in the clinical setting. The group presentation will include possible resolution/s to their conflict.
	

Students must achieve > 8 out of 10 points possible. Grading rubric includes points for both individual and group involvement.
	

5th term of Program

	Applies/adheres to radiation protection standards. Maintains safety practices for the community, coworkers and self. Demonstrates adherence to professional ethics and standards.
	CO2 – Community and Environmental Responsibility

	Students are evaluated each term by clinical instructors using standardize “End of Term “assessment form. Criteria are10/11/2010 based upon program and accreditation standards.
	90% of students will be ranked at > 4 on a 5 point scale used for evaluating behavioral and performance skills

	End of each term, with 8th term assessment used for graduation clearance.

CTE Outcomes Assessment Plan Medical Imaging 10-11-10
