Describe the past year’s accomplishments and current status of the Action Project:
· Completed nine different college-wide research studies with the support of Research, Analytics, and Reporting (RAR)

· Continued the further integration of the assessment website to show student success information in addition to Assessment, General Education, and Curriculum

· Launched the college’s showcase of “Student Success” website at http://www.sinclair.edu/administrative/vpi/studentsuccess/index.cfm
· Conducted multiple training sessions for faculty and staff on the reporting features in Curriculum Management Tool (CMT) v1 to assist with charting progress of assessment across the entire curriculum

· Developed detailed specifications for the development and implementation of CMT v2 with anticipated release date of October 15, 2007
· Delivered numerous faculty development sessions in support of building the collective responsibility for assessing student learning at Sinclair
Describe how the institution involved people in the work of the Action Project:

· More than 1000 curriculum submissions, including assessment methods, performance criteria, and measurable General Education outcomes, have been initiated, reviewed, and approved in CMT.

· Annual Updates, associated with the five-year assessment and General Education plans, were produced and posted to the college’s website.

· Publications reached an audience of more than 1000 full-, part-time faculty members and staff members.

· Multiple committees and work groups received updates, including divisional leadership teams, Curriculum Committee, Counselors’ Council, Instructional Council, Leadership Council, and Vice President for Instruction’s Council.
· All meeting minutes have been posted to the AQIP@Sinclair website.

Describe your planned next steps for this Action Project:

· This Action Project has completed its work and will be retired at the end of summer quarter 2007. Integration with existing college committee and organizational structures will ensure follow through of the Action Project outcomes.
Describe any “effective practice(s)” that resulted from your work on this Action Project:

· Learning Liaison model has strengthened assessment work at the divisional and departmental levels through collaboratively developed plans, availability of expertise, and appreciation of the unique and common interests divisions.
· The work of this group, as evidenced in the quality of the master syllabi, has been recognized in the State of Ohio as a best practice.

· Five-year, integrated strategic plan ensures the lasting union of assessment, General Education and curriculum, as well as blending the work of this Action Team with that of the ongoing assessment subcommittees.
· CMT v2: Multiple other institutions continue to visit the college and express an interest in purchasing the Curriculum Management Tool (CMT).
What challenges, if any, are you still facing in regards to this Action Project?

· A continued high need for faculty training and development has been demonstrated throughout the three years of this Action Project. To that end, the college plans to develop a center for teaching and learning where this type of need could be addressed in a systematic way.

If you would like to discuss the possibility of AQIP providing you help to stimulate progress on this action project, explain your need(s) here and tell us who to contact and when?

· We welcome ongoing contact with other institutions working to take their assessment programs to the “next level.”

W:\Retired Projects\Assessment\Annual Progress Report FA07.doc

