 Department/Program Review

Self-Study Report Template

2015 - 2016
Department:      0711 – Developmental Language Arts
Section I: Annually Reviewed Information
A: Department Trend Data, Interpretation, and Analysis

Degree and Certificate Completion Trend Data – OVERALL SUMMARY

NOT APPLICABLE

Course Success Trend Data – OVERALL SUMMARY

[image: image1.png]Overall Department Success Rates

0711 - Developmental
Language Arts
mlcs

= COLLEGEWIDE

FY1213 FI314 FY14s

Please provide an interpretation and analysis of the Course Success Trend Data. Please discuss trends for high enrollment courses, courses used extensively by other departments, and courses where there have been substantial changes in success.

Please be sure to address strategies you are currently implementing to increase course success rates. What plans are you developing for improving student success in this regard?
     
Our core courses (DEV-0010, 0012, 0030, 0032) all experienced an increase in success rates from FY 12-13 through FY 14-15. We believe that increase was attributable to the change in the format of the classes. We moved from a full-term 16-week offering to also offering the 8-week mini-term classes. The shorter number of weeks, along with the longer time in the classroom, seems to have had the positive effect we wanted.
Building on that success, in fall ’15, the department moved to fully integrated reading and writing classes (IRW). The new courses, DEV-0015 and DEV-0035 have only one A-term of success data so far, but we are encouraged by the early results (Appendix 1). We believe this new IRW curriculum will have a positive, long-reaching impact on student completion by allowing students to move more quickly through their pathways while still maintaining the high quality our stakeholders expect and deserve.
Please provide any additional data and analysis that illustrates what is going on in the department (examples might include accreditation data, program data, benchmark data from national exams, course sequence completion, retention, demographic data, data on placement of graduates, graduate survey data, etc.)

Success Rates of ESL Courses

[image: image2.png]Overall Department Success Rates

=ESLONLY
mLs

= COLLEGEWIDE

FY 1213 Fr1314 Y1415

Please provide an interpretation and analysis of the Course Success Trend Data. Please discuss trends for high enrollment courses, courses used extensively by other departments, and courses where there have been substantial changes in success.
The ESL program serves the immigrant, refugee, and various visa students in the Dayton community. The classes are not high enrollment classes, but the classes help students become more proficient with English, allowing them to progress to college-level courses.

Please be sure to address strategies you are currently implementing to increase course success rates. What plans are you developing for improving student success in this regard?

The current success rate is very good, and we are not actively implementing new strategies to increase course success rates.
B: Progress Since the Most Recent Review

Below are the goals from Section IV part E of your last Program Review Self-Study. Describe progress or changes made toward meeting each goal over the five years since the most recent Program Review.
	GOALS
	Status
	Progress or Rationale for No Longer Applicable

	ACA is scaling up Math Modules, Accelerated English and Boot Camps to serve more students. These modalities will move from “297” designation to “real” courses in semesters. ACA is also in the process of re-vamping all web courses for semester format.

	In progress
Completed
No longer applicable
	This goal was marked as completed in last year’s update.

	Reading faculty are working with the Biology Department to create biology–specific reading modules to help increase success in biology. These interactive lessons could be expanded to other disciplines. A “dream” would be to combine a course such as ALH 103 with DEV 065 (Reading) as a learning community

	In progress
Completed
No longer applicable
	This goal was marked as completed in last year’s update.

Below are the Recommendations for Action made by the review team. Describe the progress or changes made toward meeting each recommendation over the five years since the most recent Program Review.
	RECOMMENDATIONS
	Status
	Progress or Rationale for No Longer Applicable

	The mission statement for the department that was provided in the Self-Study does not mention preparation for college-level math and English courses as the department’s central purpose and should be revised accordingly. The mission statement overall would benefit from being more concise and focused.
	In progress
Completed
No longer applicable
	The new mission statement was reported in last year’s Annual Update:
The mission of the Developmental Language Arts Department (DLA) is to provide academic development in English and reading skills through which students create a foundation for their higher education and lifelong learning. We help students create this academic foundation through individualized instruction in a learning-centered curriculum, academic advisement, career planning, peer tutoring, and other supportive services.

	The current program outcomes for the department mirror the college’s General Education outcomes. It is recommended that the department develop program outcomes that support the General Education outcomes, but that are clearly tailored to developmental education.
	In progress
Completed
No longer applicable

	The DLA program outcomes have been revised to reflect the new configuration of the department and to more clearly reflect developmental education.

Program Outcomes:

1. Demonstrate written communication skills appropriate for success in college-level courses

2. Demonstrate effective active reading skills appropriate for success in college-level courses

3. Demonstrate English language proficiency appropriate for success in college-level courses

4. Demonstrate creative and critical thinking skills in a college setting

5. Demonstrate a basic understanding and use of computer and information literacy in a college setting

6. Demonstrate a sense of citizenship and community in a college setting

7. Demonstrate a sense of values toward oneself and others in a college setting

These outcomes, which were reported in last year’s annual update, have been adopted by the department.

	While the department has collected a tremendous amount of data, it appears that to a large extent this data has not been interpreted, synthesized, and then used to inform changes. The department is encouraged to work with RAR to develop a plan for its use of data, including delineation regarding what routine data collection, analysis and interpretation the department will handle versus what RAR can best manage.
	In progress FORMCHECKBOX

Completed
No longer applicable

	DLA works well with RAR and receives several routine reports from that department. Specifically, we have asked for and received reports on the success rates of those students who earned a score of 4 on the Writeplacer assessment test. We also receive updated reports on the Developmental Education Initiatives (DEI) each semester.

	Similarly, while the department’s efforts in developing common assignments and exams have been good, it does not appear from the Self-Study and review meeting that data on student outcomes at the course and section level is currently being collected and used to improve teaching and learning. The review team recommends that the department capture and mine this rich source of assessment data, analyze results and document findings. Assessment results collected in this manner should be reported in Annual Updates beginning next year and in the next Program Review self-study. Few departments at Sinclair are as well positioned to document student learning so completely and comprehensively, and it is recommended that the department take the next step to make this a reality.
	In progress FORMCHECKBOX

Completed
No longer applicable

	Since our transition to a fully integrated reading and writing curriculum (IRW), we have developed a common eLearn shell with assignments, handouts, quizzes, and other resources for each level of our IRW courses. We expect that the eLearn system will give us the ability to assess individual assignments across course sections. We are excited about this opportunity to improve teaching and learning across our curriculum.

	The department is encouraged to forecast enrollment on a yearly basis. The higher education environment related to developmental education is changing significantly, and the institution will want to stay on top of any trends that emerge that may either increase or decrease DEV enrollments. The department would be well served by paying close attention to changes in high schools and colleges that could impact developmental education enrollment and plan accordingly.
	In progress FORMCHECKBOX

Completed
No longer applicable

	Enrollment is truly a moving target for our department. DLA acutely experiences the overall decline in the college’s enrollment. An improving economy generally leads to a declining DLA enrollment as more of the population who would be our students get jobs. Additionally, changes in the placement protocol and the growth of the College Credit Plus program have also impacted DLA enrollment.
Moreover, DLA faculty are aware of the Common Core curriculum and are working closely with high school faculty to more closely align the curriculum.

We are well aware of the enrollment challenges our department faces. These challenges factor prominently in all plans for course scheduling.

	Similarly, changes at the state and national level in developmental education practice and policy are occurring quickly, and the department’s work will be well served by understanding these changes and their implications for developmental education at Sinclair. It is recommended that the department maintain an openness to substantially new and innovative approaches and structures, and a willingness to adapt as new best practices emerge in the field. Changes in the area of developmental education will be inevitable in the future, and the department will need to be prepared to take these changes in stride and, hopefully, help shape these changes. Without question, an important challenge for the department and Sinclair is identifying sound approaches to helping students accelerate their completion of basic skills so they can perform successfully in their college-level courses.
	In progress FORMCHECKBOX

Completed
No longer applicable

	Sinclair has a reputation of being in the forefront of innovations in developmental education. Our DLA faculty regularly attend and present at DEV Ed conferences, maintain memberships in professional associations, and network with DEV Ed colleagues. As a result, we are highly attuned to trends in DEV Ed.

Because of our awareness of innovations and trends, the department made the decision to integrate our curriculum, moving from two levels of stand-alone reading and two levels of stand-alone writing courses (a total of four courses) to two levels of integrated reading/writing courses. We believe this move will benefit our students by connecting the skills and making the instruction more seamless, while shortening the time students will spend in developmental language arts coursework.

	Many of the issues raised in the self-study and in the discussion in the review meeting suggest that span of control may be an issue for the department. With such a large department, and with a number of initiatives ongoing simultaneously, it may be a challenge for the chair and faculty leaders to stay on top of everything. It may be in the department’s best interest to determine which activities are most valuable and focus resources in those areas.
	In progress
Completed
No longer applicable

	As reported in the last Annual Update, the Academic Foundations Department was split into Developmental Language Arts and Developmental Math. That split created two still large, but much more manageable departments.

As a part of this transition, faculty have assessed the priorities of our new department and are focusing our energies on teaching and assessing our new IRW curriculum.

	While it is clear that all faculty in the department have strong feelings of commitment to their students, it is likely that some faculty have successfully developed approaches that are particularly effective and beneficial to students. It is recommended that the department identify best practices among its faculty based on clear evidence of student success in courses over time, communicate these practices and widely adopt those best practices that are supported by evidence
	In progress FORMCHECKBOX

Completed
No longer applicable

	This recommendation is especially relevant in light of our new curriculum. We have a department shared drive that serves as a repository for materials we used prior to the conversion to IRW because we didn’t want to lose the excellent resources the faculty had previously developed. In support of our IRW conversion, we have developed numerous assignments and teaching aids that are housed in the eLearn shells for our new courses. As we utilize the shells and interact more with the curriculum, we will determine which activities and approaches are most successful. Already, even though we’ve only been teaching the IRW courses for one semester, we have begun sharing strategies and practices that are promising. Through our course coordinators, we will collect the artifacts of our best practices and share them with all the faculty through the eLearn shells.

	On a related note, the department should identify those practices currently being piloted that provide the best evidence of enhancing student learning, and find ways to scale those practices to reach a larger number of students. Much work has been done investigating new approaches, and the department has reached a point where the most promising approaches need to be expanded to serve a greater number of students.

	In progress FORMCHECKBOX

Completed
No longer applicable

	While we agree with this recommendation, the department has experienced some challenges in attempting to scale up promising initiatives.
For example, although the boot camps produced great success, it proved to be nearly impossible to get students to register for them, despite many efforts to promote them. As a result, very few sections ran, and with the adoption of our IRW curriculum, the boot camps have been shelved.

Our Accelerated English course (DEV-0054) is another example of an effort to scale a promising practice, but the effort has been met with challenges. The 0054 course is designed to be taken in conjunction with ENG-1101. It follows a proven model in which the students complete two required classes in one semester with one instructor. The 0054 class is much smaller with a cap of 10 students providing each student more individual attention for their writing. Success rates have been very promising, so much so that DLA faculty felt requiring the DEV-0054/ENG-1101 combo class for any student who scored a 4 on Writeplacer would alleviate our concerns about 4 being used as the remediation-free score. Data was collected, and the LCS Dean supported the proposal. Many meetings with various campus constituents, such as Academic Advising, Enrollment Management, Learning Centers, and the Completion Office were held. We had worked through a labyrinth of obstacles, and the path seemed clear to requiring students who earned a 4 on the Writeplacer test to take the Accelerated English combo.
Then we met with College Credit Plus officials. Because the College cannot require “regular” students to do anything different than the CCP students, and because the state will not pay for DEV classes, the proposal is still being discussed. And because students don’t do optional, and financial aid won’t pay for any class that is not a requirement, it seems that the Accelerated English option may not be viable.

It is frustrating that state policies are making it difficult to implement a program that has demonstrated results of improving student success.

	There are a number of support mechanisms in place that are available from Student Services – Early Alert, for example. The department should ensure that it is taking full advantage of these support mechanisms and that it maintains a strong collaborative relationship with Student Services. The department is asked to set goals for increasing use of these services, such as setting a goal that 100% of developmental sections will utilize Early Alert when appropriate for students in the section.
	In progress
Completed
No longer applicable

	All DLA faculty have been added to the Early Alert system and are using it.

C: Assessment of General Education & Degree Program Outcomes

Sinclair General Education Outcomes are listed below. Please report assessment work that has been done in these areas since the last Program Review. It is recommended that General Education assessment work that has been reported in department Annual Updates for the past several years form the basis for this section, although departments are strongly encouraged to include any General Education assessment that was not previously reported in Annual Update reports.

	General Education Outcomes
	To which degree(s) is this program outcome related?
	Year assessed or to be assessed.
	Assessment Methods

Used

	What were the assessment results?

 (Please provide brief summary data)

	The Assessment Committee has determined that General Education outcomes should not be assessed for mastery in Developmental Courses

	Critical Thinking/Problem Solving
	All programs
	2012-2013
	

	

	Values/Citizenship/Community
	All programs
	2013-2014
	

	

	Computer Literacy
	All programs
	2014-2015
	

	

	Information Literacy
	All programs
	2015-2016
	

	

	Oral Communication
	All programs
	2017-2018
	

	

	Written Communication
	All programs
	2017-2018
	

	

	Are changes planned as a result of the assessment of general education outcomes? If so, what are those changes?
	

	How will you determine whether those changes had an impact?
	

The Program Outcomes for the degrees are listed below. All program outcomes must be assessed at least once during the 5 year Program Review cycle, and assessment of program outcomes must occur each year.
The DLA Department has adopted new Department (Program) outcomes that more clearly reflect the mission of developmental education. Because these are new outcomes that were developed in fall 2015, we have not had the opportunity to collect data; however data will be collected, and the results will be reported in future Annual Updates. These new outcomes are listed below.
	Department (Program) Outcomes
	To which course(s) is this program outcome related?
	Year assessed or to be assessed.
	Assessment Methods

to be Used

	What were the assessment results?

 (Please provide brief summary data)

	Demonstrate written communication skills appropriate for success in college-level courses

	DEV 0035,

DEV 0054
	2016-17
	Performance Appraisals (Essays, or other written documents)
	

	Demonstrate effective active reading skills appropriate for success in college-level courses

	DEV 0035,

DEV 0054
	2016-17
	Performance Appraisals

Behavioral Observations
	

	Demonstrate English language proficiency appropriate for success in college-level courses
	ESL 0190
	2016-17
	Behavioral Observations
Writeplacer test
	

	Demonstrate creative and critical thinking skills in a college setting
	DEV 0015,

DEV 0035,

DEV 0054
	2017-18
	Behavioral Observations and or student self-assessment
	

	Demonstrate a basic understanding and use of computer and information literacy in a college setting
	DEV 0015,

DEV 0035,

DEV 0054
	2017-18
	Behavioral Observations and/or
 student self-assessment or eLearn data
	

	Demonstrate a sense of citizenship and community in a college setting
	DEV 0015,

DEV 0035,

DEV 0054
ESL 0150

ESL 0170

ESL 0190
	2018-19
	Behavioral Observations and/ or student self-assessment
	

	Demonstrate a sense of values towards oneself and others in a college setting
	DEV 0015,

DEV 0035,

DEV 0054
ESL 0150

ESL 0170

ESL 0190
	2018-19
	Behavioral observation and/or student self-assessment
	

	Are changes planned as a result of the assessment of program outcomes? If so, what are those changes?

	

	How will you determine whether those changes had an impact?

	

Use of common exams/assignments/activities.

Describe any common exams/assignments/activities that are the same across all sections of a course that are used in your department. Is data from these currently being collected and used for assessment purposes? Having at least a few common exams/assignment/activities across multiple sections of the same course can be an essential component of assessment of general education and program outcomes. If your department does not currently have any common exams/assignments/activities for assessment purposes, are there plans to develop any?
We use common rubrics and writing assignments, common textbooks, along with common chapter and vocabulary quizzes. We have created master course shells, available to all faculty, that contain handouts and supplemental material. We have recently begun to use these common assignments, and we expect to be able to do item analyses across sections once the eLearn capability is ready.

Section II: Overview of Department

A. Mission of the department and its programs(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 mission of the Developmental Language Arts Department (DLA) is to provide academic development in English and reading skills through which students create a foundation for their higher education and lifelong learning. We help students create this academic foundation through individualized instruction in a learning-centered curriculum, academic advisement, career planning, peer tutoring, and other supportive services.
Program Outcomes:

1. Demonstrate written communication skills appropriate for success in college-level courses

2. Demonstrate effective active reading skills appropriate for success in college-level courses
3. Demonstrate English language proficiency appropriate for success in college-level courses

4. Demonstrate creative and critical thinking skills in a college setting

5. Demonstrate a basic understanding and use of computer and information literacy in a college setting

6. Demonstrate a sense of citizenship and community in a college setting

7. Demonstrate a sense of values toward oneself and others in a college setting

B. Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review. What were the strengths of the process, and what would the department do differently in its next five-year review?
The process began in early September with the department chair attending a program review orientation conducted by Jared Cutler, Assistant Provost of Accreditation and Assessment. On September 24th, Dr. Cutler led the entire department through an Environment Scan discussion. With the results of the scan in hand, the department met on October 15th to discuss the template document. The various sections of the report were divided among the faculty, and everyone agreed on a due date of November 20th to return a draft to the chair. The draft was assembled and edited by the chair, and the second draft was sent to faculty for their review on November 30th. The department met again on December 10th to review the document and add input. The document was sent to the LCS Division Dean in January 2016.
The involvement of the entire department in the process was a great strength. We were able to reflect on past goals and accomplishments and make plans for the future.
Section III: Overview of Program

A. Analysis of environmental factors

This analysis, initially developed in a collaborative meeting between the Director of Curriculum and Assessment 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.
How well is the department responding to the (1) current and (2) emerging needs of the community? The college?

The Developmental Language Arts Department does not just have students and the Sinclair administration as stakeholders, but all the academic departments into which developmental students transfer. Additional stakeholders include the state and federal governments that provide funding and financial aid, The Bill and Melinda Gates Foundation that funds the Developmental Education Initiative and Completion by Design, and the Dayton community, which depends on the Developmental Language Arts Department to help form productive, responsible citizens.
Our courses have been designed using the most current pedagogy, with the goal of helping students gain reading and writing proficiency which will prepare them for success in college class work. To this end, we have reduced the number of credit hours needed to complete DEV requirements, in service to the students and our stakeholders.

     
B. Admission requirements

Do any of the programs in your department have admissions requirements?

________ Yes
X No

If yes, list any admission requirements specific to the department/program. How well have these requirements served the goals of the department/program? Are any changes in these requirements anticipated? If so, what is the rationale for these changes?
While we do not have admission requirements, it is important to place students in courses appropriate to their skill level. To identify and provide for appropriate placement of students in need of ESL and/or developmental courses and in the traditional college program to follow, all new degree seeking and certificate students, transfer students who do not have transfer credits in English from their previous school(s), transient students who want to take English, and any student who has not tested in the past two years or transferred college level courses must show appropriate documentation or take the Accuplacer ESL Listening placement test or Writeplacer assessment test. The following test scores determine placement in DLA courses:

ESL COURSES:

	SCORE
	COURSE PLACEMENT

	45-60
	ESL 0150--ESL Basic

	61-80
	ESL 0170--ESL Intermediate

	81-109
	ESL 0190--ESL Advanced (ESL Advising signature required

	110-120
	Ready to take Writeplacer for further placement

INTEGRATED READING AND WRITING COURSES:

	SCORE
	COURSE PLACEMENT

	2
	DEV 0015--Integrated Reading and Writing I

	3
	DEV 0035--Integrated Reading and Writing II

	4
	ENG 1101 – English Composition I; DEV 0054 – Accelerated English is STRONGLY RECOMMENDED.

It should be noted that the department has significant concerns about the College’s designation of the Writeplacer score of 4 as college ready. The Ohio Department of Higher Ed in its Ohio’s College Readiness Expectations and Statewide Placement Policy states “A student who meets or exceeds the following thresholds will be deemed as remediation free and eligible to enroll in a college credit-bearing course at any of Ohio’s public institutions of higher education.” The threshold for Writeplacer scores set in this document is 5.

Section IV: Department Quality

     
A. Evidence of student demand for the program

How has/is student demand for the program 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?
Student demand for the Developmental Language Arts Department courses has changed. First, the department has created integrated reading and writing courses, which decreased the total number of courses offered by the department from four to two. Second, the method of placement has also changed. Students take the Writeplacer placement exam. With a score of four or higher, students enter college classes. This test only evaluates writing; reading is no longer a factor in placement. These two factors have decreased the number of students that are placed in the courses.

Integrating reading and writing courses was a logical step, based on pedagogy and research. The two subjects are inexorably linked and are best taught in tandem. This has led to a decrease in course demand, but it should be continued as this system supports student learning and success.

However, the lack of evaluation of reading skills needs to be reconsidered. Students that lack sufficient reading skills and strategies to approach college work are most likely going to be unsuccessful. Therefore, the college needs to consider evaluating student reading levels and place students in the appropriate integrated reading and writing courses per these scores as well.

In addition, the Writeplacer score of 4 is very low for college-level coursework. This score should be reconsidered in the future. The State of Ohio has set the recommended Writeplacer score for college-level coursework at 5. The recommendation of the department would be to have students who score a 4 receive supportive instruction within the Developmental Language Arts Department, along with placement testing for reading as well.

With the aforementioned changes, the demand for the integrated reading and writing courses in the future will increase.

B. Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

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.
· DLA faculty have given workshops on-campus and at statewide, national, and international conferences. These workshops have been well received.

· Several DLA faculty have published books and scholarly journal articles.

· DLA faculty have worked with local schools to provide training on reading and writing instruction and the Common Core State Standards.

· DLA faculty have worked with the nursing department, the biology department, the psychology department, and the criminal justice department in order to support students with disciplinary reading and writing. These departments have expressed gratitude for this work.

· Based in part on feedback from the English department, DEV 0035 was designed and DEV 0054 was redesigned to more effectively scaffold ENG 1101 writing tasks (narrative, analysis, argument).

· The DLA department supports ABLE by sharing resources and by making facilities available.

· Data from RAR and Completion by Design indicate that DLA course success rates continue to rise.
· DLA faculty have been asked to collaborate with the Completion Office and the Montgomery County Mentoring Collaborative on an E-mentoring pilot that will take place in Spring 2016. Certain DLA and ESL classes have been chosen to participate.
Does your department have any departmental accreditations or other form of external review?

________ Yes
____X____ No

If yes, please briefly summarize any commendations or recommendations from your most recent accreditation or external review. Note any issues that the external review organization indicated need to be resolved.
C. 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? What evidence does the department have regarding the rate of employment of its graduates? What data is available regarding the performance of graduates who have transferred and/or become employed? What data is available from RAR graduate surveys?
N/A – The Developmental Language Arts Department prepares students for success in college level coursework.
D. Evidence of the cost-effectiveness of the department/program

What is the department doing to manage costs? What additional efforts could be made to control costs? What factors drive the costs for the department, and how does that influence how resources are allocated? What has the Average Class Size been for the department since the last Program Review, and what are steps that the department could take to increase Average Class Size? Has the department experienced any challenges in following the Two-Year Course Planning Guide?
Average Class Size
	
	13/SU
	13/FA
	14/SP*
	14/SU
	14/FA
	15/SP
	15/SU
	15/FA**

	DLA
	15.84
	16.70
	13.90
	10.33
	12.37
	10.74
	11.80
	13.80

	ESL
	13.33
	12.93
	12.35
	16.67
	10.71
	14.47
	16.00
	13.00

*Writeplacer placement protocol began
**DLA began IRW curriculum
The department works very hard to manage the costs within our control. As our enrollment dropped, we made adjustments to try and keep the average class size (ACS) up. One of our innovations, prior to our IRW curriculum, was to “stack” class offerings both on main campus and at the learning centers. In order to ensure the classes could run and students could continue on their pathways, the department offered stacked sections that combined both levels of DEV reading or DEV English in one room, with one instructor. This “one room schoolhouse” model required the instructor to design syllabi for both levels and plan assessments and activities for each group of students. For example, DEV-0030 Fundamentals of English with 6 students and DEV-0032 Fundamentals of Composition with 11 students would meet at the same day/time with one instructor. This model represented both a cost saving for the college and an advantage for the students who were able to take the classes they needed to stay on their MAPs.
Other innovations the department has developed include English and reading boot camps. These 1 credit, 1 week intensive courses were designed to move students more quickly through their DEV course work. By successfully completing a boot camp, students received credit for a full DLA class. The boot camps did not require textbooks, providing an additional saving to the students. At 1 payload hour, the boot camps also represented a saving in instructional costs to the College.
Both of these innovations were retired upon the introduction of our Integrated Reading/Writing (IRW) curriculum. The IRW courses provide dramatic cost saving benefits to students and the College. Students now take a maximum of two 4-credit classes to complete their DLA requirements instead of the previous maximum of four 3-credit classes. This saving of 4 credit hours for students helps to ensure they will have enough funding to complete their course of study. In another cost saving to students, both IRW classes use the same textbook, as opposed to the separate books required by the standalone DEV English and reading courses.
The department maintains a Materials Room, which is shared with DEV Math, to house our various handouts, quizzes, and other resources. DLA is in the process of moving all our paper resources to electronic ones, utilizing a shared drive and an eLearn repository to make the materials readily accessible to faculty. This move represents a cost saving in duplication and space utilization. Additionally, one part-time staff member splits time between the Materials Room and the Tutoring and Learning Center (TLC). The TLC is the only lab under the department’s management.

Section V: Department/Program Status and Goals

A. List the department’s/program’s strengths, weaknesses, opportunities, and threats (SWOT analysis).

Strengths:

· Devoted faculty who are well-qualified in multiple disciplines
· Willingness to holistically meet students’ needs

· Committed to helping students reach completion milestones

· Willingness to collaborate with other departments to improve student success

· Engaged in the changes of educational trends such as Integrated Reading and Writing

· Department has the support of external departments such as CTL and Academic Advising
· Committed to our service of international students and programs such as Intensive English Program

· Tutoring and Learning Center (TLC) provides free, professional tutoring to DEV students in English, math, and reading
Weaknesses:

·
· Difficulty meeting minimum payload hours for full-time faculty due to enrollment issues

· Student retention in classes

Opportunities:
· The continual perfecting of the Integrated Reading and Writing Course

· Ability to create and/or revamp curriculum that enhances learning outcomes for students as they progress to college level coursework
· To develop best practices and lead locally and nationally among teaching

· Contextualize curriculum to fit career community initiative if deemed necessary

· Collaboratively work with English Department to enhance Accelerated English course

Threats:

· Low student enrollment

· Application of the Writeplacer Placement Protocol
· Federal Financial Aid regulation changes

     

     
B. List noteworthy innovations in instruction, curriculum and student learning over the last five years (including student awards, faculty awards, etc.).
Instruction:

The Developmental Language Arts Department is a vibrant, innovative group of faculty who strive to reach all students through our instructional practices.

· As part of Completion by Design, we created boot camps geared specifically for students who may have come up short during the traditional term. These one week, intense offerings during breaks have helped students stay on track because of the dedication of the faculty who teach these courses.

· During this review period, semester conversion took place. Our courses were redesigned to better accommodate our students. In addition to offering classes in a 16-week format, we met the challenge of creating and successfully running our 3 credit hour classes in an 8-week format. Because the data suggests that students who complete Developmental Education coursework faster are more likely to complete, students had the opportunity to complete two DEV courses in one semester.

· We continued to offer a co-requisite course to complement and help students succeed in ENG 1101. DEV 0054, originally titled ACA 297 at its inception, was geared to students who were close to the cut score for ENG 1101. Faculty who taught the courses in its traditional 8-week format with 16-week ENG 1101 saw great success with this initiative

· In order to keep current with the emerging trends of technology use in the classroom, our department utilized software to help students with specific course outcomes. Myskillslab, which is currently being used and was used in online sections of DEV 110, and Connect Writing, which was used prior to integrating our 4 courses, supported students when they were away from class.

Curriculum

In the last three years, our department has continued to think creatively regarding curriculum. Specifically, our department prides itself on modifying our curricula to reflect current trends in Developmental Education. Teaching reading and writing in isolation is not reflective of the current data which supports integration. Our department has revised the curricula of four courses and designed two integrative reading and writing courses.

In our curriculum design, we collaborated on what students need to know in order to be successful in future courses. We thought of our students as a whole and incorporated learning outcomes which focus on reading, writing, and student development.

In our current DEV 0015 course, students go on a “scavenger hunt” in order to learn about various resources around the college. Students also learn about various learning styles and study skills which can be used in all courses.
Our former and current curriculum connects students to global issues and subjects that extend beyond our courses. Students have studied subjects which connect them to outside fields. This contextualization helps students see the connection between the skills and goals we have in our classes and how they transcend to future coursework.
Student Learning
Our department, as is true of all departments at Sinclair, is committed to student learning. Innovative techniques to engage students include all of the following:

· Service Learning

· Cooperative Learning

· Incorporating the use of rubrics

· Integrating outside sources (Sinclair Talks, Guest Speakers) during class time

ESL faculty pride themselves on ensuring that ESL students connect with American students as well as engage with Sinclair Community College experiences.

Our faculty strives to connect with students outside of class. A number of our faculty serve on numerous committees and work on initiatives to promote student success. Helping with career communities, mentoring programs including The Urban African American Mentoring Program, and United Way are a few ways we continue to promote student learning.
Since students cannot begin coursework which is specific to their major until they complete their DEV requirements, our faculty are dedicated to helping students succeed. Faculty understand that “life happens” to many of our students and are compassionate towards those who ask for help. We are in our offices and classrooms helping a student revise an essay, explaining a reading assignment, and listening to their concerns. We work hard to ensure students know we care about them.

Awards:

We have been recognized in a number of ways including:

· Divisional Merit Teaching Awards

· Collegewide Merit Awards

· Grow Our Own Scholars

· Service Learning Recognition

· NIA Recipients

· Leadership roles outside our department

C. What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations? Please note that the department goals listed in this section will be reviewed for progress on Annual Updates and in your next Program Review.
DEV 0015/DEV 0035

DEV 0015 and DEV 0035 are two newly designed Integrated Reading and Writing courses that were implemented in fall 2015. These courses were developed to reduce the time students spend in developmental education by requiring fewer courses while keeping the necessary reading and writing skills students need to be successful in college level courses.

Two reading courses, DEV 0010 and DEV 0012, and two English courses, DEV 0030 and DEV 0032 were eliminated from the curriculum.

GOALS:

1. Review and assess the success data for DEV 0015 and DEV 0035.

2. Design new assessment tools.

3. Revise the existing final evaluation/assessment tools.

DEV 0054/ENG1101

Since winter 2010, DLA has offered an accelerated writing course designed especially for developmental students who place in the course after taking the placement test. This DEV 0054 course, an accelerated version of the DEV 0035 exit writing course, is paired with an ENG 1101 course, which is the first writing course offered through the English Department. These courses are taught simultaneously by the same teacher and have been offered to qualifying developmental students from spring 2010 to present time. As a result of this course, students are essentially moving through developmental classes more quickly, as they complete both DEV 0054 and ENG 1101 in the same term, which saves the students time and money. These students work closely with the same teacher in both ENG 1101 and DEV 0054. DEV 0054 includes assignments that find students learning both collaboratively and working individually on their writing processes. A reading component (The House on Mango Street) has been added to DEV 0054 to mirror the IRW curriculum the department has adopted. These projects help students hone in on their roles as both team members and individuals in the classroom, roles often mimicked in the workforce. Sinclair has involved more faculty in the Accelerated English initiative. In addition to adjuncts, we have added more full-time, tenure-track faculty to the teaching roster.
GOAL:

Review and assess the success and enrollment data for DEV 0054/ENG 1101.
ESL and Intensive English Language Program

President Johnson approved our proposal to begin an Intensive English Language Program to serve F1 Visa students.

GOALS:

1. Design two new multi-level lab courses: Listening and Speaking; Reading and Writing.

2. Evaluate and assess the effectiveness of the current ESL courses and the new lab courses.

GOAL:

Develop an advisory board for DLA and ESL.

     
D. What resources and other assistance are needed to accomplish the department’s/program’s goals?
· Two dedicated ESL computer labs.

· Dedicated DEV advisors who promote the DEV 0054/ENG 1101 course.

· Student workers/ambassadors dedicated to working with ESL students in the classrooms and labs.

· Collaboration with Dean and other related constituents to review and set an accurate Writeplacer score that aligns with Ohio’s “Uniform Statewide Standards for Remediation-Free Status.”
Section VI: Appendices: Supporting Documentation

     
· Course success data for DEV-0015 & DEV-0035 (Fall 2015)
· DEV-0054 success rates

· ESL Course success rates

· Tutoring & Learning Center (TLC) usage data

· Academic Advising Course Placement Recommendations

· Ohio Remediation-free standards

· Writeplacer data from RAR
Fall 2015 Course Success Rates
	Fiscal_Yr

	
	FY2015−16

	

	Success Seat Count

	Success and Non Success Count

	Success Rate

	Seatcount

	Course

	Location

	.
	.
	.
	.

	DEV−0015

	CVCC

	6
	6
	100.00%
	6

	
	Dayton

	78
	95
	82.11%
	117

	
	ELC

	6
	7
	85.71%
	7

	
	HHLC

	9
	9
	100.00%
	10

	
	PCLC

	.
	.
	.
	0

	DEV-0015 Total
	99
	117
	91.95%
	140

	DEV−0035

	CVCC

	17
	23
	73.91%
	32

	
	Dayton

	278
	395
	70.38%
	491

	
	ELC

	11
	13
	84.62%
	21

	
	HHLC

	17
	19
	89.47%
	36

	
	PCLC

	4
	4
	100.00%
	5

	DEV-0035 Total
	327
	454
	83.66%
	585

Fall 2015 Course Success Rates

	Fiscal_Yr

		FY2015−16

	

	Success Seat Count

	Success and Non Success Count

	Success Rate

	Seatcount

	Course

	Location

	6

	13

	46.15%

	14

	ESL−0120

	Dayton

				
		HHLC

	.

	.

	.

	.

	ESL−0125

	Dayton

		6

	13

	46.15%

	14

	
	ESL−0130

	Dayton

	23

	30

	76.67%

	31

	ESL−0135

	Dayton

	42

	51

	82.35%

	53

	ESL−0140

	Dayton

	17

	22

	77.27%

	22

	ESL−0145

	Dayton

	38

	43

	88.37%

	45

	ESL−0150

	Dayton

	4

	12

	33.33%

	12

	ESL−0170

	Dayton

	22

	28

	78.57%

	29

	ESL−0190

	Dayton

	28

	28

	100.00%

	43

	ESL−2297

	Dayton

	.

	.

	.

	.

	Total

	186

	240

	77.50%

	263

	

	

	
	
	

	

	

	

	

	

	

	

	

DEV-0054 (Accelerated English) Course Success Rates*

	Fiscal_Yr

	
	FY2012−13

	FY2013−14

	FY2014−15

	

	Success Seat Count

	Success and Non Success Count

	Success Rate

	Seatcount

	Success Seat Count

	Success and Non Success Count

	Success Rate

	Seatcount

	Success Seat Count

	Success and Non Success Count

	Success Rate

	Seatcount

	Course

	Location

	23
	33
	69.70%
	35
	28
	39
	71.79%
	42
	16
	16
	100.00%
	19

	DEV−0054

	CVCC

	.
	.
	.
	0
	8
	9
	88.89%
	9
	.
	.
	.
	0

	
	Dayton

	37
	42
	88.10%
	42
	61
	83
	73.49%
	87
	7
	11
	63.64%
	16

*Course did not run in Fall 2015
Tutoring and Learning Center Usage Data

Center or lab: Tutoring and Learning Center (TLC)
Chair who oversees the center or lab: Crystal Echols

Department: Developmental Language Arts (DLA) and Developmental Mathematics (DMA)
Purpose of the center or lab: To give DEV students professional tutoring so they may complete DEV classes to proceed with their college career.

Description of the specific services or activities of the center or lab: Professional tutoring on a drop-in basis for all DEV classes, computers to work on assignments, online videos, worksheets that accompany videos, online help links, worksheets and handouts.

Number of student visits to the center:

	Summer 2012
	920

	Fall 2012
	2285

	Spring 2013
	1845

	Summer 2013
	513

	Fall 2013
	3,432

	Spring 2014
	2,185

	Summer 2014
	346

	Fall 2014
	2,843

	Spring 2015
	2,634

	Summer 2015
	647

	Fall 2015
	2,149

How is this information on student visits collected? Through reports from TutorTrac
ACADEMIC ADVISING COURSE RECOMMENDATIONS

Revised 4/1/15

LANGUAGE ARTS

 ENGLISH - WRITEPLACER
	SCORE
	Course Recommendation
	Notes

	0 – 1
	English Readiness (ABLE Program)
	(Steve McNew, 3-142)

	2
	DEV 0015 Integrated Dev Rdg & Writing I

(DEV 0010/DEV 0030)

	

	3
	DEV 0035 Integrated Dev Rdg & Writing II

(DEV 0012/DEV 0032)

	DEV 0012 and DEV 0032 will be offered Fall 15, online only

	4
	ENG 1101 / DEV 0054

Accelerated English Combo strongly recommended

	

	4 – 8

ACT (18 or

SAT (430

	ENG 1101 English Composition I

 (Writeplacer score of 7 or 8 may be successful in Honors course)
	

 ESL LISTENING (Students are required to take ESL classes based on placement test results; see Paul Carbonaro, 10-231)
	SCORE
	Course Recommendation

	0 – 39
	ESL Readiness (ABLE Program)

	40 – 60
	ESL 0150 ESL Basic

	61 – 80
	ESL 0170 ESL Intermediate

	81 – 109
	ESL 0190 ESL Advanced, co-req. DEV 0010/0030 (ESL Advising signature required)

	110 – 120
	NO ESL COURSE REQUIRED

*Please note there is a 2 year limit on the acceptance of ACT, SAT and COMPASS scores.
[image: image3.png]UNIFORM STATEWIDE STANDARDS for REMEDIATION-FREE STATUS - December 31, 2012 page 8of 8

College Readiness Indicators — assessment thresholds to guarantee “remedi
at any public post-secondary institution in Ohio

ion free” status

A student who meets or exceeds the following thresholds
Ohio’s public institution of higher education.

be deemed as remediation free and eligible to enroll in a college credit-bearing course at any of

Writing 430 (or higher) [ISNSNX TSN This assessment is not recommended.
English Sub Score 18 (or higher) —————————————— 8Bor>Son

Critical Reading 450 (or higher) | Writeplacer Reading Scale Score 88
Reading Sub Score 21 (or higher) 450 (or higher) 80 Reading Scale Score 88
Mathematics Sub Score | 22 (o higher) 520 (or higher) 1::3';' Algebra Scale Score 52

> Until better assessments of science content knowledge are available, institutions should continue to use their own assessments of science content to
supplement the other sources of information such as ACT scores, high school grade point average (GPA), and other indicators of college readiness in
determining the college readiness in science.

> Assessment exam scores will be valid for two years from the completion of that assessment, after which institutions may require students to repeat an
‘assessment to determine the currency of their college readiness.

> Institutions are not required to place students scoring below the threshold score into remedial courses. Students scoring below the threshold score are
subject to institutional placement procedures to gain eligibility to enroll in credit-bearing courses. Such procedures could include but are not be limited to:
review of high school GPA, a writing assessment, and a review of previous college work.

> These remediation-free thresholds are not intended to determine eligibility for admission to any college or university. Each
‘admission requirements. Admitted students who have achieved or exceeded these scores are guaranteed exemption fror
credit remedial courses.

ion has its established
itutional placement into non-

> These remediation-free standards and thresholds are not intended to replace institutional placement policies. Admitted students who are deemed
remediation free are still subject to any pre-requisite and placement testing requirements for specific academic programs. Similarly, placement testing may
be required for students who do not achieve the remediation-free threshold, to determine the appropriate initial class - which may be a for-credit class if
icated by the placement examination.

10

