Sinclair Community College

Program/Department Annual Update
2007-08
Program : Academic Foundations

Chairperson: Teresa Prosser

Dean: Dr. Sally Struthers

Date: February 15, 2008

Program outcome(s) for which data were collected during 06-07:

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Demonstrate effective written communication skills in a college setting.

Program outcome(s) for which data are being collected this year (07-08):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Demonstrate effective verbal communication skills in a college setting

Directions and Examples:
This annual update has been designed so that a on-page program review update is provided by each department on an annual basis, in conjunction with the Departmental Program Review process.
The program outcome(s) that were identified by department chairs as being those under study for 2006-07 and 2007-08. For the outcome that was under study in 06-07, specific data should by now have been collected, studied and perhaps acted upon. Please note the following schedule:
	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	PO #1

Demonstrate effective written communication skills in a college setting.
	Direct measure data are collected

DEV 074, 075, 110, 130, 064, 065
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

Demonstrate effective verbal communication skills in a college setting.
	
	Direct measure data are collected

DEV 075, 110, 130, 063, 064, 065
	Direct measure data are analyzed
	Document improvements
	

	PO #3

Demonstrate creative and critical thinking skills in a college setting.
	
	
	Direct measure data are collected

DEV 110, 130, 065, 084, 085, 108
	Direct measure data are analyzed
	Document improvements

	PO #4

Demonstrate a basic under- standing and use of computer and information literacy in a college setting.
	
	
	
	Direct measure data are collected

DEV 110, 130, 063, 064, 065
	Direct measure data are analyzed

	PO #5

Demonstrate a sense of citizen- ship and community and a sense of values towards oneself and others in a college setting.
	
	
	
	
	Direct measure data are collected

DEV 074, 075, 110, 130, 063, 064, 065, 084, 085, 108

Please e-mail this completed form to angie.didier@sinclair.edu by March 3, 2008. Thank you.

	Please list noteworthy changes in the data set from last year:

Success rates in DEV 110 have increased from 66.6% to 68.9%
Success rates in DEV 064 have increased from 54.0% to 59.8%

Success rates in DEV 065 have increased from 61.7% to 62.5%
Success rates in DEV 075 have increased from 59.0% to 61.4%

Success rates in DEV 084 have increased from 47.4% to 50.2%

Success rates in DEV 085 and 108 have declined (085: 50.4% to 45.7%; 108: 50.4% to 41.5%)
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· Continue to build successful learning communities and expand use of learning communities to include pairing of ACA courses with academic courses.

· Continue to use the common exit course assessments as a way of identifying opportunities for improvement of materials, teaching approaches, and curriculum.

· Interface on a regular basis with the English Department to ensure alignment of course outcomes between ACA and ENG.

· Continue to improve the Tutoring/Learning Center processes and to document effectiveness of the Center to students’ learning.

· Review math curriculum to promote greater student

· Continue to review Accuplacer scores to ensure accuracy and proper placement of students.
Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
The data analyzed concerning the “Demonstrate effective written communication in a college setting” was gathered via the common exit assessments and rubrics. The rubric results (in the aggregate) showed student improvement increasing, but also pointed out areas of weakness. For example, student ability to use grammar and punctuation by the exit point is weak and not generally satisfactory while student ability to write effective topic sentences increased.
Program outcome(s)—data collected for 07-08
For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

We will continue to use the common exit assessments as well as other rubrics as it pertains to verbal communication and/or instructor feedback and observations.
Note: Next year, you will be asked to describe the analysis (07-08 outcomes), and actions/improvements underway (06-07 outcomes).
General Education
Describe any general education changes/improvements in your program/department during this past academic year (06-07).
The major gen ed change has been the use of rubrics to assess student writing at the common exit point in both the reading and the writing classes.

PAGE
4
1/22/08

