
Sinclair Community College

Program/Department Annual Update
2009-10
Program: Academic Foundations

Chairperson: Bernice Brown, Interim

Dean: Dr. Kathleen Cleary

Date: December 1, 2009

Program outcome(s) for which data were collected during 08-09:

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

Demonstrate creative and critical thinking skills in a college setting.

Program outcome(s) for which data are being collected this year (09-10):

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

Demonstrate a basic understanding and use of computer and information literacy in a college setting.
Directions:
This annual update has been designed so that a one-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) were identified by department chairs as being those under study each year. 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 075, 110, 064, 065 and ESL
	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, 064, 065, 108 and ESL
	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, 065, 084, 085 and 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, 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

Please e-mail this completed form to angie.didier@sinclair.edu by December 18, 2009. Thank you.

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

DEV Students are moving through their sequences with greater success, and the data shows DEV 110 and DEV 108 students are consistently successful. The student averages for DEV 110 transitioning into ENG 111 is comparable to the overall college student population. Also, DEV 108 students are likely to be successful in the MAT 190 series. The number of repeats has increased slightly in a few of the DEV courses, but overall the department is making serious efforts to retain students. Further, the number of “N” grades has increased, with withdrawals decreasing. The good news is, more students are returning to repeat the courses, and this increases success rates.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

1. Creating English and math modules that will address the gaps in learning,
 and enable students to efficiently move forward in their studies. Also,

 creating in-class assessment tools to address possible gaps between English

 110/ENG 112 and Math 108/Mat101.
2. Faculty mentoring to help at-risk students.
3. Requiring that all adjuncts complete the Adjunct Training Certification
 Program.

4. Evaluating professional tutors and adjuncts quarterly to assess their
 qualifications and skills.
Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?
We used the common exit assessments as well as faculty feedback and observations as it pertained to students’ ability to verbally communicate. We found that the common exit assessments were not the correct tool to use for this outcome; we will develop separate instruments to measure verbal communication in the next go around. We did get some good feedback, however, from faculty observations and impressions which were generally positive. We need to make a more dedicated effort to embed opportunities for verbal communication in the DEV classes.

Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
Again, we have been primarily using the exit assessment results to determine students’ critical thinking (and understanding); however, we are currently developing a tool to do this perhaps differently and with more focus and which we can pilot in the spring quarter
Program outcome(s)—data collected for 09-10
For the outcome(s) currently under study (for 09-10 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

· Create DEV 085 and 108 Math Modules that include MyMathLab online instruction to assess student skills and help students utilize online math assignments, tools and tutoring.
· Create online DEV 110 research assignments to help students utilize critical thinking skills while assessing the authenticity of online materials.

· Utilize the online Davidson Ultimate Speed Reader in DEV 065 to enhance student’s critical reading skills and assess their reading rate.
Note: Next year, you will be asked to describe the analysis (09-10 outcomes), and actions/improvements underway (08-09 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (08-09).
None

PAGE
1
1/22/08

