Department/Program Review

Self-Study Report Template
2004 - 2005

Department Developmental Studies
Program DEV Studies
Section I: Overview of Department
A. Mission of the department and its programs(s)
The mission of the Developmental Studies Department is to “empower students to become competent learners so as to achieve their personal goals within the College and the community”. For example, a few years ago, an older female student in a 110 Saturday class came up to her instructor on the last day of class and said, “Thank you. You have helped me decide to stay at Sinclair Community College. I’m a widow and I’ve been thinking about coming back to school to begin a new career, but since I’m older, I didn’t know if I could make it. But the students have been so nice to me, and I’ve done so well in the course that I’m going to stay with it.” It is the mission of this department to not only help students such as the woman in the example to improve his/her skills set but to encourage goal attainment by providing support and nurturing for these ambitions.
The department goals, developed in 1995, are a statement of the departments’ core, on-going purposes, and are as follows:

*Provide professional counseling which assists students in their educational and vocational decision-making, problem-solving, and goal setting.

*Continually revise and update curriculum to stay current with learning theory, technological development and new instructional possibilities.

*Foster instructional cooperation in the design and implementation of course work intended to meet the needs of students who are academically underprepared, learning disabled, or otherwise handicapped, or non-native speakers of English.

*Meet the needs of a culturally diverse student population and promote such diversity among faculty and staff.

*Conduct the research necessary to determine instructional effectiveness and
 student success.

*Expand faculty/staff development opportunities and provide adequate human
 resources for ongoing curriculum/instructional innovation and in-depth program
 evaluation.

*Enhance the support for Developmental Education within the College.

*Extend the resources of the Department to the special needs of the community
 through faculty and staff involvement in consultation and/or instruction.

*Provide the necessary physical resources to meet the goals of the Department.

*Engage in partnerships within the local high school learning communities to provide
 collaborative learning opportunities for students.

While unranked in order of importance, these goals collectively represent the department’s plan to help our students achieve their academic successes.
Since our emphasis is on empowering students to develop their academic potential, the Developmental Studies Department is often regarded as the bridge to a successful academic future for many citizens within the region that Sinclair serves. Our courses are mandated for these students who do not meet certain scores on the Accuplacer placement test. However, there are many students who voluntarily come for a review of their basic skills before attempting college academic work. The department serves a varied population ranging from non-readers to those who simply need a general review of algebra or the research paper. Our population includes all races, ethnic groups, ages, those with high school diplomas, and even some with prior college experience. We also serve students without a high school diploma who are working toward their GED’s. It is the goal of the department to meet students at their level of performance and build their skills so that they can be successful in their academic courses. Thus, the department’s mission affects every other department on campus as we have accepted the charge of making sure that students have attained the necessary skills to enter the various programs which Sinclair offers and be successful.
B. Description of the self-study process

The self-study process which the developmental Studies Department has followed has been a collaborative one. The faculty and staff met with our advisor, Jennifer Barr, during the College-Wide Learning Day in October 2004 to learn more about the self-study process. After the meeting, the Chair of the Department selected a member of each of the three main areas – math, reading, and English—to gather feedback and discipline-specific materials from his/her colleagues for the study. When all of the information was gathered, the chair of the department wrote the first draft of the study which was then sent directly to each department member for feedback. After that input was received, the chair made the necessary corrections and then sent the self-study to Jennifer Barr, department advisor, for her comments.

After that review, the document, now in its second revision, was sent to Dr. Grove for additional comment. Finally, the department reviewed the document one last time, and it was submitted to the Dean as a completed study. The whole process was one of collaboration and enthusiasm as the study has provided the department with an opportunity to learn more about itself and to share its story with others in the College who will help us in our mission to better serve our students.
Section II: Overview of Program
A. Analysis of Environmental Factors

The Department feeds into two main LAS courses, Math 101 and English 111. However, we also help prepare students in study skills, science, and spelling and vocabulary. Therefore, our students might enroll in any program of study on campus. Since we are the bridge to many academic courses on campus, the department has many stakeholders, both internal and external. While the full environmental scan prepared by IPR is listed in the Appendices, a list of key issues currently being addressed by the department appears below.
Developmental Studies Environmental Scan
	KEY STAKEHOLDERS
	CHALLENGES
	OPPORTUNITIES

	Ensuring students who complete DEV Math & English are successful in college level math & English
	· Providing sufficient access to courses needed to improve basic skills.

Receiving timely data which lets faculty know how students are doing in academic subjects so that DEV faculty can make adjustments in our curriculum if necessary
	· Working more closely with IPR to get data needed; begin using Data Warehouse for some of our data needs.

Systematically tracking reports from Student Services which reflect scheduling information.

	Faculty
	· We need to better align our curriculum with our counter-parts in courses like Math and English.
	· The Developmental Studies Advisory Board provides a wonderful opportunity for feedback from other academic departments on our students performance.

	Area High Schools
	· At present, we need to work toward building linkages/partnerships with area high schools.
	Patterson High School has invited us to work with their math program to provide special math immersion/enriched workshops for their students.

	Community
	· There is a general need in Montgomery County for more people to receive college education to be considered for job opportunities.
	· We have an opportunity to offer courses in many different sites (Y’s, career centers, high schools) to help the community improve basic skills through our courses.

B.
Statement of program learning outcomes and linkage to courses

Since our Developmental Studies courses assist students in so many different courses, we have chosen to adopt a variation of the college’s stated general education competencies as our Program Outcomes. Below is a list of the college’s stated outcomes and the courses which address each outcome:

	OUTCOMES
	RELATED COURSES

	Demonstrate effective written communication skills in a college setting
	DEV 065

DEV 074, 110, 130

DEV 085

	Demonstrate effective verbal communication skills in a college setting.
	DEV 064, 065

DEV 075, 110, 120

	Demonstrate and create critical thinking skills in a college setting.
	DEV 065

DEV 110, 130

DEV 084, 085, 108

	Demonstrate a sense of values towards oneself and others in a college setting.
	DEV 064, 065

DEV 074, 075, 110, 130

DEV 084, 085, 108

	Demonstrate a sense of citizenship and community in a college setting.
	DEV 064

DEV 110, 130

DEV 084, 085, 108

	Demonstrate a basic understanding and use of computer and information literacy in a college setting.
	DEV 064, 065

DEV 110, 130

These outcomes are a part of each faculty member’s syllabus and guide the development of new curriculum materials and courses for the department.

C. Admission requirements
Diagnostic testing occurs within each area of Developmental Studies—reading, math, and English—to further determine the skill levels of students in these courses. In some instances, if a student is misplaced, according to the diagnostic given by the faculty member, that student may be changed to a different class more suited to his/her abilities.
Students are placed into Developmental Studies either through mandatory placement testing of all degree seeking students or by self-selection. A series of cut-off scores which are agreed upon by the Developmental Studies Department and the Math and English departments determine into which DEV or regular math and English courses students will be placed. The cut-off scores are periodically reviewed and revised as needed. A copy of the most recently cut-off scores is printed below.

The current placement score cut-offs are currently being reviewed and appear in the Appendices. Any changes to these scores will be made by the end of Spring Quarter 2005.

Section III: Student Learning
A. & B. Evidence of student mastery of general education competencies

The Developmental Studies Department’s program outcomes mirror the college’s general education competencies. A list of some of the activities the department is doing to promote the competencies is listed in the appendixes.

Each of our faculty do many different projects and assignments to promote good team work skills, values and citizenship, and computer skills among our students.

Also, the DEV Studies Department’s Assessment Committee is currently working on a common course competency exit assessment/evaluation for the department which would measure how well our students have mastered the skills set forth in the stated course outcomes.

While the Patters of Progress Study (2004) suggests that overall our students perform fairly well, depending on their risk group, there is limited data on how well our students do specifically on many of the general education competencies, and the department is working to build a data base to include such data. It is important to us as a faculty to prepare students not only to utilize good basic skills sets but to be able to think critically, to exhibit good citizenship, and to communicate well with others. Our faculty are beginning to include more service learning projects and team building projects into their curriculum, but as yet, we have only anecdotal evidence of the efforts of some of these activities. It is hoped that in the future we will have more data to measure our students’ performances on the general education competencies.
C.
Evidence of student demand for the program

From 1999-2000 to 2002-2003, the Developmental Studies Department experienced significant growth in terms of FTE’s as demonstrated by the statistics in the Appendix of this document. In 99-‘00 for example, total seat count as of the 14th day was 11, 374; in ‘00-‘01, it was 13,321; in ’01-’02, it was 14,879; and in ’02-’03, it was 15,267.

However, beginning in ’03-’04, Developmental Studies FTE has dropped slightly to 14,945 for the year. There are several factors which may account for this downward trend. First, Developmental Studies is perhaps the only department on campus that actively seeks to lower its enrollment so that students do not need to take as many remedial courses before entering their major fields. Such programs as the Kettering English Project, linkages between area counselors and the math areas to provide information on strategies for taking the Accuplacer test, and giving materials to students who drop by to study before taking the Accuplacer test so that they can be more successful on the placement exam are all examples of helping students place out of one or all of their DEV courses. Also, as SCC’s enrollment continues to attract a younger population, it is hoped that these students are being better prepared for academic subjects and may not need as much remediation.

Developmental Studies will be partnering with the Dayton Public schools new career academy to offer remedial courses and study skills courses while students are still in high school, thus hopefully allowing these students to do well in their academic subjects earlier in their college career.

Of course, these interventions mean that DEV Studies may lose enrollment as a department. We think, however, that the benefits to students offset the loss of department FTE’s, and we hope that these students come to SCC and enroll in SCC’s college level courses.

However, in spite of our trying to help students succeed earlier in basic skills, we do certainly seek more enrollment for our program. The department has a radio spot which airs in rotation with other departments on our local radio stations. The spot was developed this past fall quarter 2004. In addition, we have several print ads which appear in neighborhood papers to encourage enrollment. Furthermore, we have scheduled classes each quarter in Warren County, and Preble County, and we are prepared to hold classes in local YMCA’s should that opportunity occur.

The department believes there is still a great need for the courses offered in Developmental Studies and that our mission is far from being completed. There will always be high school students, who for whatever reason, missed out academically in secondary school and who years later need to master basic skills to continue their education. Furthermore, ESOL populations appear to be fairly steady in the Montgomery County area, and we also serve that population with special courses, and a very successful cohort program combining both ESOL and basic developmental courses. This cohort program appears to have a very high rate of retention. The department is also developing a new power reading course to market to the business and professional community to help already good readers improve their speed and comprehension.
In addition, the department offers courses for all levels of need as well as specific programs such as the Early Alert Intervention which identifies “at risk” students within the classrooms and works with them directly to help them succeed. Also, the faculty are well trained to work with diverse populations and to provide experienced one-to-one help as well as group work, lectures, and many other delivery forms of instruction. Therefore, Developmental Studies should continue to experience modest growth for many quarters to come.

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

The Developmental Studies Department actively solicits input from both internal and external sources concerning the guidance and impact of its program. The following is a list of sources from which we derive feedback.
1.
Transition in Mathematics Council (TMC) – created in 2003, comprised of Math and Developmental Math Faculty. Joint projects include the following:

a. faculty development workshop: Spring 2003

b. review and alignment of Dev 108-MAT101 curriculum 2003-2005 – ongoing

c. team teaching Fall 2004

d. Joint research projects based on student performance – data due from IPR March 2005. Preliminary data demonstrates that the DEV 108-MAT 101 curricula are well aligned.

2.
Collaboration between DEV Math/Engineering –- Spring 2004-to present

a. team teaching of DEV 108 courses especially designed for engineering
 students.

 1) data shows improved retention of students into Engineering courses
3.
Review of the DEV English Area curriculum conducted Winter 2002 in conjunction with the English Department. The outcomes of the review produced a better alignment between the DEV English 110 course and the English 111/131 courses.

4.
The Read/Write connection between Allied Health and the Developmental Studies began in 2001. Current feedback from ALH students and faculty continue to be positive. Impact of the project remains great serving approximately 500 students per quarter. The programs creators, Susan L’Heureux, Teresa Prosser, and Roxanne DeLaet, received Innovator of the Year awards in 2003.

5.
Developmental Studies Advisory Committee, formed in Fall 2004, provides feedback to the department from those programs across campus who receive students from our department

a.
Made up of chairpersons and directors from Math, Allied Health, Business,
English, Criminal Justice, Student Services, Engineering, and DEV Department

faculty and counselors.

b.
Meets each quarter to discuss ways to improve the performance of Developmental students in their academic subjects and to improve connections between DEV Studies and its in-house stakeholders.

c.
concerns being discussed include the following:
· strengthening training for part-time faculty

· better enforcement of course prerequisites so that students are placed properly

· creation of a standard exit exam

· retention strategies

· science placement test for DEV science

· revision of placement cut-off scores

6.
In Winter, 2003, the Developmental Studies Department was reviewed by Dr. Hunter Boylan, nationally recognized expert in Developmental Education. Dr. Boylan’s report has been a guide for many of the department’s major changes. (see Section V-Appendices)
7.
Data from IPR is another vital part of gauging program quality in Developmental Studies This data, collected and analyzed over the years, has provided direction for the department in better preparing its students to be successful in their academic goals. The following is a brief list of some of the key research and its importance to the department:

a.
Patterns of Progress, October 2004 – this survey, a follow-up to the one created in 2000, shows the persistence rate of students according to risk factors. It also shows students’ performance in their DEV math, reading and English course and how well they did in their entry level academic coursework. This study has been used by Developmental faculty to bring about curriculum changes in the exit level 085, 108, and 110 courses to help students become better prepared.

b.
Another study done in 2004 in conjunction with the English Area measured the effect of English placement scores on the student’s progress in his/her DEV English and his/her academic English courses. The study showed that the reading placement score rather than the English placement score was a much more accurate predictor of how well a student would do in an English 111 course. The students who could not read well did fine in the first essay in ENG 111, a narrative, but did poorly in the second essay, a persuasion, because they could not read well and did not have the critical thinking skills necessary to assimilate information and create an effective essay. Given this information, the DEV reading and DEV English areas are working closely with the English Department area to seek ways to align curriculum to provide more reading and critical thinking experiences for students.

c.
In spring 2003, the math area faculty requested that IPR gather some data regarding success rates of students who passed DEV 108 and then went on to take MAT 101. Two large cohorts of students were selected, fall 2002 (1,094 students) and fall 2003 (1, 213 students) for a total of 2, 307 students. Of that total group, approximately 46% went on to take MAT 101. A benchmark success rate was then established for these groups of students, with 52% of the fall 2002 students passing MAT 101 and 53% of the fall 2003 students passing MAT 101. Additionally, as a side note, they also investigated the success rates of students based on their level of success in DEV 108 by separating them into groups by letter grades in DEV 108 (A, B, C). Although it was not surprising to find that DEV 108 C-students struggled in MAT 101, the fact that only 20% of students who received a C in DEV 108 were subsequently successful in MAT 101 was striking. Based on this data, we are working to increase standards for student performance in DEV 108.

The math area faculty have made several changes in DEV 108. First, some enrichment topics were added to the DEV 108 curriculum. These topics, introduced in Fall 2004, were recommended by several developmental math instructors who also teach MAT 101. DEV 108 instructors also became more aware of the importance of coaching students to take MAT 101 right away and to offer them additional review materials for practice after they leave the DEV 108 course to keep skills fresh. Although on a volunteer basis, many of the DEV 108 students are taking advantage of this program. Secondly, the faculty revised the grading scale for both DEV 085 and DEV 108. Third, the Mathematics Department faculty will research the readiness of DEV 108 students as well as follow them throughout the MAT 101 course to see if they can pinpoint specific problem areas. Based on the outcomes of this research, some changes and/or different emphasis in the DEV 108 curriculum could occur.

d.
The Early Alert Feedback is also very important to our program. Each quarter, a study is done to let us know how many students were helped through this project. We have found from these studies that increasing numbers of students are being served successfully. Data from one such survey appears in the Appendices.

e.
The Professional Tutor Program survey, also done in February 2004, indicates that the program is making a successful impact on helping students pass their courses. The student satisfaction reported in the survey is also very high. Therefore, this data will be used to help the department expand the program. This survey also appears in the Appendices.

Thus, Developmental Studies has gathered information and feedback from a variety of sources including our Advisory Board, English and Math Department feedback, IPR studies, and student services. While most sources have indicated that the department is doing a good job of providing a quality learning experience for its students, there remains more which should and will be done in the quarters ahead.

E.
Evidence of the placement/transfer of graduates

Based on the Patterns of Progress Study 2004, we know that our students do fairly well in their Math 101 and English 111 courses once they leave our developmental courses. According to Student Services data, 50% of all students who graduate from SCC have taken and passed at least one developmental course. One of our future goals is to obtain more information on our students and their successes after they graduate or transfer.
F.
Evidence of the cost-effectiveness of the department/program

Developmental Studies is a very cost effective program considering the large needs of students that we serve and the number of staff which we employ. The following figures are taken from the SCC Office of Budget and Analysis for the years 2000 to 2005.

	
	2000 Actual
	2001 Actual
	2002 Actual
	2003 Actual
	2004 Actual
	2005 Orig. Budget
	00-05 Anualized Charge

	FTE
	1,072.23
	1,163.56
	1,296.71
	1,327.38
	303.64
	1,415.00
	4.70%

	Revenue
	$4,629,654
	$5,405,027
	$5,880,770
	$5,958,367
	$5,717,909
	$6,425,931
	5.78%

	Expenses
	2,318,820
	2,445,176
	2,760,324
	3,017,937
	3,260,584
	3,507,120
	9.24%

	Cont. Margin
	2,310,834
	2,959,851
	3,120,446
	2,940.430
	2,457,325
	2,818,811
	4.05%

	Cont. Margin Per FTE
	$2,155
	$2,544
	$2,406
	$2,215
	$1,855
	$1,992
	-1.56%

While there has been a downward trend in the contribution margin due to the hiring of new faculty, and a down turn in department FTE’s, the Developmental Studies Department still contributes substantially to the college’s economic growth. DEV clearly is a very cost-effective program.

Section IV: Department/Program Status and Goals

A. List the department’s/program’s strengths, weaknesses and opportunities

Strengths:
1. Student centered faculty

2. Emphasis on professional growth opportunities for full-time and part-time faculty

3. Commitment to diversity – 25% of full-time faculty are minority; 18% of part-time faculty are minority; 50% of counselors are minority

4. Emphasis on curriculum development – two new courses scheduled for Fall 2005; faculty continually develop new materials, course enhancements

5. Emphasis on partnerships, both internally and externally

6. Faculty willing to try new pedagogical approaches

7. High level of interest in assessment/evaluation processes

8. Committed to continuous curriculum revision and development
9. Committed to service learning

10. Committed to development/implementation of the Developmental Learning Center, Spring 2006.

Weaknesses:

1. Still a need for more full-time and part-time faculty positions

2. Need for expansion of Professional Tutor Program

3. Need for increased communication between Developmental Studies Department and other academic departments to make sure our students are well prepared for their academic career

4. Need for more data on student performance to measure their progress in their academic courses

5. Need for more professional training on working with students with disabilities and behavioral problems
6. Need to improve students’ preparation for success in college level courses and retention

Opportunities:

1. Expand use of research/data to improve curriculum, instruction and student success.
2. Expansion of the ABLE Program to meet community needs.

3. Implementation of Developmental Learning Center in the LRC (2006). This Center will allow students a wider range of services including counseling, professional tutors, student tutors, access to more academic resources, greater computer access, and additional classroom space. The Center will allow faculty to better meet the needs of their students.

4. Creation of opportunities for better outreach to students through classes scheduled at new sites including Warren County Career Center, Eaton High School, Englewood YMCA, and others.
5. Increased enrollment through marketing plan including radio spot, paper ads.

B.

Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review
At the 2003 Department Review, several issues emerged. The Department’s challenges at that time were the following:

· Secure funds for improvement of technology to support our curriculum

· Continue to work toward the creation/implementation of a Developmental Learning Center.

· Hire more faculty and ACF’s to better serve students.

· Address the need for space for classrooms and faculty offices.

· Implement suggestions from Dr. Hunter Boylan’s review of the department.

Since 2003, the Department has worked to upgrade and provide the best technical resources available for its instructors and students using the budget and the college’s replacement process. The department has added three new podiums and continues to upgrade the quality, availability and use of instructional technology
The new Developmental Learning Center has captured the imagination of the faculty and staff. Committees have been looking at issues of space utilization for Bldg. 6 once the Center moves, at staffing the Center, and at the qualifications for a coordinator for the Center. The new facility will allow the department to serve students better with a rich array of resources found in the library which will be readily available to students. It also offers more room for our expanding professional tutor program, and it offers a place to house modules which can be used by students to help them understand the materials better.
Since the 2003 Review, the Department has hired new faculty in reading, math, and English: 8 fulltime faculty and 3 ACF’s in all. These new faculty have allowed the department to expand offerings to satellite campuses and to offer more courses on campus.

With the creation of the new Learning Center, we feel that we will significantly increase our classroom space, thereby allowing us to offer more classes at times more acceptable to students. The Department believes that we have utilized our space very well in the past by offering classes from 8:00 AM to 9:30 PM—Monday-Thursday; Fridays from 8:30-3:45 PM , Saturdays from 8:30 AM to 3:45 pm and Sunday from 1:00 PM to 9:30 PM. In addition, we have classes at many satellite locations, thus providing greater access for our students.

C.
Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?
Based upon available feedback from the Advisory Committee, students, and our stakeholders, the Developmental Studies Department is responding well to current and emerging needs of the community and the college.

Community Level
· Faculty involved in High School Linkages Task Force. English/Math faculty working with Patterson High School and Kettering Fairmont High School on projects.

· Faculty working with Appalachian population at Volunteers of America Center where we teach classes each quarter.
· Chair of Department is co-advisor of Appalachian Student Club

· Several faculty serve on the Appalachian Outreach Committee

· Developmental Studies Counselors have worked with DECCA students with the end result of those students enrolling in our study skills classes Winter 2005.

· Faculty teaching at many off campus sites

· ESOL program helps meet the learning needs of the ESOL population in the community.

College Level
· Working with Student Services to increase student retention through Early Alert Project.

· Increased collaboration between Math and English department through shared committee work.
· Increased collaboration with Criminal Justice Department to provide basic grammar and writing skills for Police/Corrections Academies.

· Increased feedback on student performance through creation of Developmental Studies Advisory Board.

· Increased data about the success of DEV students in their academic courses from IPR. New research is currently being done to keep the department well informed.

D.
List noteworthy innovations in instruction, curriculum and student learning over the last five years
When Hunter Boylan visited the Department in 2002, he made a series of recommendations to improve the department, taking it from what he judged to be solid (B Plus) department to an excellent (A) department. Some of the most significant charges in the Developmental Studies program are listed below.
Curriculum

· Extensive revision of the developmental mathematics curriculum, including the development of a new, entry-level math course, thus expanding developmental mathematics to a full-year (three quarters) of instruction.

· Alignment of exit level competencies in developmental math with entry level competencies for the Mathematics Department curriculum.

· Implementation in 2003-04 of letter grades (as opposed to a Pass-Progress-Fail grading scheme) in all exit level developmental courses.

· Alignment of exit level competencies for DEV 130 (research course) with entry level competencies for English 112 (research course).

· Improvement in the amount and quality of tutoring for developmental students through employment of part-time faculty as tutors. This approach to tutoring has been especially helpful to students with complex learning issues that are beyond what peer tutors can handle successfully.

· Development of an ESL learning community, with ESL, developmental reading and developmental English courses paired.

· Spring 2004 pilot of DEV Math 108 tailored to Engineering applications. Student performance was more successful than traditional 108 sections, and the course was continued in fall 2004 and winter 2005.

· Continuation of the “Read Write Connection” between developmental English and Allied Health. Data indicated project improved writing skills of ALH students.

· Development of a course on report writing for police/corrections professionals; requested by Montgomery County Association of Chiefs of Police.

Early Alert – Implemented Fully in Winter 2004:

· DEV faculty (full-time and part-time) participation is good.

· Early Alert interventions coordinated with Student Services interventions.

Developmental Learning Center:
· Commitment made by College to dedicate space in LRC designed for learning center activities.

· Relationship between Learning Center and ARC’s under review.

Assessment

· Assessment Coordinator role established: Teresa Prosser.

· Assessment part of all department meetings/workshops. Faculty understanding of and engagement in assessment have grown dramatically in the last two years.

· Quarterly department assessment newsletter highlights assessment work within the department and provides information and consistent communication between full-time and part-time faculty and staff

· Syllabi in department revised to embed assessment practices and foster greater consistency in learning outcomes across DEV sections.

· New student satisfaction survey developed for use across department.

· Learning outcomes established for Developmental Studies.

· Additional assessment tools (rubrics) established for each area within DEV.

· Chairperson assessment survey form developed.

· Development of an internal and inter-area assessment team.

Reorganization of Developmental Studies Department

· In fall 2004, area coordinator positions were eliminated, and a faculty member in each area assumed responsibility (with reassigned time) for working more closely with part-time faculty to help with the selection of part-time faculty, provide needed mentoring and training, and help ensure greater consistency of content and learning outcomes across sections of DEV classes taught by part-time faculty.

Developmental Studies Department Advisory Committee (established Fall 2004):

· Serves to provide feedback to the Developmental Studies Department on curriculum, instruction, assessment and student performance issues.

Community Outreach:
· Expansion of classes at off campus sites.
E.
What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?
The department has very specific goals for expanding and improving student learning.

NEW COURSES:

New Power Reading Course (implement Fall 2005)

This course will assist readers at the 11th-12th grade level in improving their vocabulary, speed, and comprehension. This course will be marketed to students across the college as well as to business and professional people who need some help with keeping up with reading intensive work load.

New 063 Reading Course (implemented Fall 2005)

This course will serve the very lowest reading level students and allow them individualized help through newly developed materials, tailored to their level.
ESOL Pronunciation Course created Summer 2004 to help students practice their speaking skills.

NEW DELIVERY FORMATS:

DEV Studies has been granted 8 hours of release time to Barbara Adams for research new delivery methods among League schools for math students. This research will examine new approaches to teaching other courses in DEV including reading and English, but the primary goal will be to find out what is working at other schools which the department might replicate on campus and at its satellite campuses to help students become more competent in math.

LOCATIONS:

The new Developmental Learning Center is scheduled for completion in April 2006. The new facility will also provide additional classroom space so that an additional four hundred students can be served from that one classroom. Additionally, the space created by the former math center can be converted to two additional classrooms which means yet another 800 students can be served. Thus, this move to the Center and the subsequent renovation of 6330-6331 will increase the department’s ability to serve an additional 1,200 students per quarter.

F.
What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
Each budget year, the Department reviews its previous expenditures and reallocates its resources accordingly. For 2004, our focus has been on replacing equipment and adding additional software as needed. Duplicating also receives a large amount of money as the faculty create many of their own materials to better serve students. In addition, we will be reallocating staff resources to the new Developmental Learning Center for positions needed there.
As for discontinuing courses, the department has for the most part a robust enrollment in all of its courses which are mandated by placement scores. The study skills course, EXL 105, and the spelling and vocabulary course, EXL 102, while not mandated, are supported by students and counselors alike as being excellent skill building courses and their enrollments are strong. However, the DEV Science course-DEV101, and the EXL 120 Critical Thinking courses have struggled since their inception as they are not mandated. In Winter 2005, a committee made up of DEV faculty and some members of the Advisory Committee have revisited the science course to see if perhaps a science placement test ought to be a part of the placement tests now given and if the DEV Science course should then be mandated for certain “at risk” groups of students. The department would welcome the opportunity to work with academic science departments to help better prepare their students.
G.
What resources and other assistance are needed to accomplish the department’s/program’s goals?
Time and personnel are the two main factors needed to accomplish this Department’s mission. The Developmental Studies Department remains in need of more full-time faculty and ACF’s to serve our “at risk” populations. Class sizes remain large, especially in the math area where class sizes of 18 (084) and 20 (085) would be better than the current 20 (084) and 24 (085). Difficulty in finding part-time faculty to fill day time slots is also a reason for increased full-time faculty. Likewise, while two full-time and two part-time counselors seem adequate at present, the department expects to serve increasing numbers of students from the Early Alert Program (see figures in Appendices) and would expect to need an additional full-time counselor in the future. Furthermore, the department has begun the professional tutor program with considerable success (see report in Appendix). However, we feel the program needs to be expanded which means hiring more part-time faculty to tutor. Once the Developmental Learning Center is completed, we would like to have at least three professional tutors available each day full-time during the peak of the hours of operation of the Center. Since continuity is very important, if we could offer higher pay, then we could attract and keep some of our best part-time faculty in this important role.
The department has undertaken a great many projects, and we have begun many assessment and research projects to maximize our effectiveness. However, our new course offerings are fledgling as are some of our assessment methods. We need time to see how these new projects, courses, and research agendas will impact student learning. Until we have had time to analyze the data, we will not know if we are truly fulfilling our goals. Therefore, time and personnel issues are our main resource needs.

Page 15 of 88

