Sinclair Community College

Program/Department Annual Update Instructions

2006-07

Program : Developmental Studies

Chairperson: Teresa Prosser

Dean: Linda Pastore

Date: February 15, 2007

Program outcome(s) for which data are being collected this year (06-07):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document, created by Department Chairs)

Demonstrate effective written communication skills in a college setting

Directions and Examples:

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 Annual Update form is included on the next page.

The program outcome(s) that were identified by department chairs as being those under study for 2006-07 have been inserted above. Because this is the first year of the AQIP Outcomes Assessment Plan, specific data may not yet be compiled for the outcome(s) under study. In subsequent years, the data collection results will be presented, then a question will be included that asks departments to provide information to update results and improvements for the outcomes under study. Please note the following schedule:

	 Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	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
	
	

	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
	

	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

	Demonstrate a basic understanding 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

	Demonstrate a sense of citizenship 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 sue.merrell@sinclair.edu by February 15, 2007. Thank you.

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

· The success rates in math 108 dropped significantly between fall 05 and fall 06. Response strategies in play (see below).
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 DEV courses with academic courses.

· Develop an online DEV 110 course for fall 2007 to meet college expectation to offer complete degrees online.

· Continue to gather data for NADE certification.

· 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 DEV 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 preparedness (in answer to drop in 108 success scores).

· Continue to review Accuplacer scores to ensure accuracy and proper placement of students.

Program outcome(s)--data collected for 06-07

What evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

· Select writing assignments in each of the designated courses

· Assess these writing assignments using the general education written communication rubric

· Assessments will be in the aggregate

· Exit assessments in the English courses will be used as one measure

Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
3
Fall 2006

