29

Department/Program Review

Self-Study Report Template

2013 - 2014
Department: Humanities, Government and Modern Languages

Programs: 1) History, Humanities, Philosophy and Religion

 2) Political Science

 3) Modern Languages

Section I: Overview of Department
A. Mission of the department and its programs
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?
The purpose of the department and its programs is to provide students in all programs with high-quality general education courses in our disciplines, and also to offer students the opportunity to earn an Associate of Arts degree in the specific program areas of History, Political Science, and Modern Languages. We serve both students seeking to earn a degree or certificate at Sinclair as their highest goal, and those attending Sinclair with the purpose of transferring to a four-year university to earn a bachelor’s degree. Additionally, we serve residents of the community who attend Sinclair to take courses for personal interest and enrichment. The department strives to give students knowledge and skills that will help them advance in their educational goals, become better informed citizens in an increasingly diverse and globalized world, and enhance the quality of life in their communities.
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?
Department meetings were held throughout the fall of 2013 to review the self-study process with all full-time faculty and staff in the department and to solicit their input (group and individual, oral and written) for the self-study. The department chair shared the results of the original environmental scan he prepared in consultation with the Director of Curriculum and Assessment, and received valuable suggestions for revision and augmentation. Since we are a diverse, multi-disciplinary department, the chair consulted frequently with senior faculty in the department concerning specific issues and data sets. We also consulted information and recommendations from the last departmental review in 2007. The decision was made to provide separate overviews in sections II and III for each of our three programs. The strength of the process was in the truly collaborative nature of the effort, involving the entire department in some form or another. We would not expect to do things differently in the next five-year review.

Since the department offers three distinct programs of study, we will report separately for each program on Sections II and III. Sections IV and V will summarize issues and concerns, and provide supporting documentation, for the department as a whole.
Section II: Overview of Program – History (HIS), Humanities (HUM), Philosophy (PHI), Religion (REL)
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.
 The department currently offers a program of study (“major”) in History leading to an Associate of Arts degree in History. However, this Overview of Program will include data and analysis relating to environmental factors, evidence of student mastery, achievement, and demand, and cost-effectiveness for the department’s general education courses in Humanities, Philosophy, and Religion, as well as History. These four disciplines constitute a single budget line (0385) for college accounting purposes, so data pertaining to all of these is frequently grouped together when reported by the Budget Office or Research, Analytics, and Reporting (RAR).

The largest student enrollment, and the largest component of full-time and adjunct faculty in the department, is in the area of History, Humanities, Philosophy, and Religion. In addition to the students majoring in History, these courses serve a large percentage of students who take one or more of them to fulfill graduation requirements in their respective programs or to complete the Ohio Transfer Module. The majority of the department’s courses offered through the Center for Lifelong Learning at various off-campus sites come from this area as well. Overall enrollment in this area generally tracks that of the college as a whole, but we are concerned that changes in academic advising and the use of academic pathways, while welcome in a holistic sense, will impact enrollments in specific courses in a way that will make it harder for us to predict the level of demand for any particular semester.

On the positive side, the department has excellent relations with the History and Philosophy/Religion departments at Wright State, and recently completed revised articulation agreements with them in History, Philosophy, and Religion. We now have a full-time, tenure-track faculty member teaching primarily in Religion, which will strengthen curriculum development in that area. More data on students who take these courses and then transfer to a four-year university and how successful they are would be helpful, as well as more articulation agreements with other universities.
B. Statement of program learning outcomes and linkage to courses
Include the program outcomes for each program(s) in Section V.
The Associate of Arts with emphasis in History is designed for students who plan to transfer to a four-year college or university and pursue a baccalaureate degree in history, or a degree in which history is a strong foundation for the baccalaureate. The curriculum fulfills the freshman and sophomore general education requirements of most four-year colleges and universities. As part of this degree program, students must complete the requirements of the Ohio Transfer Module in order to graduate.
Program Outcomes

I. Global Awareness
· Recognize and articulate an understanding of the increasing interdependence of world cultures and their consequences. Students learn about historical and cultural processes and influences that transcend national boundaries and apply this knowledge to analysis of historical events and problems.

II. Historical Awareness
· Describe major historical themes and events in diverse times and places. Students learn not only the factual basis of historical study but also how to interpret the historical significance of these themes and events, and why they are important to know.

III. Use of Historical Evidence
· Use historical evidence (primary and secondary sources) to construct arguments explaining historical events and trends. All history courses in the department require that at least half of the grade be based on writing, and that this include assignments employing the use and analysis of source material.

IV. Professional Effectiveness
· Demonstrate responsibility and accountability in accomplishing goals. The work of the historian requires a willingness to explore topics with an open mind and be responsible in the use of historical evidence to support one’s conclusions. Students are expected to show respect toward others when topics are discussed and debated in class. Plagiarism is taken seriously as a form of academic dishonesty and students are held accountable if they engage in it.

V. Critical Thinking/Problem Solving
· Demonstrate ability to think logically and solve problems using analysis, synthesis and evaluation. Students are expected to demonstrate how to use historical knowledge to analyze, synthesize, and evaluate questions and problems about individuals, groups, and societies in diverse times and places.
VI. Communication
· Communicate effectively in a variety of ways with varied audiences through writing skills, oral communication skills, listening skills, reading skills, computer literacy and information literacy. All history courses in the program emphasize reading, writing, and oral communication skills through various assignments and classroom activities.
C. Admission requirements
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?
There are no admission requirements specific to the program degree in History. This policy has served the goals of the department and no changes are anticipated. Courses in History, Humanities, Philosophy and Religion have an overall success rate better than the college average. The new academic pathways should better ensure that students take or test out of essential courses in Academic Foundations and English early in their college careers, which increase the likelihood of success in our courses that require significant reading and writing skills.
Section III: Student Learning – History (HIS), Humanities (HUM), Philosophy (PHI), Religion (REL)
A. Evidence of student mastery of general education competencies
What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?

The department has not collected specific evidence to verify student proficiency in all of these competencies. Since mastery of these competencies is expected for successful completion of a course, we believe that student success rates for History courses represents evidence of proficiency in these areas.

I.
Oral Communication
· All History courses are expected to promote student’s oral communication skills through such means as class discussion and student presentations. The department has not collected any specific evidence regarding this proficiency.
II:
Written Communication
· The department policy is that at least 50% of the grade in each History course be based on written work in some form. Course syllabi are reviewed to ensure this policy is being followed. Beyond that, the department has not collected any specific evidence of student’s proficiency in writing.
III:
Critical Thinking/Problem Solving
· All History courses are expected to develop students’ ability to think critically and use historical evidence to solve problems. The department has data collected from pre- and post-testing in 6 sections of HIS 1105 in Spring 2013 and Fall 2013 to assess this proficiency. 81% of all students taking both pre- and post- tests either maintained or improved their previous score. The average score on the pre-test was 37; on the post-test it was 55.

IV:
Values/Citizenship/Community
· HIS courses encourage students to compare and contrast various societies and cultures and how they have been shaped by history, increasing understanding of the reasons for both cooperation and conflict in the modern world.

· By studying history students gain a greater understanding of their own roles as citizens in their communities, and how their experiences compare and contrast with others,

· Students are encouraged to participate in the Honors Program, Service Learning, and other opportunities at Sinclair to broaden and deepen their education experiences.

· The department has not collected specific evidence regarding this proficiency.
V:
Information Literacy
· SCC Library (including Ohio Link and SCC databases) and local libraries are promoted to HIS students in researching their reports and papers. Selected Web sites (including those listed in the textbooks) are also promoted in HIS classes. The department has not collected any specific evidence regarding this proficiency.
VI:
Computer Literacy
· Use of e-mail communications, report and research paper format guidance and web research are important components of study within HIS courses. The department has not collected any specific evidence regarding this proficiency.

     
B. Evidence of student achievement in the learning outcomes for the program
What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?
· Student successes are currently best measured by students achieving passing grades in the HIS courses and their continued success as they pursue further undergraduate and graduate education.

· Individual faculty have used pre- and post- test instruments in the last few years to measure the progress that students make during the semester in achieving the learning outcomes. (The Introduction to Philosophy Online Course Assessment (Document 8 in the Appendix) is one such example of this.)

· Usually this involves efforts to see how well students are able to analyze, synthesize, and evaluate information, not merely retain it. Based on the results, faculty have made changes in the way they teach their classes or how much they emphasize certain topics or learning activities. Since the learning outcomes are broadly based, the department does not plan to change them, but to encourage faculty to continue to use them to make improvements in their pedagogical approaches, with the ultimate goal of making this a department-wide requirement involving all faculty
C. 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?
· Demand for the History program in terms of declared majors has remained relatively constant over the past 5 years, ranging from a low of 109 in Fall 2008 and again in Fall 2012, and a high of 152 in Fall 2009. The number of History degrees earned has averaged about 9 per year over the past 5 years. This does not account for students who transfer their history credits to four-year universities without earning a degree from Sinclair. The new articulation agreement with Wright State University will facilitate transfer of our students seeking to major in History at Wright State.

· Unlike History, the Philosophy/Religion area of emphasis for the A.A. degree under the quarter system was not retained as a program major under semesters. Usually about one or two students a year earned a degree with this emphasis, so it did not seem feasible to continue this as a major. However, the new articulation agreements with Wright State University will make it easier for Sinclair students to transfer there as Philosophy or Religion majors

· Most students take History, Humanities, Philosophy, and Religion courses to fulfill elective requirements for other degree programs or to meet the requirements of the Ohio Transfer Module (OTM). Demand for these courses has followed the general pattern of the LCS division and the college as a whole in the past 5 years. After a period of growth and stability between 2008 and 2012, enrollment declined with semester conversion in Fall 2012. Between Fall 2012 and Fall 2013 FTE enrollment for History had a much smaller decline of about 4 percent, suggesting stability at current levels.
D. 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.
· All core classes in the program have been approved through the Sinclair Curriculum Management Tool (CMT) process. All classes for which the Ohio Board of Regents Transfer Assurance Guide exists in our program have been approved for transfer credit.

· Numerous contacts with the History and related departments at Wright State University indicate that the program is held in high regard by our colleagues on the university level.
E. 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? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?
No data specific to the department or program; this would be covered by college-wide data on enrollment and success of our graduates/students at the receiving transfer institutions. Declared HIS program majors (selecting HIS as their major area of interest) have remained fairly constant during last five years. Although we do not have comprehensive data on completion / transfer success, anecdotal evidence suggests that our students are successful in continuing their education.
F. Evidence of the cost-effectiveness of the department/program
How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?
· (See Section V for supporting documentation). The cost-effectiveness of the HIS program is very strong as shown by data supplied by the Office of Budget and Analysis. (This data also includes Humanities, Philosophy, and Religion.) The contribution margin (difference between the revenue and cost per FTE) in PLS has grown from $2,944 in fiscal year (FY) 2010 to $3,379 in FY 2013. In other words, revenue received is that much more than the expense incurred for each FTE in HIS. For the LCS division as a whole the corresponding figures are $2,049 and $2,437. This positive cost-effectiveness can be attributed to the extensive use of adjunct instruction, efforts to maintain and increase average class size, and the minimal amount (2.4 hours per semester) of reassigned time given to full-time HIS, PHI, and REL faculty - 0.8 hours each - to manage the program. (See Table 7 in Appendix for Average Class Size information.)
Section II: Overview of Program – Political Science (PLS)
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.
Current courses offered after Semester Conversion (Q2S) in fall 2011 are: PLS 1120 (American Federal Government); PLS 1232, (State and Local Government); PLS 2200 (Political Life, Systems and Issues); PLS 2220 (International Relations); and PLS 2860 (Model United Nations). The PLS courses have all been approved for Ohio Board of Regents (OBR) Transfer Assurance Guide (TAG) transfer, except the PLS 2860. Although 2860 is looked at as a “specialized course”, efforts are underway by the HGML Department to get this course approved for OBR TAG transfer. During the Q2S the PLS course Master Syllabi were updated to clarify course objectives and course outcomes for each of the PLS courses.

During Semester Conversion the former PLS 101 and PLS 102, American Federal Government I and II survey courses were consolidated to create the current PLS 1120 course. Also, the PLS 101 and PLS 102 online Repositories were then reworked to establish the online PLS 1120 course and the 16, 12, and 8 week online Master Course courses were prepared at the request of Distance Learning. In addition, the PLS 103 (State Government) and PLS 104 (Urban Government) survey courses were combined to create the current PLS 1232 course.

The Department continues its effort to promote the College’s mission to expose students to global studies through offering the Political Life and International Relations, and Model UN courses. Currently, our discipline is working to encourage and attract more Sinclair students to enroll in these courses in order to broaden their understanding of international issues, foreign governments, and their role in the global community.

Currently, PLS courses are required by the following programs of study: Political Science, Social Work, and Real Estate. These courses are also available to be taken to meet the General Education requirements. Since the last program review, PLS courses are no longer required to be taken by Paralegal, Criminal Justice, and Fire Science students as part of their programs’ requirements. As a result, we plan to reach out to these departments and ask them to reconsider making PLS courses once again part of their program curriculum in light of the critical role these political science courses play in helping SCC students to inform them of career opportunities in the legal community and law enforcement, local, state, and national government, and help them to accomplish responsibilities more effectively while on the job.

PLS FTEs were adversely affected by some programs dropping in some PLS courses as a requirement, reducing some PLS courses from 4 credit hours to 3 credit hours, and the Q2S conversion, but overall the PLS semester FTEs remain solid and we anticipate future growth.

The student success rate for the PLS courses transitioning from quarters to semesters (time period covers 12/W – 13/SU) has remained over 70 percent for the Dayton, Courseview, Learning Centers and above the average success rate for web courses (Source: DAWN Success Rates for 12/W through 13/SU).

With the retirement of Dr. Laurel Mayer, and the hiring of Kathleen Sooy in the Fall Semester 2013, there are two full-time PLS faculty, who cover 10 of our 24 Spring 2014 regular PLS (0384) sections (42%) with PLS adjunct faculty covering 14 of the 24 Spring regular sections (58%).

B. Statement of program learning outcomes and linkage to courses
Include the program outcomes for each program(s) in Section V.
The Associate of Arts with emphasis in Political Science is designed for students who plan to transfer to a four-year college or university and pursue a baccalaureate degree in political science, or a degree in which political science is a strong foundation for the baccalaureate. The curriculum fulfills the freshman and sophomore general education requirements of most four-year colleges and universities. As part of this degree program, students must complete the requirements of the Ohio Transfer Module in order to graduate.
Program Outcomes
I:
Critical Thinking/Problem Solving
· Students study and discuss alternative views on political issues throughout political science courses. There is emphasis on the need to consider and understand other views – whether they alter or re-enforce their personal views.

· Students discuss and compare alternative political structures and institutions (including city, regional, state, national and international levels) in diverse political science courses.
· Critical thinking skills are evaluated in a variety of formats, including small and large group discussions, panel presentations, simulations, exams and written reports and issue papers.

II:
Global Awareness
· In U.S. Government course (PLS 1120) there are ‘international comparisons’ to facilitate a better understanding of our U.S government.

· PLS 2200, “Political Life, Systems and Issues” is an international comparative government course that studies various political ideologies, structures and systems, along with worldwide regional studies.

· PLS 2220 provides a systematic study of “International Relations”, including the study of international events and issues.

· PLS 2860 prepares our SCC students for their very successful participation in Model United Nations conferences, including the College’s annually hosted Dayton Model United Nations (DAYMUNC).

· PLS 2200, PLS 2220, and PLS 2860 all fulfill the criteria for SCC’s multicultural elective requirement. We plan to submit PLS 2220 for inclusion on this list.
III:
Group Participation/Social Interaction
· A variety of oral presentations, small and large group discussions, role playing, panel presentations, and simulations are included in various political science courses.

IV:
Professional Effectiveness

· Politics (defined by a late political philosopher as “Who gets What, When and How”) is an important component of all human institutions and interactions. Students of Political Science receive experience in listening respectfully to different points of view on controversial issues, formulating their own viewpoints, and receiving critical appraisal of their ideas and perspectives. They also learn how to express their views clearly, work together effectively in teams to complete assignments, and plan their time to meet deadlines.
· Regardless of the professions people may enter, political principles will affect their lives. Taking Political Science courses increases students’ awareness of how individuals and groups in society lobby, debate, negotiate, and make decisions as they pursue their goals and interests.

V:
Communication
· Political Science courses follow the department goal of ‘writing across the curriculum’ by having some essay portions included in exams and online discussion activities.
· Written reports, research papers, and selected oral presentations are also included in PLS courses.

VI. Applications to Contemporary Issues
· Students are challenged in all PLS courses to apply knowledge of political structures, actors, and processes to the understanding of contemporary political, social and economic issues.
VII. Political Knowledge
· Students in PLS courses are expected to demonstrate knowledge of political structures, actors and processes in various local, national and international settings as appropriate to the scope and content of the specific course. A pre- and post-test assessing students’ basic knowledge of the U.S. Constitution has been used in sections of PLS 1120. Results indicate that the average percentage of questions correctly answered rose from 60% to 85% by the end of the semester.
C. Admission requirements
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?
At present time there are no established pre-requisites for any PLS courses. We have studied and analyzed success (and non-success), DEV completions, course sequence data of top 45 data (with help from Research, Analytics, and Reporting – RAR) and the data obtained thus far does not justify the establishment of a pre-requisite.
Section III: Student Learning – Political Science (PLS)
A. Evidence of student mastery of general education competencies
What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?

The department has not collected specific evidence to verify student proficiency in all of these competencies. Since mastery of these competencies is expected for successful completion of a course, we believe that student success rates for Political Science courses represents evidence of proficiency in these areas.
I.
Oral Communication
· (See Communication above in Program Learning Outcomes) The department has not collected any specific evidence regarding proficiency in this competency.
II:
Written Communication
· (See Communication above in Program Learning Outcomes) The department has not collected any specific evidence regarding proficiency in this competency.
III:
Critical Thinking/Problem Solving
· (See Critical Thinking above in Program Learning Outcomes) The department has not collected any specific evidence regarding proficiency in this competency.
IV:
Values/Citizenship/Community
· PLS students study, discuss and have opportunities to expand their relationships with local, state, and national governments.

· Students learn about various non-governmental (as well as governmental) institutions and potential opportunities to increase their involvement within their communities.

· PLS students study, discuss, and analyze international issues and global politics and comparative political systems, and increase their understanding of their role as global citizens. The department has collected evidence from students taking PLS 2200 showing gains in mastery of this competency. A 10-point pre and post test was administered in Fall 2013; the average score went from 4.6 on the pre-test to 8.3 on the post-test. 88% of the students improved, 12% stayed the same, and 0% did worse on the post-test.
V:
Information Literacy
· SCC Library (including Ohio Link and SCC databases) and local libraries are promoted to PLS students in researching their reports and papers.

· Selected Web sites (including those listed in the textbooks) are also promoted in PLS classes.
· The department has not collected any specific evidence regarding proficiency in this competency.

VI:
Computer Literacy
· Use of e-mail communications, report and research paper format guidance and web research are important components of study within PLS courses.
· The department has not collected any specific evidence regarding proficiency in this competency.

B. Evidence of student achievement in the learning outcomes for the program
What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?

· Student successes are currently best measured by students achieving passing grades in the PLS courses and their continued success as they pursue further undergraduate and graduate education.

· PLS Assessment Programs are currently utilized in the PLS 1120 (U. S. Constitution assessment tool) and PLS 2200 (systems and geography tool) courses. We are planning to develop and automate an Assessment program in the Web sections to better assess Values/Citizenship/Community and Global Awareness. Also, short pre- & post-test in our PLS 1232 and PLS 2220 courses to assess understanding of state and local government and international affairs are under development by PLS faculty.
C. 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?
· Overall PLS FTEs are recovering from Q2S which reflect the consolidation of some courses, but the department is anticipating future growth. The total number of PLS FTEs (2008-2013) is roughly 1436.54. Political Life FTEs remained fairly constant with some increases during 2008-2012 quarter system, but dropped significantly in the first year of semesters due to Q2S, reduction in credit hours, and the reduction in course offerings. There has only been a slight drop in FTEs for International Relations from quarters to semesters (DAWN FTE by Division and By Fiscal Year). New PLS 1120 and PLS 1232 survey courses FTEs are difficult to compare since we combined American Federal Government I, II courses and State and Urban Government courses. However, when you look at the average FTEs from 2008-2012 during the quarter system for PLS 101/102 and compare it with the average FTE for 2012-2013 (semesters) there is an increase in the average FTEs. The FTEs for the PLS 103/104 and now PLS 1232 semester course remain essentially the same (DAWN FTE by Division and By Fiscal Year).
· The department plans to use more advertising to promote the availability and importance of PLS courses in order to improve active participation in the democratic process, enhance awareness of domestic and international issues, and increase job opportunities in public service at home and abroad for our SCC students. To meet this goal, the department will work more closely with the paralegal and law enforcement faculty to persuade them to strongly encourage students in their programs to take PLS classes and in the near future, require PLS courses for their programs to enhance job effectiveness and awareness of career opportunities in public service.
· Students majoring in Political Science continue to remain fairly constant in spite of the challenges of semester conversion and consolidation of PLS courses. The number of declared majors for the past 5 years has ranged from a high of 78 in 2009 to a low of 63 in 2008. The number of degrees granted in the last 5 years has ranged between 4 and 6 annually. This does not account for students who choose to transfer their political science credits to a four-year university without earning a degree at Sinclair.
· PLS courses continue to be in high demand by Miami Valley citizens through the College of Lifelong Learning.

· Demand for PLS online classes has grown since 2007 with additional web offerings that now include multiple eight-week sections (A and B terms), and in the Spring Semester 2014 will also include a twelve-week session (“late-start”).
· High School students are enrolling in larger numbers on both the Dayton and Courseview campuses and at the Learning Centers and online in order to meet graduation requirements. Since SCC is currently serving high school students through web and regular classroom in order to meet university requirements early and save student tuition costs, we anticipate more high school student enrollment in PLS classes here at the College. As a result, the department will evaluate whether to increase the number of PLS 1120 sections. Since 2008, 560 students (435 are unique students across all years) have enrolled in PLS courses. “Of these, 390 were participating in ACE, PSEO, Quick Start or Seniors to Sophomores at the time they took the class” (See e-mail from Jeanne Estridge, Data QVC Systems Analyst, RAR, December 13, 2013). The annual enrollment numbers reflect a growth in high school students taking these courses (See e-mail from Jeanne Estridge, RAR, December 13, 2013). We anticipate future growth during semesters when you compare 84 students enrolled during 2008-2009 academic year under the quarter system with the already 84 students enrolled in just the fall semester 2013 (see e-mail from Jeanne Estridge, RAR, December 13, 2013).
· The department will consider whether to increase the number of sections offered for PLS 2220, International Relations, in light of SCC‘s goal to internationalize the curriculum.
D. 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.
· All core classes in the program have been approved through the Sinclair Curriculum Management Tool (CMT) process. All classes for which OBR TAG exists in our program have been approved for transfer credit, except for PLS 2860.

· Numerous contacts with the Political Science and related departments at Wright State University indicate that the program is held in high regard by our colleagues on the university level.
E. 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? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?
No data specific to the department or program; this would be covered by college-wide data on enrollment and success of our graduates/students at the receiving transfer institutions. Declared PLS program majors (selecting PLS as their major area of interest) have remained fairly constant during last five years. Although we do not have comprehensive data on completion / transfer success, we have significant anecdotal examples. These include a PLS honors student (Christine McHone) who graduated from Sinclair, went on to Columbia University on a Jack Kemp Cook scholarship and is now a graduate of Columbia.

PLS students have also graduated from Wright State University and University of Dayton School of Law. A former PLS student earned a Ph.D. in Political Science and later taught as an adjunct faculty member within the HGML Department. Two former PLS students are currently teaching as adjuncts at SCC in the area of communications and mathematics.
F. Evidence of the cost-effectiveness of the department/program
How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?
(See Section V for supporting documentation). The cost-effectiveness of the PLS program is very strong as shown by data supplied by the Office of Budget and Analysis. The contribution margin (difference between the revenue and cost per FTE) in PLS has grown from $2,460 in fiscal year (FY) 2010 to $2,904 in FY 2013. In other words, revenue received is that much more than the expense incurred for each FTE in PLS. For the LCS division as a whole the corresponding figures are $2,049 and $2,437. This positive cost-effectiveness can be attributed to the extensive use of adjunct instruction, efforts to maintain and increase average class size, and the minimal amount (0.8 hour per semester) of reassigned time given to full-time PLS faculty to manage the program. (See Table 7 in Appendix for Average Class Size information.)
Section II: Overview of Program – Modern Languages
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.
Who are your key stakeholders (internal/external)? How do you know if you are meeting their needs?
Internal/ External: Students / High School students / Post-Secondary Enrollment Option
· Most high school students in Ohio take at least 2 years of foreign languages. We have established a mechanism for recruiting these students and assessing their prior learning in order to accurately place them into our university-parallel courses, since 2 years of high-school language study usually translate into 1 year of university-parallel language.

· We have created several Dual Enrollment courses with schools in Warren and Montgomery Counties (Franklin, Kings High School, West Carrollton). We have an active Spanish program for Young Scholars. We work very closely with the needs of the High School Linkages Program in this aspect.

· Measures that indicate that we are meeting (or not meeting) these needs: student surveys and qualitative feedback, informal mid-semester assessment / evaluation, success rates in courses, student demand for specific courses and languages, student complaints.

Internal / External: Other departments and college that require ML courses

· Diverse populations of learners (senior citizens, heritage speakers, international students) that are not degree-seeking take language courses for personal interest. Language learning is also vital for career success and many students take language courses even if it does not fit their MAP. Sinclair does not possess good measures to track these students.

· Few programs (e.g., Criminal Justice, Travel and Tourism) require a ML course for graduation.

· Most 4-year college programs require 2 years of university-level modern language credit, and a significant number of our Sinclair students in our two-year programs require our 2201/2202 courses not only to graduate from Sinclair but also to obtain their 4-year degree.

Internal: Faculty

· We have a diverse faculty, many of whom teach in multiple disciplines. Their needs are addressed through department meetings, one-on-one meetings, and the work of the coordinators.

· The chair and coordinators maintain an open-door policy and will meet with faculty anytime a meeting is needed.
External: Non-credit students (mostly seniors)

· We interact with the Center for Lifelong Learning, meet with the Director, and have developed a Modern Language / History course based on their needs.
External: Transfer Universities

· We have excellent communication with several transfer universities, including Wright State, The Ohio State University, University of Dayton, and Central State. We respond directly to request for syllabi and learning outcomes from these colleges. Finally, our ML faculty have substantively contributed to the Ohio Board of Regents 2013 drive to create Common Learning Outcomes for Modern Language courses for the state.
What challenges or support concerns do you have? Who feeds your program? Which courses/departments outside of your own are you reliant on for educating students in your programs?

· The restriction of course offerings established by the creation of the two-year scheduling plan has had several negative consequences in our inability to offer new courses on a spontaneous basis. There was a significant reduction of night and weekend offerings during the transitional period. Students have expressed an inability to complete sequences they have already started, and some students had additional problems with their e-Book expiring while waiting for a continuation course that fit their schedule.
· Significantly decreased enrollment in conversational French, second-year German, and conversational Chinese. The inability to offer new sections of languages has negatively impacted our ability to offer robust and flexible course offerings that respond directly to student demand. The emphasis on transfer courses (as opposed to conversational courses) is limiting the ability of students to develop an interest in international education and cross-cultural communication.

· Full-time to part-time ratio is a concern in foreign languages. During the past 5 years, on average about 32% of courses were taught by full-time faculty.
· Some students present a significant lack of preparation, and advisors have pushed students to take university-parallel courses when they would be best served with a conversational class first. This was most evident during the push to completion preceding the transition to semesters.

· The fact that our semesters do not align with our partner college semester programs severely affects ML students, who are much more likely to be co-enrolled. Students are unable to coordinate break times, test times, job / career / life obligations, due to this lack of correlation.

· We are currently experimenting with teaching language and culture courses directly at the Senior centers, starting this semester with French Literature and Culture, which has been extremely successful with enrollment.
What opportunities exist to help your stakeholders that you are not currently exploring? How do you know?
· There is significant demand (enrollment / high school / college partner) for creating Japanese and Chinese university-parallel courses.

· Need to re-establish articulation agreements with semesters

· In the State of Ohio University System, there has been at this point no state-wide movement to create formalized articulations. The initial movement to place foreign language proficiency in the TAGs or the OTM was stopped above the Ohio Board of Regents level. This has led us to create informal articulations with our partner colleges until this year, which led to a breakthrough in creating a framework for creating common standards for statewide Learning Outcomes in Modern / Foreign / Classical Languages and American Sign Language. We are optimistic that once these Outcomes are established, we will have more students being encouraged to take introductory language courses at the community-college level instead of waiting to take them at the 4-year colleges.

· Until formal Outcomes are established later this year, we shall continue to maintain good relations with current partners.

· The expansion of the Global Scholars Program and the creation of a Global Scholars Certificate will also enhance our program, since at least one year of language study is required to complete the program.
What data are you currently using to inform your decision making? Where is your data weakest?
· We currently use student success rates, student enrollment, and WebCAPE benchmarking to assess incoming and outgoing students. We do not do WebCAPE every year since it is an expensive test to run and our periodical assessments have already shown that our outbound students are performing at the level of competency required.

· We need to know how many of our students transfer and where they transfer to.

· We would like to have a survey of whether outbound students feel that our courses adequately prepare them for their four year programs, and then benchmark those opinions with performance data from partner colleges.

· Ideally we should track our graduates through transfer universities and then onto employment, connecting the skills learned at Sinclair to ones they use on the job

· We wish to survey departments and programs to assess their needs for language skills and develop courses following the very successful Spanish for Law Enforcement model.
If you had this info, what actions could you take as a result of collecting this data?
· If we knew where students were transferring to (besides Wright State), it would help guide the development of our articulation agreements.

· In the future we could tailor courses to meet the needs of other departments, including Social Work, Health Care, Culinary Arts, International Business and Entrepreneurship in conjunction with Spanish and French.
· Feedback from four-year colleges will help us better assess the quality of our Elementary and Intermediate language Instruction.
B. Statement of program learning outcomes and linkage to courses
Include the program outcomes for each program(s) in Section V.
The Associate of Arts is designed for students who are planning to transfer to a four-year college or university and pursue baccalaureate degree programs such as education, English, geography, history, modern languages, philosophy, political science, psychology, social work, sociology, etc. The student enrolled in the Associate of Arts in Liberal Arts and Sciences Modern Languages degree program would plan to transfer to a four-year university as a French, German or Spanish major, or into a major for which modern language is a strong base. The curriculum fulfills the freshman and sophomore general education requirements of most four-year colleges and universities. As part of this degree program, students must complete the requirements of the Ohio Transfer Module in order to graduate.
· Read, write and speak one language at the intermediate (2nd- year) level or two languages at the beginning level (1st-year level).

· Recognize and articulate an understanding of the increasing interdependence of world cultures and their consequences.
· Demonstrate ability to think logically and solve problems using analysis, synthesis and evaluation.
· Communicate effectively in a variety of ways with varied audiences through writing skills, oral communication skills, listening skills, reading skills, computer literacy and information literacy.
· Achieve group goals in a variety of social contexts.
· Demonstrate responsibility and accountability in accomplishing goals.
All of our language courses promote these six learning outcomes. Language competency is developed in conjunction with cultural and global awareness. Modern language learning has been proven to enhance critical thinking and communication skills in one's own native language as well as in the target language. Even our Conversational classes assess writing and reading ability at a discourse level in the foreign language. Students work individually and in groups to use the vocabulary learned in context in ways that will help them communicate and connect to native speakers.

C. Admission requirements
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?

There are no admission requirements specific to the program degree. This policy has served the goals of the department and no changes are anticipated. We do recommend that students showing 1) anxiety regarding taking a language, 2) showing previous failure in taking language or 3) who present significant intrinsic or extrinsic challenges to language learning strongly consider taking a conversational class first, however this has not been a program requirement.

Language courses have an overall success rate that is comparable to the college average. The new academic pathways should better ensure that students are aware of our placement test in Languages, and by Fall 2014 we plan to roll out the WebCAPE placement test in the Testing Center for collegewide use.
Section III: Student Learning – Modern Languages
A. Evidence of student mastery of general education competencies
What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?

I: Oral Communication
· Students are assessed in listening comprehension and speaking proficiency in all language classes. Student performance on listening comprehension sections of examinations maps to general class performance. Even our online students are required to speak to instructors by phone every two weeks to ensure that their language ability is progressing.

II:
Written Communication
· Students are assessed in written composition and communication in all language classes. SPA 1102, 1161, 2201, and 2202 use a portfolio method of assessment in which students are tasked to work around a central set of documents and/or compositions and develop texts related to the cultural or linguistic components of the course. French and German students are assigned compositions from the 1102 point onward that assess proper use of grammatical and vocabulary elements.

III:
Critical Thinking/Problem Solving
· Modern Languages classes use elements of critical thinking to analyze texts that are unfamiliar to the non-native speaker. Since the interpretation of a foreign text is essentially a problem-solving task, this is a core proficiency developed in all language classes. French, German, and Spanish students must answer questions based on reading selections in examinations. All language students must respond to questions asked in a foreign language and respond appropriately in classroom activities both in writing and in speaking.

IV:
Values/Citizenship/Community
· All ML classes encourage and develop cultural and global understanding of the populations of native speakers and the places where they live. Students create cultural presentations on aspects of the target language / culture.

· ML students are encouraged to interact with native speakers outside the classroom in the conversation tables held on a weekly basis, in service learning opportunities in the community, in dining excursions to local restaurants, and in connection with community diversity organizations in order to expand their personal and professional relationships. Law Enforcement for Spanish students are evaluated and assessed orally through an actual assessment where they must interview a native speaker to receive a fictional crime complaint and take down client data.

· Students learn about various cultural values in the independent cultural studies projects they undertake to learn about foreign-language cultures through cultural realia, events, and/or interviews with native speakers.

V:
Information Literacy
· Students are encouraged to use web, library and community resources in a responsible manner. Written reports must follow proper guidelines for citations and academic integrity regarding online translations must be made.
VI:
Computer Literacy
· Use of e-mail communications, report and research paper format guidance and web research are important components of study within ML courses.
B. Evidence of student achievement in the learning outcomes for the program
What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?

The department has collected specific evidence to verify student proficiency in these competencies. Since mastery of these competencies is expected for successful completion of a course, we believe that student success rates for Modern Language courses also represent evidence of proficiency in these areas.

· Read, write and speak one language at the intermediate (2nd-year) level or two languages at the beginning level (1st-year level).
Students develop sentence-length language production in the first semester and discourse-length language production in subsequent semesters. This is measured by compositions, reading assignments, examinations, and our WebCAPE assessment. All of these indicate that students passing our class are progressing in their learning at a rate that is parallel to other universities. In addition, our student success rate in our second-year classes is quite high.
· Recognize and articulate an understanding of the increasing interdependence of world cultures and their consequences.
Students are encouraged to reflect on cultural issues in their independent studies projects. They develop their understanding of cultural diversities and commonalities. We find that student reflection exercises are an adequate means of providing qualitative assessment of these skills.

· Demonstrate ability to think logically and solve problems using analysis, synthesis and evaluation.
Students are asked to apply problem-solving skills to three general types of challenges in general in language courses: creating appropriate responses to questions in a native language; completing sentences in a logical manner using the appropriate word; and using language to describe situations and express needs. These tasks are assessed through oral interviews, written exams, written reports, written homework assignments, and lab manual assignments.

· Communicate effectively in a variety of ways with varied audiences through writing skills, oral communication skills, listening skills, reading skills, computer literacy and information literacy.
Students in all ML classes must communicate through writing and speech and process listening and written input using a foreign language. Most of our classes also have an online component and all ML students are encouraged to access online resources to assist them in their language learning goals.

· Achieve group goals in a variety of social contexts. Demonstrate responsibility and accountability in accomplishing goals.
Students are asked to work in group activities and interact in dialogues with each other, with the faculty, and with native speakers inside and outside of class. ML students are assessed in class through their participation in dyad and group communicative activities and in writing through group presentations.

C. 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?
As was the case for many programs, there has been a substantial drop in enrollment that correlated with the college-wide enrollment numbers. However, demand for Spanish and Japanese has remained significantly strong over a several-year period. We believe that the following programmatic changes will increase demand for language courses:

· Incorporation of Modern Language Pathways into advising.

· Increasing senior citizen course offerings.

· Creating an online French program for the first year.

· Establishing a university-parallel series for Chinese and Japanese.
D. 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.

Our second-year Spanish and French programs are highly popular with students at our partner 4-year colleges. Over 75% of our second-year language students are co-enrolled at Wright State or the University of Dayton, and many of those students claim that their completion of our classes will allow them to complete their Bachelors' Degree at the 4-year college. This is an extremely positive indication of the accessibility, affordability, and success of our second-year programs and we feel strongly that this enhances the department's prestige in the eyes of our college partners. We have a continuing relationship with the Wright State University Center for International Education in our joint trips to Costa Rica (2009, 2011, 2012, and 2014) and we have taken Sinclair students and faculty each trip to learn Spanish at the second-year level. This partnership has led to significant transfer opportunities for our outbound students.

E. 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? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?
Outbound students leaving our second-year Spanish classes are invited to participate in our Facebook page ¡Dayton habla español! which is a partnership with the Wright State Spanish club, several local adjuncts and professors in the Miami Valley area, and people from the Welcome Dayton initiative. Within 18 months the Spanish-only Facebook page has over 70 members.

Data specific to the department or program would be greatly welcome; this would be covered by college-wide data on enrollment and success of our graduates/students at the receiving transfer institutions. The number of FORE.S.AA graduates increased sharply last year, and we are hopeful that this trend will continue. Although we do not have comprehensive data on completion / transfer success, anecdotal evidence suggests that our students are successful in continuing their education and we know that students definitely return for our second-year classes!
F. Evidence of the cost-effectiveness of the department/program
How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?
· (See Section V for supporting documentation). The cost-effectiveness of the Modern Language (ML) program is very strong as shown by data supplied by the Office of Budget and Analysis. (This data also includes Humanities, Philosophy, and Religion.) The contribution margin (difference between the revenue and cost per FTE) in ML has grown from $2,187 in fiscal year (FY) 2010 to $2,724 in FY 2013. In other words, revenue received is that much more than the expense incurred for each FTE in ML. For the LCS division as a whole the corresponding figures are $2,049 and $2,437. This 24.6% increase in cost-effectiveness can be attributed to the extensive use of adjunct instruction, efforts to maintain and increase average class size, and the minimal amount (0.8 hours per semester) of reassigned time given to full-time ML faculty to manage the program. (See Table 7 in Appendix for Average Class Size information.)

· This increase in costs is outstanding when one considers that unlike other programs in the department, Modern Languages requires the use of a dedicated language laboratory with a full-time staff person to manage it. Although the college charges a lab fee of each student taking modern language courses, the funds collected are not specifically allocated back to the department to defray the cost of operating the Modern Language lab. The cost-effectiveness of this Laboratory most be accredited to Language Lab Director Julie Hatton, who works assiduously to make affordable and sustainable decisions in staffing and supply.
Section IV: Department/Program Status and Goals
A. List the department’s/program’s strengths, weaknesses and opportunities
STRENGTHS:

· Excellent and Innovative Instruction and Student Services
· High-quality, diverse faculty, with very strong academic preparation and real-world experience. All of our faculty have superb academic preparation and 9 out of 14 full time faculty have terminal degrees – PhD, EdD, or JD. In addition, half of our full time faculty teach courses in multiple disciplines. We have a Grow Our Own faculty person who is making good progress toward completion of his master’s degree.
· Our adjuncts are highly qualified; almost all of them have Masters Degrees, many have “real world” experience outside academia, and most attend our yearly adjunct training workshop on a regular basis.

· Continuing development of existing online courses and creation of new ones in Spanish and Latin American History.

· Pathways have been prepared and submitted for all of our programs.

· Language Lab maintains quality through regular acquisition of new software and media resources.

· We are the largest single department in providing contracts for students seeking honors credit, and a member of our department is current director of the Honors Program. Department faculty have also served as mentors for Phi Theta Kappa at Sinclair.
· We have made special efforts to promote understanding and action toward successful semester conversion and Completion By Design among our adjunct faculty. This has been the focus of our annual workshop for adjunct faculty for the past few years.

· Accessibility and Affordability
· Continued commitment to supporting Sinclair’s development of online, hybrid, and Learning Center courses. We now offer online courses in all of our programs, and once Latin American History is offered online in Fall 2014 the entire HIS program will be available online.

· Have been leaders in developing and providing online courses. Several of these courses are used extensively as electives by students to complete an online degree, such as HUM 1125 or HUM 1130. The department currently offers 15 different online courses (6 in HIS; 3 in HUM; 1 in PHI; 2 in REL; 1 in PLS; and 2 in SPA).
· Hundreds of senior citizens take our courses each semester at various community sites through the College for Lifelong Learning program.
· We are completely aligned with Ohio Board of Regents Transfer Assurance Guide (TAG) program. All of our courses that are eligible have been approved for the TAG in their discipline. A member of the department is currently serving as chair of the statewide TAG committee for History and members of the modern language faculty are actively involved in the current initiative to expand the TAG program to modern languages.
· New articulation agreements in semesters completed with Wright State University for History, Political Science, Philosophy, and Religion; and in progress for Modern Languages.
· Community Alignment
· Active support for the High School linkages underway at Sinclair, including PSEO, ACE , Young Scholars, Dual Enrollment, and Upward Bound). Qualified high school faculty are teaching several of our courses for college credit in the high school, and we have monitored this to assure that college-level standards for work are being maintained.
· WebCAPE assessment and placement for incoming modern language students.
· Conversation Tables & Conversational courses in modern languages.
· A specialized course, Spanish for Law Enforcement, serves the needs of law enforcement agencies serving Spanish-speaking constituents in the region.
· Political Science faculty offer instruction in State and Local Government; organize the annual Constitution Day program which is open to the community, and occasional forums on election issues during campaign season, open to the public as well as students.

· The department is a major supporter of the new certificate program in Appalachian Studies and provides the majority of the required core courses.
· Financial Sustainability and College Health
See data under Section III, part I for each program showing how the department is very cost-effective and contributes to the financial sustainability of the college.

WEAKNESSES:
· The department is probably the most diverse on campus in terms of the number of different academic disciplines it includes. In terms of management of ongoing responsibilities such as curriculum development, textbook selection, assessment and evaluation, and professional development of adjuncts it is really four departments in one. Each of these, if an individual department, would service more FTEs than some existing departments on campus. The department chair must rely heavily on members of the department to assist in management of these multiple disciplines without being able to assign them anything more than token amounts of reassigned time. While our faculty are outstanding in what they do, the reality is that we would be able to do more in some areas where we have weaknesses, such as assessment and professional development, if we had additional resources for leadership.

· The department believes that many in the community are still not fully aware of the variety of the courses we offer in the humanities disciplines or how attending Sinclair is an excellent, financially affordable pathway to earn a bachelor’s degree in the liberal arts or even further in terms of graduate or professional study. We believe that more efforts specifically to advertise and market this aspect of Sinclair, especially to recent high school graduates and their parents, is essential.

OPPORTUNITIES:
· Work with other departments and academic advising to ensure that students have accurate, up-to-date information on our courses and how they could contribute to the breadth and depth of various academic programs at Sinclair.
· Collaborate with Tutorial Services to have native speakers work as tutors and preceptors in modern language courses, to assist faculty with oral assessment. Funds to pay these individuals could come from student services and language lab fees currently being levied upon students.
· Deepen our partnership with High School linkages. Promote our disciplines through classroom visits and Career Day activities in area high schools.
· Continue to enhance the quality of our online course offerings with the goal that success rates in online courses should at least match that of our traditional offerings.
· Develop articulation agreements with area universities other than Wright State.
B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review.
· Recommendations from the last review centered on three major areas: 1) the need for more focused efforts in assessment; 2) more support for part time faculty; 3) more efforts to ensure common outcomes across sections.

· We have made a concerted effort to look at student success. Full time faculty continually assess student performance in individual classes. The pre- and post- assessment tool in Philosophy was shared with our disciplines and some adaptations of this tool were made. WebCAPE has been a major initiative in the modern language program.

· We have made programmatic assessments using enrollment data and feedback from instructors to help us decide which courses to eliminate during our semester conversion process.

· We have maintained our level of extensive orientation, support, mentoring, and supervision of adjunct faculty despite a continued lack of adequate re-assigned time for coordinators. One recommendation (for a standardized evaluation of all instruction) has been met by the college-wide adoption of the standardized student survey of instruction for all sections.

· We have fully supported all Center for Teaching and Learning initiatives to support and develop our adjunct faculty and our full-time faculty have taken leadership positions in faculty development workshops. One of our full-time faculty is a Faculty Fellow for the CTL.
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?
The department has remained actively involved with the college and the community since the last program review. These are specific ways that we have responded to current and emerging needs at both the local and state levels.
· Successful semester conversion which included elimination of several courses and consolidation of others. A total of 67 courses were converted or consolidated, and 15 were eliminated.
· Modern Language faculty took a leadership position in creating standard learning outcomes for modern language courses across the state of Ohio. Professor Bahar Hartmann serves on the committee responsible for the first draft outcomes and Professors Hartmann, Petrey, and Phyllis Adams (ASL) attended the Ohio Board of Regents sponsored statewide conference to ratify the first draft.

· Support for requests to become more active in the area of High School linkages, especially Dual Enrollment. We actively collaborate in the following initiatives: Upward Bound, Young Scholars, Dual Enrollment.
· Active support and involvement in the Transfer Assurance Guide program, which will ensure that our students can move more easily into majors in our disciplines in Ohio’s public universities.

· Completion of the new academic Pathways, giving students more direct guidance on how to complete an Associate’s degree in our programs.
· Support for Completion by Design initiatives at Sinclair. A substantial number of our adjunct faculty completed the Educating for Life workshop.
· Development of new online courses and revisions of existing ones, nearing the point where we will be able to offer an entire program online.

D. List noteworthy innovations in instruction, curriculum and student learning over the last five years
· WebCAPE / Placement for modern language students; over 1000 students served in a 5-year period.

· Continuing online course development to make these courses more sophisticated and challenging and to increase success rates in SPA 1101.

· In several instances semester conversion involved the expansion and enrichment of the content of the previous quarter-length course.

· Adjunct faculty are now much more actively involved in the planning and presentations for the annual department workshop. Selected adjuncts present their best practices with the entire department at these events.

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 does not expect to develop additional new courses except in areas of critical need, such as possibly Spanish for Health Care Professionals, university-parallel Chinese and Japanese, and online versions of French, Latin American History, and Search for Utopia.
· Continued improvement of online courses and development of more hybrid sections combining online and traditional delivery.

· Working with learning centers and Courseview staff, to develop more complete schedules of our courses at one of more of these locations so that students could earn most of the credits for one of our degrees there.
· In the future, the Department and PLS faculty plans to: expand its visibility on the SCC campus by advertising the PLS courses to attract students, continue to encourage other Departments to recognize the importance of requiring PLS courses as part of their programs, work to increase the number of articulation agreements the College has with other colleges and universities, continue to provide faculty support to the College for Lifelong Learning, develop new online PLS courses and Special Topics courses (where approved by the College), and meet the challenges of Dual enrollment to ensure quality instruction, and student retention and success.

F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
· The department chair worked with the Dean of LCS to create a multi-year schedule of course and section offerings that involved the reduction of certain offerings and identification of a small number of courses for removal from the curriculum, based on enrollment history and projections.
· We again urge the college to look at the question of reassigned time for departments to see if the HGML department is receiving a fair amount based on our contribution to the college and our needs.
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
· More reassigned time for discipline coordinators in History, Political Science, Philosophy/Religion, and Modern Languages.

· Maintaining the Modern Language Lab at its current level, and serious consideration of relocating the lab to a larger space to include conference rooms and/or a recording studio.
· If we had funds, we would like to expand our use of native speakers outside the Conversation for Law Enforcement classes, but it is cost-prohibitive to hire a native-speaker preceptor for every language section.
· In order to continue to grow international PLS courses and provide needed coverage for the PLS 1120 online and traditional classrooms on the Dayton and Courseview campuses as well as at the Learning Centers, and development of new online courses, additional full-time PLS faculty members will need to be hired in the near future, as the SCC Budget permits.

Section V: Appendices: Supporting Documentation

     
1. Departmental 14th-Day Full Time Enrollment (FTE) Annualized, 2008-09 to 2012-13

2. Office of Budget and Analysis, Program Review Data for FY 2010 – FY 2014

3. Enrollment in Programs for History, Political Science, and Modern Languages, 2008-2012

4. Degree Completion for History, Political Science, and Modern Language, Five Year Trend (2008 – 2013)

5. Course Success Percentages for College, Division, and Department, 2008-2013

6. Pay Hours and FTE for Full Time Compared to Part Time Faculty in the Department, by Program and Term, 2007 – 2013

7. Average Class Size Trend by Program, 2008-2013

8. Introduction to Philosophy, Online Course Assessment, 2012-13
9. History Articulation Agreement with Wright State University
10. Political Science Articulation Agreement with Wright State University
11. Philosophy Baccalaureate Completion Agreement with Wright State University
12. Religion Baccalaureate Completion Agreement with Wright State University
13. Modern Languages Articulation Agreement with Wright State University

Page 29 of 38

