Department/Program Review Summary

2004-05

Department: DEV
Date of Review: April 13, 2005
Review Team Members and Titles:
Jeanne Jacobs, Vice President for Instruction, Instructional Division

Dean Cole, Manager, Educational Support Services
Dave Collins, Dean, Allied Health Technologies
Doug Easterling, Director, Institutional Planning and Research

Al Giambrone, Chair/Professor, Math

Sheila Magnuson, Academic Counselor, Fine & Performing Arts

Anna Mays, Director, Student Support Services

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Kunthavi Natarajan, Associate Professor, Biology
Shari Rethman, Chair, Design

Tom Singer, Professor, Industrial Design & Graphic Technology
Barb Tollinger, Associate Professor, BIS

Phyllis Williams, Chair, Biology

Department Members Present:

Betty Wallace, Chair

Barbara Adams, Professor

Bernice Brown, Assistant Professor

Brian Cafarella, Assistant Professor

Yvonne Carranza, Professor

Patty Clark, Associate Professor
Crystal Echols, Associate Professor

Karen Fleming, Assistant Professor

Virginia Garrett, Professor

Teresa Prosser, Professor

Phyllis Salter, Academic Counselor

Charlie Williams, Professor

Beth Withrow, Assistant Professor
Helen Grove, Dean, Extended Learning and Human Services
Commendations
The Developmental Studies department is commended for the following noteworthy actions:

· Commitment to students both as learners and as people

· Goal to distinguish itself through certification

· Variety of research studies and data collection efforts to build a culture of evidence

· Engagement of the faculty members in the work of the department

· Extensive collaboration with stakeholders, including Student Services

· Proactive approach in seeking out those students who need intervention

· High expectations and degree of support for part-time faculty

· Creation of a Developmental Learning Center to ensure centralized resource availability for students
· Creative reallocation of resources to meet emerging departmental needs
· Enthusiasm, desire, cheerfulness in serving a challenging population
· Willingness of such a large and complex department to volunteer for the pilot

· Appreciation/value in documenting and studying the direct and indirect effects of student learning

Recommendations for Action:
· Refine the departmental focus by prioritizing or streamlining initiatives to a manageable number and determine leaders/participants for the various goals/activities.
· Use the NADE model and best practices in developmental studies to ensure a clear focus—don’t reinvent the wheel.
· Continue to develop trend data for key initiatives to formalize the continuous improvement process within the department to close the loop on existing research initiatives.
· Establish metrics to demonstrate success of DEV reading students in college-level work.
· Align department goals and program outcomes with course outcomes.

· Use an advisory board to inform/guide the program goals and outcomes of the department.
· Revise department goals to show explicit articulation with college level courses.

· Seek assistance from budget office and IPR on plans for the Developmental Learning Center to demonstrate student success in college-level courses, including return on investment measures for those who don’t go on to college-level courses.
· Identify proactive interventions in advance of the quarter to identify misplaced, at-risk, and chronically unsuccessful students.
· Reconsider the qualifications for the department’s part-time instructors to ensure quality in the adjunct faculty pool as the college expands regionally.
· Evaluate the performance of the professional tutors and part-time faculty members to determine the effect of the individual instructor on the student success.

Overall Assessment of Department’s Progress and Goals:
The Developmental Studies department demonstrates a strong commitment to students and student learning of Sinclair’s most at risk population. DEV demonstrates a keen understanding of the need to document that they make a difference in student learning. DEV needs to reduce the number of initiatives to bring more focus to what matters most. DEV’s participation in the inaugural department review process was commendable, evidenced by an expansive self-study report and significant participation in the department review meeting. The department’s commitment to documenting student learning and the creation of a Developmental Learning Center illustrate Learning College Principles in practice.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

The college should examine the extent to which existing and proposed research studies align with program learning outcomes in support of closing the loop/continuous improvement process.

The college’s physical facilities make it difficult to convene large departments. In this instance, only 11 of the departmental faculty participated in the program review meeting.

The college needs to research how the program review template may need to be adapted to fit the needs of various departments such as DEV.

