Illinois Community College Board

Program Review Manual

For Submission of College Annual Program
Review Summary Reports
Revised: June 2019

Fiscal Year 2017-2021

Printed by Authority of the State of Illinois

401 East Capitol Avenue Springfield, IL 62701 (217)785-0123 www.iccb.org

Table of Contents

Section I: General Overview	2
Purpose	2
Authority	2
Process	2
Section II: Completing the Review	3
Career & Technical Education (CTE) Programs	3
Academic Disciplines	3
Student & Academic Support Services	3
Cross-Disciplinary Instruction	4
Section III: Program Review Data	5
Section IV: Submission Requirements	5
Section V: Review Instruments	7
Career & Technical Education	8
Academic Disciplines	16
Student and Academic Support Services	21
Section VI: Cross-Disciplinary Review Instruments	22
Remedial Math	23
Remedial English Language Arts (Reading and Communication Skills)	26
Adult Education and English as A Second Language	29
Vocational Skills	33
Prior Review Supplemental Information	36
Section VII: Submission Documents	37
ICCB Program Review Summary Report Checklist	38
Program Review Cover Page	39
ICCB 5-Year Program Review Schedule	40

Section I: General Overview

Purpose

The Illinois Community College Board (ICCB) is mandated by the Illinois Public Community College Act to coordinate a statewide program review system (see P.A. 78-669). Instructional programs are required to be reviewed once every five years by their respective community college, but more frequent and continuous reviews (e.g. annual) are encouraged. This manual offers guidance and outlines all reporting and submission requirements.

The purpose of Statewide Program Review is to:

- 1. support strategic campus-level planning and decision-making related to instructional programming and academic support services;
- 2. support program improvement;
- 3. support the delivery of locally responsive, cost-effective, high quality programs and services across Illinois' community college system.

Authority

Under Section 2.12 of the Illinois Public Community College Act, the ICCB, designated as the "State Board" has the authority to provide statewide planning, conduct feasibility surveys, approve and disapprove programs, and discontinue programs which fail to reflect the educational needs of the district (P.A. 78-669).

Process

The Statewide Program Review process is designed to complement college-level planning and decision making, in addition to providing information that will assist the ICCB in fulfilling its statutory responsibilities. Colleges are expected to develop processes that comply with the ICCB Administrative Rules. Additionally, colleges are encouraged to integrate program review within campus planning and quality improvement processes. These processes may include but are not limited to: strategic planning of instructional programming, development of the annual calendar, data submission and reporting, and accreditation review.

Guidelines, templates, and schedules have been developed to assist the colleges in reviewing four (4) major instructional program areas:

- 1) Career and Technical Education,
- 2) Academic Disciplines,
- 3) Cross-Disciplinary Instruction, and
- 4) Student and Academic Support Services.

All four areas, including all programs within each area, are to be reviewed on a five-year cycle. The schedule represents the programs and courses to be reviewed during each fiscal year. See Section VII: Submission Documents in this manual for the full schedule.

Submission of the review, using the program specific templates, to the ICCB is required by September 1st of every year. Program review summaries are reviewed by a team of ICCB staff. Additional requests for information, especially if there are inadequate or

missing sections, may be required throughout the year. Within the fiscal year, ICCB staff will contact you with specific feedback, consistent with the statutory authority of the agency.

Section II: Completing the Review

Every year, specific instructional programs and services will be reviewed in each of the four main areas consistent with the schedule detailed in Section VII: Submission Documents. The schedule is not all inclusive, particularly for CTE programs. Specific programs not listed in the schedule, should be reviewed in fiscal years with similar programs and/or CIP codes.

Templates are provided specific to each review area in <u>Section V: Review Instruments</u> and <u>Section VI: Cross-Disciplinary Review Instruments</u>. These templates <u>must</u> be utilized for the college's program review submission.

- > Complete a separate template for each program/course.
- ➤ Complete the template in its entirety.
- Failure to fully complete the review templates will result in the specific program review submission being rejected.
- ➤ Convoluted narrative responses are discouraged. Answer questions succinctly providing only the information requested.

Career & Technical Education (CTE) Programs

A CTE program utilizes a curriculum designed to prepare students for employment in a specific career pathway. This includes programs leading to an Associate in Applied Science (A.A.S.) Degree or Certificate. These reviews should utilize the minimum standards of need, cost and quality to comprehensively assess each program.

Academic Disciplines

The academic disciplines are the courses and sequences of courses in Communications, Mathematics, Physical and Life Sciences, Humanities and Fine Arts, and Social and Behavioral Sciences. These reviews should focus on the quality of individual courses and clusters of courses, as well as how successful the discipline area as a whole is in achieving its goals.

Student & Academic Support Services

Student and Academic Support Services are non-instructional activities that support instruction and include admissions, recruiting functions, registrar functions, learning and tutoring centers, career centers and job placement, financial aid, disability services, counseling and advising, library, business services, athletics, and other student activities. It is suggested that colleges review all of their student and academic support services. Colleges should also evaluate the quality and cost effectiveness of all their student and academic support services. To assist colleges in these reviews a Self-Assessment Tool is available on the ICCB website at

https://www.iccb.org/academic_affairs/?page_id=36

From the ICCB homepage, select the following tabs Divisions>Academic Affairs> Program Review and scroll down to the bottom of the page.

Cross-Disciplinary Instruction

Cross-disciplinary instruction is curriculum that incorporates courses from two or more instructional areas. These curricula are designed to support broad goals related to a college's mission and include:

- Remedial Mathematics
- ➤ Remedial English Language Arts (Reading and Communication Skills)
- ➤ Adult Education including English as a Second Language (ESL)
- Vocational Skills

These reviews should focus on the quality of offerings and how successful the cross-disciplinary area is as a whole in achieving its goals. The reviews of cross-disciplinary curricula build upon the reviews of academic disciplines and occupational programs as appropriate.

NOTE: Colleges are no longer required to submit reviews of General Education and Transfer functions, but should continue these reviews at the institutional level to meet accreditation and other requirements.

Other Program Actions

Annually, colleges will report important program changes and improvements that did not result from program review but are made as a result of campus planning and/or quality improvement. This includes, but is not limited to, addition of new programs and modification or elimination of existing programs outside of program areas under review for the current year.

- For programs up for review, an area is available on each template for colleges to detail any recent program actions since the last review.
- For programs reviewed in previous years, if significant modifications were made or substantial recommendations were made by ICCB staff in a prior review cycle and an update is required, provide an update using the Prior Review Supplemental Information form in Section VI: Cross-Disciplinary Review Instruments.

In general, college program review processes should:

- At a minimum, systematically examine the **need**, **cost**, and **quality** of individual instructional programs;
- ➤ Involve faculty and appropriate administrators who are directly responsible for instruction in the area as well as faculty, academic support professionals, and administrators from across the campus as appropriate;
- Employ relevant information such as assessment results appropriate to the unit, as well as comparative data on enrollments, completions, and costs using the most recent audited state-level data:

- Assure that the process is well documented and use the results to inform campus planning initiatives, quality improvement efforts, and budget allocation decisions;
- ➤ Report results and actions resulting from reviews to local boards, advisory committees, and other stakeholders as appropriate;
- ➤ Implement strategies to address deficiencies discovered during the review process; and,
- Adhere to a minimum review cycle of once every five years for instructional programs.

Additional information for each of these standards is included on the templates and will help guide colleges to successfully review a program. In addition to the templates, supplemental resources (i.e. FAQs, webinars, etc.) to assist colleges and their staff in reviewing their programs or courses are provided on the Program Review website. If college staff are seeking technical assistance, please direct all questions to programreviewsubmission@iccb.state.il.us.

Section III: Program Review Data

Each minimum standard for review will require a thorough analysis of data. Colleges are to analyze disaggregated data including course-level and demographic data to identify trends and equity gaps. Colleges may use the most recent audited state-level data available from ICCB at the time they begin their annual program review process. The aforementioned data and reports can be found at https://www.iccb.org/data.

State and local labor market data, including occupational and industry employment projections and wage data, is available through various resources including the Illinois Department of Employment Security (IDES) (http://www.ides.illinois.gov) or can made available by local workforce innovation boards.

Other data as collected by the institution or program is encouraged to be used and should be cited appropriately.

Section IV: Submission Requirements

Annual reviews are be completed full and submitted to to programreviewsubmission@iccb.state.il.us by September 1st of each year. All program review documents and templates should be compiled and submitted at one time. If the submission will not be collated as one document or file, which is recommended, all templates must be appropriately labeled and submitted within a zip drive. Failure to submit documents in this manner will result in the submission being rejected and will require resubmission by the college. The submission should include the following:

- ➤ A completed Program Review Cover Page;
- > Completed review templates for all four areas and programs listed in the schedule for the fiscal year being reviewed; and

> Completed "Other Program Actions" Templates based on prior review cycles, if appropriate.

The submission of extraneous information outside of what is required will not be reviewed. Each template should represent a summary of each program and all information and data should be concise. If additional information or data is needed, it will be requested by ICCB staff pending further review.

EXTENSIONS: Extensions may be granted and should be requested by August 1 of each year. An extension may not exceed two weeks following the initial deadline. Please request extensions by emailing programreviewsubmission@iccb.state.il.us.

	Career	& Technica	al Education	
College Name:				
Academic Years Reviewed:				
	n Identification	1 Information		
Program Title	Degree or Cert	Total Credit Hours	6-Digit CIP Code	List All certificate programs that are stackable within the parent degree
Address all fields in the tem program, please be sure to	•		dress all questions re	
Program Objectives What are the overarching objectives/goals of the prog	gram?			
To what extent are these obbeing achieved? Please deta achievement of program ob is being measured or assess	ail how jectives			
Past Program Review Act What action was reported la the program was reviewed? these actions completed?	ion ast time			
Review Team Please identify the names a of faculty and staff who we participants in the review or program.	re major			
Also describe their role or engagement in this process.				
Stakeholder Engagement Please list other stakeholder participants who were enga this process (i.e. Student Su Services, students, employe Also describe their role or engagement in this process.	ged in apport ers, etc.)			

CTE Program Review Analysis Complete the following fields and provide concise information where applicable. Please do not insert full data sets but summarize the data to completely answer the questions. Concise tables displaying this data may be attached. The review will be sent back if any of the below fields are left empty or inadequate information is provided.		
Were pre-requisites for this program (courses, placement scores, etc.) analyzed as part of this review? If yes, please elaborate on any findings or revisions moving forward.		
Provide a rational for content/credit hours beyond 30 hours for a certificate or 60 hours for a degree.		
Indicator 1: Need	Response	
1.1 What is the labor market demand for the program?		
1.2 How has demand changed in the past five years and what is the outlook for the next five years?		
1.3 What labor market information sources are utilized?		
1.4 How does the institution/ program ensure that there is a sufficient "pipeline" or enrollment of students to fulfill the labor market need? (e.g. how/where are students recruited for this program?)		
1.5 How are needs/changes evaluated by the curriculum review committee and campus academic leadership?		
1.6 Did the review of program need result in actions or modifications (e.g. closing the program, expanded industry partnerships, revised recruitment, reducing/expanding program offerings)? Please explain.		

Indicator 2:	Response
Cost Effectiveness	•
2.1 How does the institution assess	
cost-effectiveness for CTE	
programming? Consider:	
What are the costs to the	
institution associated with	
this program?	
How do costs compare to	
other similar programs on	
campus?	
How is the college paying	
for this program and its	
costs (e.g. grants, etc.)?	
2.2 If most of the costs are offset by	
grant funding, is there a	
sustainability plan in place in the absence of an outside funding	
source? Please explain.	
source: Tlease explain.	
2.3 What are ways that the college	
will be increasing the cost-	
effectiveness of this program?	
2.4 What are the costs to students	
for this program? How does the	
institution/ program assist students	
in overcoming financial barriers to	
participation in this program?	
2.5 Did the review of program cost	
result in any actions or	
modifications? Please explain.	
Indicator 3: Quality	Response
3.1 What are the program's	
strengths?	
3.2 What are the identified or	
potential weaknesses of the	
program?	
3.3 What are the delivery methods	
of this program? (e.g. traditional	
format/online/hybrid/team-teaching	
etc.)? How does the program	
compare success rates of each	
delivery system?	

3.4 Is this program part of a	
Program of Study as defined by	
Perkins V and approved by the	
ICCB ¹ ? If so, please describe how	
each element is met. If no, please	
describe if and how the program	
will be improved to meet each	
element.	
3.5 Does this program meet the	
definition of a <u>career pathway</u>	
<u>program</u> ? If so, please describe each	
career pathway element and identify	
how the college plans to improve	
the program as it relates to the	
career pathway system elements. If	
no, please describe if and how the	
college will improve the program	
based on the career pathway	
elements.	
3.6 What innovations, that	
contribute to quality or academic	
success, have been implemented	
within this program that other	
colleges would want to learn about?	
3.7 Are there dual credit	
opportunities? If so please list	
offerings and the associated high	
schools.	
3.8 Identify what work-based	
learning opportunities are available	
and integrated into the curriculum.	
How do these opportunities	
improve the quality of the program?	
In what ways can these	
opportunities be improved?	

¹ Program of study: a coordinated, nonduplicative sequence of academic and technical content at the secondary and postsecondary level that— (A) incorporates challenging State academic standards; (B) addresses both academic and technical knowledge and skills, including employability skills; (C) is aligned with the needs of industries in the economy of the State, region, or local area; (D) progresses in specificity; (E) has multiple entry and exit points that incorporate credentialing; and (F) culminates in the attainment of a recognized postsecondary credential.

3.9 Is industry accreditation required for this program (e.g. nursing)? If so, identify the accrediting body. Please also list if the college has chosen to voluntarily seek accreditation (e.g. automotive technology, NATEF). 3.10 Are there industry-recognized credentials embedded within this program? If so, please list.	
3.11 Is this an apprenticeship program? If so, please elaborate.	
3.12 If applicable, please list the licensure examination pass rate.	
3.13 What current articulation or cooperative agreements/initiatives are in place for this program?	
3.14 Have partnerships been formed since the last review that may increase the quality of the program and its courses? If so, with whom?	
3.15 What professional development or training is offered to adjunct and full time faculty that may increase the quality of this program? What additional professional development is needed?	
3.16 What is the status of the current technology and equipment used for this program?	
3.17 What assessment methods are used to ensure student success?	
3.18 How are these results shared with others at the institution for continuous improvement?	
3.19 What curriculum revisions have been made based on the assessment of student learning to improve program quality and improve learning outcomes?	

3.20 How satisfied are students with their preparation for employment?	
3.21 How is student satisfaction information collected?	
3.22 How are employers engaged in this program? (e.g. curriculum design, review, placement, workbased learning opportunities)	
3.23 How does the program advisory committee contribute to the quality of the program? How can this engagement be improved?	
3.24 How satisfied are employers in the preparation of the program's graduates?	
3.25 How is employer satisfaction information collected?	
3.26 Did the review of program quality result in any actions or modifications? Please explain.	

following: retention, placement, support services, course sequencing, etc.					
	Perforn	nance and	Equity		
Please complete for each program on enrollment and completion da	reviewed. Colle ta individually fo	ges may report a	nggregated data fr e within the prog		
CTE Program					
CIP Code					
	Year 1	Year 2	Year 3	Year 4	Year 5
Number of Students Enrolled					
Number of Completers					
Other (Please identify)					
How does the data support the program goals? Elaborate.					
What disaggregated data was reviewed?					
Were there gaps in the data? Please explain.					
What is the college doing to overcome any identifiable gaps?					
Are the students served in this program representative of the total student population? Please explain.					

Are the students served in this program representative of the district population? Please explain.	
схрині.	Review Results
Action	□Continued with Minor Improvements □Significantly Modified □Placed on Inactive Status □Discontinued/Eliminated □Other (please specify)
Summary Rationale Please provide a brief rationale for the chosen action.	
Intended Action Steps What are the action steps resulting from this review? Please detail a timeline and/or dates for each step.	
Resources Needed	
Responsibility Who is responsible for completing or implementing the modifications?	

Academic Disciplines		
College Name:		
Academic Years Reviewed:		
Discipline Area:		
Complete this section to review the Academic	Review Summary ic Discipline as a whole. Use the Course Specific Review portion of this each course reviewed in the Discipline.	
Program Objectives What are the objectives/goals of the discipline?		
To what extent are these objectives being achieved?		
How does this discipline contribute to other fields and the mission of the college?		
Prior Review Update Describe any quality improvements or modifications made since the last review period.		
Review Analysis Complete the following fields and provide concise information where applicable. Please do not insert data sets but summarize the data to completely answer the questions. The review will be sent back if any of the below fields are left empty or inadequate information is provided.		
Indicator 1: Need	Response	
1.1 What mechanisms are in place to determine needs/changes for AA, AS, AFA, and AES academic programs? How are needs/changes evaluated by the curriculum review committee and campus academic leadership?		
1.2 How will students be informed or recruited for this discipline?		

1.3 What, if any, new Academic Transfer degrees/major options have been added/deleted to the college's offerings during the last review period? What determined this action? 1.4 How many total courses are	
offered by the college in this discipline? What courses see the largest need (enrollment) from students?	
Indicator 2: Cost Effectiveness	Response
2.1 What are the costs associated with this discipline? (How does the operational cost of this discipline compare to that of other baccalaureate/transfer disciplines and all programs offered by the college overall? What are the primary costs associated with this discipline? How many full- and part-time faculty are maintained for this discipline?) 2.2 What steps can be taken to offer	
curricula more cost-effectively?	
2.3 Is there a need for additional resources?	
Indicator 3: Quality	Response
3.1 Are there any alternative delivery methods of this discipline? (e.g. online, flexible-scheduling, accelerated, team teaching, etc.)?	
3.2 If the college delivers a course in more than one method, does the college compare success rates of each delivery method? If so, how?	

implementing the discipline.

		nance and	_ · ·		1
Please complete for each course	reviewed in the	Academic Discip data available.	line. Provide the	most recent 5-ye	ar longitudinal
Academic Discipline Area					
Course Title					
Course Description					
	Year 1	Year 2	Year 3	Year 4	Year 5
Number of Students Enrolled					
Credit Hours Produced					
Success Rate (% C or better) at the end of the course, excluding Withdrawals and Audit students					
IAI Status (list code) or Form 13 Status (list signature dates and institutions)					
How does the data support the course goals? Elaborate.					
What disaggregated data was reviewed?					
Were there identifiable gaps in the data? Please explain.					
A	Academic C	Course Revi	ew Results		
Intended Action Steps Please detail action steps to be completed in the future based on this review with a timeline and/or anticipated dates.					
Rationale Provide a brief summary of the review findings and a rationale for any future modifications.					
Resources Needed					

Responsibility
Who is responsible for
completing or
implementing the
modifications?

The ICCB Program Review requires each	Academic Support Services college to submit a statement of the review of student and academic that the college completed during the year.
College Name:	
Academic Years Reviewed:	
Review Area:	
Program Summary Please provide a brief overview of the program or service being evaluated.	
Prior Review Update Describe any improvements or modifications made since the last review.	
What are the program/service strengths?	
Based on the review, what are the identified challenges of the program or service?	
Intended Action Steps Please identify strategies or actions steps based on the challenges listed.	

	PROGRAM REVIEW MANUAL FY 2017-	-2021
Section VI: Cross-Disci	plinary Review Instruments	
		22

	Remedial Math
College Name:	
Fiscal Year in Review:	
	Review Summary
Program Objectives What are the objectives or goals of the program?	
To what extent are these objectives or goals being achieved?	
How does this program contribute to other fields and the mission of the college?	
Prior Review Update Describe any quality improvements or modifications made since the last review period.	
	Doviovy Analysis
	Review Analysis concise information where applicable. Please do not insert data sets wer the questions. Review will be sent back if any of the below fields provided.
but summarize the data to completely answ	concise information where applicable. Please do not insert data sets wer the questions. Review will be sent back if any of the below fields
but summarize the data to completely answ are left empty or inadequate information is	concise information where applicable. Please do not insert data sets wer the questions. Review will be sent back if any of the below fields provided.
Indicator 1: Need 1.1 Detail how the offerings are sufficient and aligned to meet the needs of students across all programs served and supportive academic programs (e.g. tutoring, co-requisite, summer bridge, AE-ICAPS,	concise information where applicable. Please do not insert data sets wer the questions. Review will be sent back if any of the below fields provided.
Indicator 1: Need 1.1 Detail how the offerings are sufficient and aligned to meet the needs of students across all programs served and supportive academic programs (e.g. tutoring, co-requisite, summer bridge, AE-ICAPS, foundational mathematics). Indicator 2: Cost	concise information where applicable. Please do not insert data sets wer the questions. Review will be sent back if any of the below fields provided. Response

2.3 If most of the costs are offset by grant funding, is there a sustainability plan in place in the absence of an outside funding source? If so, please elaborate. 2.4 Based upon this review, what steps are being taken to offer curricula	
more cost-effectively? 2.5 Are there needs for additional resources? If so, what are they?	
Indicator 3: Quality	Response
3.1 How is the college working with high schools to reduce remedial needs?	
3.2 What is the college doing to develop and implement co-requisite or pathway models to ensure students placing into development education finish the sequence within one academic year?	
3.3 Provide a description of the remedial/developmental sequence. Colleges may attach a graphic representation.	
3.4 Are there any alternative delivery methods of this program? (online, flexible-scheduling, team-teaching, accelerated, etc.)?	
3.5 What innovation has been implemented or brought to this program?	
3.6 To what extent is the program integrated with other instructional programs and services?	
3.7 Have partnerships been formed since the last review that may increase the quality of the program and its courses? If so, with whom?	
3.8 How well are completers of remedial/developmental courses doing in related college-level courses?	

3.9 What professional develop training is offered to instructor and/or staff to ensure quality programming?						
List any barriers encount	tered wh	ile i	mplementin	g the progra	ım.	
Please complete for each course	reviewed as	part	sis for Rem t of the Remedia ear longitudinal	l Math, Cross-D		ew. Provide the
Course Title						
Course Description						
	Year 1	1	Year 2	Year 3	Year 4	Year 5
Number of Students Enrolled						
Credit Hours Produced						
Success Rate (% C or better) at the end of the course, Excluding Withdrawals and Audit students						
		Re	view Resul	ts		
Rationale Provide a brief summary of the review findings and a rational any future modifications.						
Intended Action Steps Please detail action steps to be completed in the future based review with a timeline and/or anticipated dates.						

Remedial English Langu	nage Arts (Reading and Communication Skills)
College Name:	
Fiscal Year in Review:	
	Review Summary
Program Objectives What are the objectives or goals of the program?	
To what extent are these objectives or goals being achieved?	
How does this program contribute to other fields and the mission of the college?	
Prior Review Update Describe any quality improvements or modifications made since the last review period.	
	Review Analysis
	concise information where applicable. Please do not insert data sets but e questions. Review will be sent back if any of the below fields are left d.
summarize the data to completely answer th	e questions. Review will be sent back if any of the below fields are left
summarize the data to completely answer the empty or inadequate information is provided	e questions. Review will be sent back if any of the below fields are left l.
summarize the data to completely answer the empty or inadequate information is provided Indicator 1: Need 1.1 Detail how the offerings are sufficient and aligned to meet the needs of students and supportive	e questions. Review will be sent back if any of the below fields are left l.
summarize the data to completely answer the empty or inadequate information is provided Indicator 1: Need 1.1 Detail how the offerings are sufficient and aligned to meet the needs of students and supportive academic programs. Indicator 2: Cost	e questions. Review will be sent back if any of the below fields are left d. Response
Indicator 1: Need 1.1 Detail how the offerings are sufficient and aligned to meet the needs of students and supportive academic programs. Indicator 2: Cost Effectiveness 2.1 What are the costs associated with	e questions. Review will be sent back if any of the below fields are left d. Response
Indicator 1: Need 1.1 Detail how the offerings are sufficient and aligned to meet the needs of students and supportive academic programs. Indicator 2: Cost Effectiveness 2.1 What are the costs associated with this program?	e questions. Review will be sent back if any of the below fields are left d. Response

2.5 Are there needs for additional resources? If so, what are they?	
Indicator 3: Quality	Response
3.1 How is the college working with high schools to reduce remedial needs? 3.2 Are there any alternative delivery methods of this program? (online, flexible-scheduling, team-teaching, accelerated, etc.)?	
3.3 What innovation has been implemented or brought to this program?	
3.4 To what extent is the program integrated with other instructional programs and services?	
3.5 Have partnerships been formed since the last review that may increase the quality of the program and its courses? If so, with whom?	
3.6 How well are completers of remedial/developmental courses doing in related college-level courses	
3.7 What is the college doing to develop and implement co-requisite or pathway models to ensure students placing into development education finish the sequence within one academic year?	
3.8 Provide a description of the remedial/developmental sequence. Colleges may attach a graphic representation.	
3.9 What professional development or training is offered to instructors and/or staff to ensure quality programming?	
List any barriers encountered wh	ile implementing the program.

Please complete for each cours	e reviewed as p	For English part of the Remedit recent 5 year los	ial English Langı	age Arts, Cross-	Disciplinary
Course Title					
Course Description					
	Year 1	Year 2	Year 3	Year 4	Year 5
Number of Students Enrolled					
Credit Hours Produced					
Success Rate (% C or better) at the end of the course, excluding Withdrawals and Audit students					
	Re	eview Resul	lts		
Rationale Provide a brief summary of the findings and a rationale for any modifications. Intended Action Steps Please datail action steps to be					
Please detail action steps to be completed in the future based of review with a timeline and/or anticipated dates.	on this				

Adult Education as	nd English as A Second Language
College Name:	
Academic Years Reviewed:	
	Review Summary
Program Objectives What are the objectives or goals of the program? Please also identify goals that may vary for bridge or integrated education and training (IET) programs?	
To what extent are these objectives or goals being achieved?	
How does this program contribute to other fields and the mission of the college?	
How is the college working to help students transition into postsecondary education?	
Prior Review Update Describe any quality improvements or modifications made since the last review period.	
	Review Analysis oncise information where applicable. Please do not insert data sets but e questions. Review will be sent back if any of the below fields are left i.
Indicator 1: Need	Response
1.1 How does the college determine need for Adult Education services and programming?	
1.2 Detail how the offerings are sufficient and aligned to meet the needs of students and supportive academic programs.	
1.3 How will students be informed or recruited for this program?	

1.4 Please detail past enrollment trends and anticipated enrollment numbers for the next 5 years, if applicable.	
Indicator 2: Cost Effectiveness	Response
2.1 What are the costs associated with this program?	
2.2 How is the college paying for this program and its costs (e.g. grants, etc.)? If applicable, how is the college supporting the training portion of an IET for adult education students?	
2.3 If most of the costs are offset by grant funding, is there a sustainability plan in place in the absence of an outside funding source? If so, please elaborate.	
2.4 Based upon this review, what steps are being taken to offer curricula more cost-effectively?	
2.5 Are there needs for additional resources? If so, what are they?	
resources! If so, what are they!	
Indicator 3: Quality	Response
-	Response
Indicator 3: Quality 3.1 What are the program's	Response
Indicator 3: Quality 3.1 What are the program's strengths? 3.2 What are the identified or potential weaknesses of the	Response
Indicator 3: Quality 3.1 What are the program's strengths? 3.2 What are the identified or potential weaknesses of the program? 3.3 How is the college ensuring that the adult education program is using the state required Illinois Content Standards in the delivery of	Response

3.5 Are there any alternative delivery methods of this program? (online, flexible-scheduling, teamteaching, accelerated, etc.)? 3.6 What innovation has been implemented or brought to this program?	
3.7 To what extent is the program integrated with other instructional programs and services?	
3.8 Have partnerships been formed since the last review that may increase the quality of the program and its courses? If so, with whom?	
3.9 What professional development or training is offered to instructors and/or staff to ensure quality programming (including ICCB-sponsored activities)?	
3.10 Please provide an analysis of retention and/or completion or, performance goal achievement, for the program.	
3.11 Are students completing the program and advancing to further postsecondary education? Please explain.	
3.12 Provide the college's goals and action steps to advance postsecondary education attainment for adult education students over the next 5 years (e.g. Integrated Education and Training (IET), Bridge, technology skills, Workforce Preparation Skills, College and Career Readiness activities, etc).	
3.13 How is the college meeting established performance measures (NRS Guidelines)?	

List any parriers encountered while implementing the program.			
	Review Results		
Rationale Provide a brief summary of the review findings and a rationale for any future modifications. Intended Action Steps Please detail action steps to be completed in the future based on this review with a timeline and/or			
anticipated dates.			
Resources Needed			
Responsibility Who is responsible for completing or implementing the modifications?			

Vocational Skills				
College Name:				
Fiscal Year in Review:				
	Review Summary			
Program Objectives What are the objectives or goals of the program?				
To what extent are these objectives or goals being achieved?				
How does this program contribute to other fields and the mission of the college?				
Prior Review Update Describe any quality improvements or modifications made since the last review period.				
	Review Analysis concise information where applicable. Please do not insert data sets but the questions. Review will be sent back if any of the below fields are left diff.			
Indicator 1: Need	Response			
1.1 Detail how the offerings are sufficient and aligned to meet the needs of students and supportive academic programs.				
1.2 How will students be informed or recruited for this program?				
1.3 Please detail past enrollment trends and anticipated enrollment numbers for the next 5 years, if applicable.				
Indicator 2: Cost				
Effectiveness	Response			
2.1 What are the costs associated with this program?	Response			

2.3 Based upon this review, what steps are being taken to offer curricula more cost-effectively?	
Indicator 3: Quality	Response
3.1 What are the program's strengths?	
3.2 What are the identified or potential weaknesses of the program?	
3.3 How does the college measure students' success in up-grading skills related to their employment or acquiring skills for new employment?	
3.4 How are vocational skills offerings appropriately integrated with other programs and services?	
 3.5 How does the college ensure vocational courses meet the criteria outlined in the Administrative Rules? Prepare for entry-level employment Upgrade students' existing skills Prepare students for credentialing 	
3.6 Have partnerships been formed since the last review that may increase the quality of the program and its courses? If so, with whom?	
3.7 What professional development or training is offered to instructors and/or staff to ensure quality programming?	
3.8 Please provide an analysis of retention and/or completion or, performance goal achievement, for the program.	
List any barriers encountered while	implementing the program.

Review Results				
Rationale Provide a brief summary of the review findings and a rationale for any future modifications.				
Intended Action Steps Please detail action steps to be completed in the future based on this review with a timeline and/or anticipated dates.				
Resources Needed				
Responsibility Who is responsible for completing or implementing the modifications?				

Prior Review Supplemental Information Include updates on programs or disciplines reviewed in prior years for which action was taken during the current year and/or changes resulted from planning and quality improvement initiatives. This report is only for programs or disciplines that are not already scheduled for review and for which results are not already being reported under another template. College Name: Fiscal Year Reviewed: Review Area/Program or Discipline: □Continued with minor improvement ☐Significantly modified □Discontinued/Eliminated Action □Placed on inactive status □Scheduled for further review \square Other, please specify: Detail all major findings, improvements, or modifications resulting from the prior review.

	PROGRAM REVIEW MANUAL FY 2017-20	021
Section VII: Su	ıbmission Documents	
		37

ICCB Program Review Summary Report Checklist

Submission:
□Cover Page
□ Current Cycle Review Templates □ Career and Technical Education □ Academic Disciplines □ Student and Academic Support Services □ Cross-Disciplinary
□Prior Review Supplemental Information Template
□Other Attachments as Necessary

Program Review Cover Page				
College				
District Number				
Contact Person (name, title, contact information)				
Fiscal Year Reviewed:				
Directory of Reviews Submitted				
Area Being Reviewed	Page Numbers			
Career and Technical Education				
Academic Disciplines				
Student and Academic Support				
Services				
Cross-Disciplinary Instruction				
Prior Review Supplemental Information				
Other Attachments As Necessary				

ICCB 5-Year Program Review Schedule						
Review Area	FY2017	FY2018	FY2019	FY2020	FY2021	
Academic Disciplines	Communications	Mathematics	Physical and Life Sciences	Humanities and Fine Arts	Social and Behavioral Sciences	
	Admissions	Learning and Tutoring Centers		Disability Services	Business Services	
Student and Academic Support Services	Recruiting	Career Centers and	Financial Aid	Counseling and Advising	Athletics	
	Registration and Records	Job Placement		Library	Student Activities	
Cross-Disciplinary Instruction		Remedial Mathematics	Remedial English Language Arts	Adult Education including ESL	Vocational Skills	
Career and Technical Education	09 Communication, Journalism, and Related Programs	12 Personal and Culinary Services Cosmetology-1204 Culinary-1205	12 Personal and Culinary Services Mortuary Sci-1203	01 Agriculture, Agriculture Operations, and Related Sciences Ag General-0100 Ag Business-0101 Ag Production-0103 Ag Services-0105 Horticulture-0106 Animal Science-0109	01 Agriculture, Agriculture Operations, and Related Sciences Ag Mech-0102	
	10 Communications Technologies and Support Services	16 Foreign languages, Literatures, and Linguistics	31 Parks, Recreation, <u>Leisure</u> , and Fitness <u>Studies</u>	03 Natural Resources and Conservation	41 Science Technologies	

ICCB 5-Year Program Review Schedule						
Review Area	FY2017	FY2018	FY2019	FY2020	FY2021	
Career and Technical Education continued	15 Engineering Technologies and Related Fields Electrical Eng-1503 Electromech/Maint Tech-1504 Computer Eng-1512	15 Engineering Technologies and Related Fields Arch Eng-1501 Civil Eng-1502 Construction Tech- 1510 CAD/CADD-1513	15 Engineering Technologies and Related Fields Quality Control-1507 Mech Eng-1508 Misc Eng-1511	15 Engineering Technologies and Related Fields Envirmnt Control-1505 Nanotechnology-1516	15 Engineering Technologies and Related Fields Indust Prod-1506 Mining/Petroleum- 1509	
	19 Family and Consumer Sciences/Human Sciences Textiles-1909	19 Family and Consumer Sciences/Human Sciences Food / Nutrition-1905	19 Family and Consumer Sciences/Human Sciences Housing/Human Studies-1906	19 Family and Consumer Sciences/Human Sciences Gen Fam-1901 Family Studies-1904	19 Family and Consumer Sciences/ Human Sciences Child Development/ Early Childhood Ed- 1907	
	46 Construction Trades Electric & Pwr-4603	46 Construction Trades Const Mgt-4604	46 Construction Trades Plumbing-4605	46 Construction Trades Const Trades-4600 Integ Const Trades- 4610	46 Construction Trades Mason, Tpsr-4601 Carpentry-4602	
	47 Mechanic and Repair Technologies/ Technicians Electy/Electric-4701	47 Mechanic and Repair Technologies/ Technicians Prec Maint- 4704	47 Mechanic and Repair Technologies/ Technicians HVACR-4702		47 Mechanic and Repair Technologies/ Technicians Ind Equip-4703 Veh Repair-4706 Repair Tech-4799	
	51 Health Professions and Related Clinical Sciences Heath Med Serv-5107 Massage Therapy-5135	51 Health Professions and Related Clinical Sciences Dental-5106 Diagnostic-5109 Dietitian-5131	51 Health Professions and Related Clinical Sciences Med Lab-5110 Opthal-5118	51 Health Professions and Related Clinical Sciences Nursing-513X Health Aides-5126 Alt Therapies-513X	51 Health Professions and Related Clinical Sciences Comm Disord-5102 Hlth Asst-5108 Mental Health-5115	

ICCB 5-Year Program Review Schedule						
Review Area	FY2017	FY2018	FY2019	FY2020	FY2021	
Career and Technical Education continued	52 Business, Management, Marketing, and Related Support Services MIS-5212	52 Business, Management, Marketing, and Related Support Services Adm & Mgt-5202 Adm Support-5204 Const Mgt-5220	52 Business, Management, Marketing, and Related Support Services Bus, Gen-5201 Acctng-5203 Fin Mgt-5208	52 Business, Management, Marketing, and Related Support Services Hosp Mgt-5209 Insurance-5217 Spec Mktg/Merch-5219 Retail-5218	52 Business, Management, Marketing, and Related Support Services Entrep Mgt-5207 Hum Res Mgt-5210 Intl Bus-5211 Mktg Mgt-5214 Real Est-5215	
	22 Legal Professions and Studies	50 Visual and Performing Arts Fine Arts-5007 Music-5009	50 Visual and Performing Arts Design Tech-5004	50 Visual and Performing Arts Drama/Stagecrft-5005 Film/Video/Photog - 5006	44 Public Administration and Social Service Professions	
	13 Education Inst. Media-1305	23 English Language and Literature/Letters	25 Library Science		13 Education Teacher Ed-1312 TEFL-1314 Teacher's Asst-1315	
Career and Technical	43 Homeland Security, Law Enforcement, Firefighting and Protective Services Criminal Just-4301	43 Homeland Security, Law Enforcement, Firefighting and Protective Services Fire Protect-4302 Homeland Sec-4303	48 Precision Production Woodwork-4807 Prec Metal- 4805		49 Transportation and Materials Moving Air Trans-4901 Ground Trans-4902 Marine Trans-4903 Railroad Tech-4904	
Education Continued	11 Computer and Information Sciences and Support Services 36 Leisure and Recreational Activities					