
Program Review Template
Use this in conjunction with the Guide for the Evaluation of Undergraduate Academic Programs (pg. 24 – 33) found at www.delhi.edu/academics/assessment/review.php All highlighted text should be changed. Feel free to include other information that is relevant to your program.
I.
Introduction
A. The College

Founded in 1913, SUNY Delhi has experienced tremendous growth over the past decade, reaching a record enrollment of over 3,100 students. Delhi is carving a unique niche in higher education by offering seamless, technology-based education that includes specialized certificates, more than 40 associate degree programs and 13 distinctive baccalaureate programs. The College consists of three divisions: the Division of Applied Sciences and Technology, the Division of Business and Hospitality and the Division of Liberal Arts and Sciences.

College mission statement

Because the student is the most important member of the SUNY Delhi community, the college is committed to student success through academic achievement, civic engagement and experiential learning.
Institutional Goals

Awarding associate and baccalaureate degrees, Delhi combines strengths in technology with dynamic curricula in arts, sciences, and selected professions. A vibrant and diverse campus community provides an environment where living and learning flourish. Online and off-site programs provide unprecedented educational opportunities.

To this end Delhi's faculty and staff strive to:

· Engage Students for Success by
· creating a student-centered campus community in which all individuals are valued and diversity is embraced;

· providing opportunities in classrooms, residence halls, and campus activities for students to realize their personal, intellectual and professional goals

· Achieve Academic Excellence by

· emphasizing hands-on, experiential, and applied teaching and learning in small classes;

· defining rigorous academic and professional standards of learning and assessing the extent to which programs and students meet or exceed these standards;

· supporting scholarship and intellectual creativity.

· Sustain Educational Innovation by

· supporting scholarly and creative activities and engaging in continuous professional development;

· delivering programs that overcome geographic barriers and provide students maximum flexibility in pursuing their degrees, through technology and inter-campus collaboration.
· Build Strategic Partnerships by
· encouraging the development and expansion of internships and service learning opportunities;

· assisting with local and state economic development efforts by forging stronger extensive ties with the private and non-profit sectors

· Promote Environmental Stewardship by
· reducing the campus carbon footprint by applying alternative energy options wherever practical;

· teaching and promoting sustainable practices across the campus community

· Accomplish Service Excellence and Operational Efficiencies by
· continuously improving the quality of academic, administrative and support services through a focus on student needs and the application of technology;

· ensuring Delhi’s stature as a student-centered college in which all individuals are respected, valued and encouraged to excel.

B. The Division/Department
Provide an overview of the division or department including a divisional/departmental mission statement and a list of programs offered.
II.
The Curriculum
A. Program Mission, Goals and Learning Outcomes (see pg. 24 -25 of Guide)
This section should include a program mission statement (defines the purpose), a list of program goals (what you want students to be or have) and a list of student learning outcomes (what you want students to be able to do). Explain how the program fits within the mission of the college.
B. Program Design (see pg. 25 of Guide)
This section should provide an overview of the structure of the program.
Degree Requirements: provide a brief statement explaining the degree requirements of your program. This section should include:
· A table of degree requirements using the catalog format
· Curriculum Map: Include a table of program student learning outcomes mapped into required courses to show where each student learning outcome is addressed and mastered.

· A table of semester by semester suggested course sequence

Congruence Between Course Goals, Program Goals, and National Standards: describe how your program compares to other institutions or to the standards suggested by national organizations in your field
Depth & Breadth of Program: describe the balance between both required and elective courses including general education components to demonstrate the balance between breadth and depth of knowledge
Comparable Student Learning Outcomes in Multiple Sections of a Course: describe how you ensure comparable student learning outcomes in multiple sections of a course (including adjunct taught sections)
Effective Scheduling of Required Courses and Elective Courses: describe methods used to ensure that required and elective courses are offered in sufficient numbers and at appropriate times to meet student needs
Student Internship Opportunities: describe, if applicable. Include service learning experiences.
Student Research Opportunities: describe, if applicable
Student Participation for Development, Review, and Evaluation of Courses: describe the policy and practice
Advisement Procedures: describe how faculty in the program accomplish advisement. Include advisement worksheets.
C. Program Assessment (pg. 25-26 and pg. 31-32 of Guide)

Provide a brief description that addresses how student surveys are used and gives an overview of how student learning outcomes are assessed. See following tables for reporting assessment results.
Effectiveness in Achieving Programmatic Goals and Objectives: For each program goal listed in the Mission, Goals & Objectives section, give evidence that shows you are meeting that goal.
Effectiveness in Achieving Goals and Objectives in General Education: Explain how your program addresses general education objectives.
Discipline-, College-, and Community-Related Student Activities:
Include any service learning.
Responding to Needs of the Community:
Describe, if applicable.
Other assessments: Is there evidence students meet external criteria (pass rates on national or state exams)? If so include, those results. Include data on employer surveys and graduate surveys. Do you have an advisory council? How does your program utilize the feedback from the advisory council?
Use of Program Evaluation and Assessment Findings: How have you utilized assessment results? What evidence do you have that those improvements have been successful? In other words, assess the changes you have made as a result of your assessment. What changes will you make to improve the assessment process? (pg. 33 of Guide)
Table 1: Student Mastery of Program Learning Outcomes

	Major Learning Outcomes for this program
	Measures used to assess these learning outcomes (when, where, and how assessed)
	Expectation for satisfactory performance*
	Student performance

	
	
	
	_____% exceeded

_____% met

_____% not met

	
	
	
	_____% exceeded

_____% met

_____% not met

	
	
	
	_____% exceeded

_____% met

_____% not met

	
	
	
	_____% exceeded

_____% met

_____% not met

	
	
	
	_____% exceeded

_____% met

_____% not met

	
	
	
	_____% exceeded

_____% met

_____% not met

	
	
	
	_____% exceeded

_____% met

_____% not met

*Include rubrics.

Table 2: Major Finding of this Assessment and Actions to be Taken Addressing these Findings

	Major findings of this Assessment
	Actions to be taken in addressing these assessment findings (What will be done? When, where and how will you do it? Who is responsible for doing it?)

	
	

	
	

	
	

	
	

	
	

	
	

	
	

III. The Faculty
A. Faculty Profile
Include an analysis of the profile data. In addition, provide other evidence of subject matter mastery (for example, conference attendance, publications, offices held in professional organizations, honors).
Table 3: Department of ___________ Current Faculty Profile (department supplies data)
	Faculty Summary (as of _______)
	Full-time
	Part-time

	Number of faculty assigned to the program

	Men
	
	

	Women
	
	

	Of these, number of minority faculty

	Men
	
	

	Women
	
	

	Credentials

	Associate’s Degree
	
	

	Bachelor’s Degree
	
	

	Master’s Degree2
	
	

	Education Specialist Degree
	
	

	Doctorate
	
	

	Teaching Experience at SUNY Delhi

	0-5 years
	
	

	6-10 years
	
	

	11-15 years
	
	

	16-20 years
	
	

	21+ years
	
	

1Part-time is defined as 11 or fewer contact hours with no additional duties compensated by release time
2 Denotes any MA, MAT, or MS degree, whether or not in the field of current teaching.
B. Effectiveness in Teaching (see pg. 27 of Guide)
Procedures for Hiring: describe hiring procedures as defined in the Faculty/Staff Handbook
Teaching and Advising Loads
Provide a brief paragraph analyzing trends in faculty teaching and advising loads.
Table 4: Department of __________ Teaching Load Summaries (department supplies data)
	
	Fall 2007
	Spring 2008
	Fall 2008
	Spring 2009
	Fall 2009
	Spring 2010
	Fall 2010
	Spring 2011
	Fall 2011
	Spring 2012

	# of students enrolled in lectures1
	
	
	
	
	
	
	
	
	
	

	# lecture sections offered
	
	
	
	
	
	
	
	
	
	

	# lab sections offered
	
	
	
	
	
	
	
	
	
	

	# classes total
	
	
	
	
	
	
	
	
	
	

	# FT faculty
	
	
	
	
	
	
	
	
	
	

	# PT2 faculty
	
	
	
	
	
	
	
	
	
	

	# contact hours taught by FT faculty3
	
	
	
	
	
	
	
	
	
	

	# contact hours taught by PT faculty3
	
	
	
	
	
	
	
	
	
	

	% contact hours taught by FT faculty3
	
	
	
	
	
	
	
	
	
	

	# credit hours taught by FT faculty
	
	
	
	
	
	
	
	
	
	

	# credit hours taught by PT faculty
	
	
	
	
	
	
	
	
	
	

	% credit hours taught by FT faculty
	
	
	
	
	
	
	
	
	
	

1Sum of all students in all lecture sections taught by department faculty. A student may be counted multiple times.

2Part-time is defined as 11 or fewer contact hours with no additional duties compensated by release time.

3A contact hour is defined as a full-semester scheduled class or lab hour where the faculty member is continuously engaged with the students. Partial semester courses are prorated. Academic credit may not be assigned to all contact hours (for example, a 1-credit 3-contact hour lab).

Feel free to delete unwanted rows.
Table 5: Department of ________ Average Faculty Workload (department supplies data)
	Average per department faculty
	Fall 2007
	Spring 2008
	Fall 2008
	Spring 2009
	Fall 2009
	Spring 2010
	Fall 2010
	Spring 2011
	Fall 2011
	Spring 2012

	Contact hours
	
	
	
	
	
	
	
	
	
	

	Different course preparations
	
	
	
	
	
	
	
	
	
	

	Number of advisees
	
	
	
	
	
	
	
	
	
	

Innovations in Teaching: Describe any teaching innovations faculty have implemented.
Evaluating Effectiveness in Teaching: Describe the course evaluation process and the division policy for evaluating teaching effectiveness.
C. Scholarly Ability - (see pg. 27 of Guide)
D. Effectiveness of University Service - (see pg. 27 of Guide)
E. Continuing Growth - Include professional development and evaluation/promotion procedures and criteria. (see pg. 27 of Guide)
IV. The Students
A. Admission Requirements for Program

Statement of admission requirements
B. Students and their Characteristics

Provide a brief narrative based on the table below noting any trends in the last five years.
Table 6: Student Profile Trends for Incoming Students in this Program

	Cohort →
	Fall 2008
	Fall 2009
	Fall

2010
	Fall 2011
	Fall 2012

	Number of applications for program
	
	
	
	
	

	Number of acceptances offered
	
	
	
	
	

	Number of enrolled students (3rd week)
	
	
	
	
	

	 Number of enrolled students in-state
	
	
	
	
	

	 Number of enrolled students out-of-state
	
	
	
	
	

	High School average of enrolled students
	
	
	
	
	

	Percent enrolled students that are female
	
	
	
	
	

	Percent enrolled students that are male
	
	
	
	
	

C. Placement Procedures

Describe how students are placed in first semester courses based on academic background and a statement describing how deficiencies are addressed.
Placement Procedures in Mathematics Courses: Utilizing a flow chart developed by the mathematics fuculty, placement in mathematics courses is made by the Admissions Office based on an evaluation of high school transcripts. Incoming freshmen have the opportunity to discuss final placement with an advisor at Accepted Student Day. During the first week of classes, mathematics faculty assess student abilities and redirect those students who they feel have been misplaced. Misplaced students may move within mathematics courses throughout the third week of classes.

Table 7: Mathematics Placement Chart

	Then place in…
	
	If average/Regents was..
	If last high school math class was…
	If average/Regents was..
	
	Then place in…

	College Algebra – 4 hour

Contemporary Math

MATH 102 (if Tech student)
	0M1
	Less than 80 on Regents
	Math 1
	80 or better on Regents

	0M2
	College Algebra

Trig

Statistics

Contemporary Math

	
	
	
	Math 2
	Always place in
	0M2
	College Algebra

Trig

Statistics

Contemporary Math

	College Algebra

Trig

Statistics

Contemporary Math
	0M2
	Less than 80 on Regents
	Math 3
	80 or better on Regents

	0M3
	PreCalculus

Statistics

	PreCalculus

Statistics
	0M3
	Less than 80 average
	PreCalculus
	80 or better average

	0M4
	Calculus I

Statistics

Placement Procedures in Freshman Composition Courses: Placement in Freshman Composition is made by the Admissions Office based on an evaluation of high school Regents scores. If a student scores below a 70 on the NYS English Regents, he or she is placed in ENGL 097 (Introduction to Reading and Writing, while a student scoring 85 or above would be placed in ENGL 200 (Advanced Composition). All other students are placed in ENGL 100 (Freshman Composition). Incoming freshmen have the opportunity to discuss final placement with an advisor at Accepted Student Day.

D. Recruitment Activities for Program

Describe the strategies used to recruit students, the program minimum requirements for admitting students, explain the acceptance ratio.
 E. Student Orientation Activities for Incoming Students in the Program
Describe any program specific orientation activities. College wide freshman orientation is described later in the report.
F. Enrollment Summary

Provide a brief paragraph analyzing trends. You may delete any rows that are not needed.
Table 8: Number of Students Enrolled in Program by Semester1
	
	Fall 2008
	Spring 2009
	Fall 2009
	Spring 2010
	Fall 2010
	Spring 2011
	Fall 2011
	Spring 2012
	Fall 2012

	Number of 1st year students2
	
	
	
	
	
	
	
	
	

	Number of 2nd year students3
	
	
	
	
	
	
	
	
	

	Number of 3rd year students4
	
	
	
	
	
	
	
	
	

	Number of 4th year students5
	
	
	
	
	
	
	
	
	

	Total number in program
	
	
	
	
	
	
	
	
	

1Numbers are based on census date – Friday of 3rd week of classes
2All students in program with 0-29 credits completed. Some credits might not meet program requirements.

3All students in program with 30-59 credits completed (or 30 or more credits for Associates programs) Some credits might not meet program requirements.

4All students in program with 60-89 credits completed. Some credits might not meet program requirements.
5All students in program with 90 or more credits completed. Some credits might not meet program requirements.

G. Student Retention and Graduation

Provide a statement summarizing the data below noting any trends in the last five years including attrition patterns and the time to degree for graduates.
Note: The following table is for associate programs. Rows may be added to this table to account for retention within a department.
Table 9: Retention Rate for Program Cohorts
	Cohort1 →
	Fall 2006
	Fall 2007
	Fall

2008
	Fall 2009
	Fall 2010

	Number of entering students in program cohort
	
	
	
	
	

	Number of cohort enrolled at Delhi next fall
	
	
	
	
	

	 Number still enrolled in this program
	
	
	
	
	

	 Number still enrolled in new program
	
	
	
	
	

	Number of cohort not enrolled at Delhi next fall
	
	
	
	
	

	In-program retention rate (%)2
	
	
	
	
	

	Cohort retention rate (%)3
	
	
	
	
	

	In-program graduation rate (%)4
	
	
	
	
	

	Cohort graduation rate (%)5
	
	
	
	
	

	Time to degree for graduates
	
	
	
	
	

	Mean GPA for graduates
	
	
	
	
	

1A cohort is defined as all first-time, full-time students in the program as of the Friday of the third week of their first semester.
2(# of cohort still enrolled in program in 2nd fall/# in cohort) x 100%
3(# of cohort still enrolled at Delhi in 2nd fall/# in cohort) x 100%

4(# of cohort graduating from program by end of 6th semester/# in cohort) x 100%

5(# of cohort graduating from Delhi by end of 6th semester/# in cohort) x 100%

Note: The following table is for baccalaureate programs. Rows may be added to this table to account for retention within a department. If most students do not enter the baccalaureate program as freshmen, another table analyzing baccalaureate students may be used.
	Cohort1 →
	Fall 2006
	Fall 2007
	Fall

2008
	Fall 2009
	Fall 2010

	Number of entering students in program cohort
	
	
	
	
	

	Number of cohort enrolled in program 2nd fall

Number of cohort enrolled at Delhi 2nd fall

First-year program retention rate (%)2

First-year cohort retention rate (%)3
	
	
	
	
	

	Number of cohort enrolled in program 3rd fall

Number of cohort enrolled at Delhi 3rd fall

Second-year program retention rate (%)4

Second-year cohort retention rate (%)5
	
	
	
	
	

	Number of cohort enrolled in program 4th fall

Number of cohort enrolled at Delhi 4th fall

Third-year program retention rate (%)6

Third-year cohort retention rate (%)7
	
	
	
	
	

	In-program graduation rate (%)8

Cohort graduation rate (%)9

Time to degree for graduates

Mean GPA for graduates
	
	
	
	
	

1A cohort is defined as all first-time, full-time students in the program as of the Friday of the third week of their first semester.

2(# of cohort still enrolled in program in 2nd fall/# in cohort) x 100%
3(# of cohort still enrolled at Delhi in 2nd fall/# in cohort) x 100%

4(# of cohort still enrolled in program in 3rd fall/# in cohort) x 100%
5(# of cohort still enrolled at Delhi in 3rd fall/# in cohort) x 100%

6(# of cohort still enrolled in program in 4th fall/# in cohort) x 100%
7(# of cohort still enrolled at Delhi in 4th fall/# in cohort) x 100%

8(# of cohort graduating from program by end of 12th semester/# in cohort) x 100%

9(# of cohort graduating from Delhi by end of 12th semester/# in cohort) x 100%

H. Student Support Services

SUNY Delhi is committed to providing students with the best opportunities to achieve academic success. Centrally located on campus, the Mildred and Louis Resnick Library and Learning Center is the College's "one-stop shop" that includes a wireless network, computer lab, and café in addition to a complete array of academic support services. This campus hub for research provides a modern mix of information resources, collaborative study and tutoring spaces, and an outstanding staff to assist students in their academic pursuits. Combined seating capacity is about 400 on the two floors of the Center. Hours vary for individual services, but in general, the Center is open 7 days, over 80 hours a week during the first five weeks of the semester, and 90 hours a week after the first break. Beyond the physical facility, extensive electronic resources, research tutorials and online chat services are available 24/7.
Academic Advising/Early Warning Availability of academic advisement, based on the 2009 Student Opinion Survey (SOS), was ranked 1st by Delhi students among the technology sector colleges. The average score of 3.95 on a scale of 1-5 ranked SUNY Delhi in the top 5 of all state operated campuses.

Regarding the Early Warning system, since 2006, faculty participation has increased, and this has a positive correlation with students‘ successful outcomes. In Fall 2011, 152 faculty members turned in Early Warnings for a total of 897 students, 72% of which avoided an =F, and 23.3% of which improved their final grade.

Career and Transfer Services-This department’s focus is primarily on entry level skills in resume and cover letter writing, interviewing skills and transferring to another college. Career fairs are done collaboratively with departments across the campus, and presentations are given in career-related areas throughout the campus as requested by faculty or staff.

Tutoring/Math Center/Writing Center-Tutoring is available in many first year courses as well as high demand courses. Professional and peer tutoring is available for students individually and in small group situations. In addition, each semester a core group of volunteer faculty and staff serve as tutors in the Resnick Learning Center as part of their office hour obligation. Tutoring occurs in the learning center as well as designated academic program study facilities.

Tutorial services, the writing center and math center documents the usage, satisfaction, and outcomes of students seeking academic support; and reports indicate the number of students served has either remained consistent or increased over the last five years, that students are very satisfied with the services they are receiving and the students’ academic grades have improved by when using services on a regular basis.Data show consistency in the outcomes achieved by students, with grades increasing from the mid-term to the final for users of these services. The math center has a consistent record of 60-70% of students earning a C or better in courses for which they sought assistance.

On line Writing Tutor-The (STAR-NY) which stands for Sharing Technology and Resources was formed in the Fall, 2011. This is a consortium of New York State colleges and universities that have joined together to share resources and expertise to better meet student needs for online tutoring. The Consortium contracts with Link-Systems International(LSI) to use its World WideWhiteboard for delivery of service. The colleges currently involved include Delhi, Cortland, SUNY Buffalo and TC-3. The service is available to students Sunday- Thursdays from 7pm-12 midnight. This service expands the hours for students to receive assistance in developing their written assignments.

Veteran Students The Veterans office has seen an increase in students being served, from 15 to 50 over the past few years. All paperwork has gone to paperless, which has assisted entitled veteran students to receive their benefits in 2-4 weeks compared to 8-10 weeks.

International Students-Once an international student begins classes on the campus, the student receives support and guidance from the International student advisor in the learning center. Immigration counseling regarding visa status, documentation assistance, travel consultation, on-campus employment, practical training documentation and transferring to other institutions are some of the services provided. An early orientation program and health insurance administration are provided also. Special highlighted programs include, holiday celebrations, International food tasting evenings, English conversation opportunities with staff and students being hosted by individuals throughout the community to learn more about American culture.

ELL (English Language Learner) The ELL program of instruction and support services department strives to meet the needs of college students whose first language is not English by focusing on the four communication areas of reading, writing, listening, and speaking. SUNY Delhi currently offers an ELL course at the intermediate to advanced level: English 100 (ENGL 100) for ELL students. This course meets the University's General Education Freshman Composition requirement and is a transferable class to other colleges. Offered in the fall semester, this course prepares full-time and part-time students for college-level academic reading and writing tasks.
Access and Equity(Formerly Disability Services) All students need to identify with this office in order to receive needed accommodations. Accommodations may include, but are not limited to: special classroom seating, note-taking assistance, print materials in alternative formats, auxiliary aids, such as calculators, word processors, or specialized computers and test-taking modifications. A special summer transition program is offered to all freshmen students .
Educational Opportunity Program This program currently serves 172 budgeted students. The three main components of the program are counseling, tutoring and financial aid. A transition program for all EOP freshmen is provided right before the beginning of each fall semester. Over 600 students each year apply for the program of which only 70 first time full time seats are available. A 2009 SUNY report of the EOP academic success rate shows SUNY Delhi at a 75% rate, from the 2006 cohort. Delhi‘s rate is above the average of 68% for all SUNY technology colleges, and well above the 53% rate for all associate degree institutions.

In conclusion, seamless, academic support services are available to all students whether on campus, on line or enrolled at an extension site. Students who want to improve and boost their academic performance are encouraged to use the center’s resources and participate in the many “learnshops” that are offered throughout each semester. The Resnick Learning Center staff serves as academic coaches, mentors, academic advisors and student organization advisors to a diverse student body with a variety of academic challenges and needs. The Resnick Learning Center staff collaborates with college and community constituents to meet the objectives of SUNY Delhi’s smart growth plan.

H. General Student Life

Student support services mirror the College’s mission and provide important support to the instructional efforts of the faculty. Students are offered resources to support them in their academic, personal and social growth. These services enrich their experience and provide for a strong sense of belonging at SUNY Delhi.

New Student Orientation is a three day program that occurs prior to the start of the fall semester that is geared towards helping all new students’ transition to college life. This includes first time freshmen, transfers, returning adult students and commuters. Orientation is one of the College's primary retention initiatives and has successfully stayed fresh and current with continued quality improvement efforts. These include a stream-lined orientation program for commuter students, improved provision of mandated information, updates to the academic convocation, and the development of a more efficient and effective check-in process. Students participate in meetings with their academic Dean and faculty advisors and also learn about the wide range of student support services available on the campus.

New Student Orientation is one of the College’s most highly rated student support services. Student Opinion Survey data in 2009 reflect a 1 of 7 rating among SUNY Technology sector colleges, and a 6 of 24 rating among all State-operated colleges respectively. In addition, surveys of student participants, student orientation leaders, and annual faculty/staff assessment of the program contribute to the program’s success.

Counseling and Health Services contributes to the mission of the College by supporting and encouraging students’ physical and emotional health and well-being, and by teaching them to be informed health care consumers. A walk in medical clinic provides for the primary health care needs of students and is staffed by a part time physician, full and part time nurse practitioners and RN’s. In addition, licensed mental health counselors provide personal counseling and crisis intervention services. The department provides valuable training for student paraprofessionals such as RAs and consults with faculty, staff and administrators. In addition, Counseling and Health Services has offers support groups for students as requested, including veterans, international students and gay/lesbian/bisexual/transgendered/questioning (GLBTQ) students.

Counseling and Health Services has consistently ranked highly on the Student Opinion Survey, with Health Services ranked 4th of 24 of State operated campuses. Additionally, a comprehensive user survey is conducted annually. The most recent results show a 95% or higher satisfaction rate. Counselors collect detailed user surveys, and evaluations on department outreach activities are routinely collected. Usage is tracked by semester, including overall number of visits, number of individuals seen, type of visit and diagnostic categories.

Residence Life seeks to develop a sense of belonging and respect within the residential community by helping students make informed choices, develop critical thinking skills, make ethical choices and assume personal responsibility. Students’ academic and social experiences at college are supported and enhanced through diverse programs facilitated by staff members. The department provides numerous employment opportunities (RAs, Night Hosts), fostering students’ sense of responsibility and independence, and guiding them in the development of life-long skills.

The department strives to support the College’s enrollment goals, and on-campus living is desired by the majority of students with fall residence hall occupancy rates regularly exceeding 110%. Over 300 residential programs and activities are sponsored each year.

The department utilizes multiple forms of assessment, including the Student Opinion Survey, an in-house Quality of Life Assessment Survey (2005, 2007, 2011), tracking completion of the Residence Hall Capital Plan, tracking student GPAs and Resident Assistant (RA) GPAs, tracking of occupancy rates by semester, conducting interviews (Fall 2009) and focus groups (Spring 2010). The Residence Life Quality of Life Assessment Survey, administered in May 2011, had 404 participants: 78% of students rated the physical quality of their rooms excellent or good, which was up 16% over the last administration; 93% of students also reported that they felt safe living in the residence halls, an 11% increase. Further analyses will continue to drive future planning and improvement efforts.

The Athletic Department offers students the opportunity to participate in team and individual sports on a collegiate level, while intramurals and recreational activities encourage students to participate in activities that support their health and wellness. The athletic programs provide learning environments for all students and promote leadership skills, diversity, and a sense of community and strive to enhance the students' experiences at the College by teaching them to become skilled and productive citizens. The college sponsors 21 intercollegiate athletic programs, 19 at the NJCAA Division III level and two (Men’s and Women’s Golf) at the NAIA level.
As required by the NJCAA and NAIA governing organizations, each student athlete is required to maintain a minimum grade point average of 2.0 and to maintain adequate academic progress, defined as 12 credits per semester of college enrollment to be eligible to participate. Coaches closely monitor the academic progress of the student-athletes who are required to participate in “study halls.” Over the 2010-11 academic year, 60 athletes achieved a cumulative GPA of 3.0 or higher and the average GPA for all teams was 2.57 (virtually the same as the previous year).
 Student Activities strives to provide high quality entertainment and activities for a diverse and energetic student body. The program is funded by a Student Activity Fee that is governed by SUNY policies. Campus research questions administered through the Student Opinion Survey in 2009 indicated that 70% of students are involved in some aspect of campus life, with 17% holding leadership positions of some type. Forty-three campus organizations offer students leadership opportunities (each club has six leadership positions) and each year, a few new clubs are created based on student interest. The Student Senate is the official student government for the campus and is comprised of an elected executive board and a representative from each club. It meets weekly and determines budgets, discusses policies and procedures, and serves as a link between the administration and the students. There are also seventeen recognized Greek organizations. Many faculty and staff advise clubs and Greek organizations and play an important role in supporting student’s co-curricular life.

Over the last decade, a co-curricular transcript was created to encourage students to formally document their out-of-the-classroom activities. Workshops explain the process and procedures. Students may graduate with a formal record of their activities that provides them an edge with future employers, transfer institutions, or graduate schools.

The O’Connor Center for Community Engagement, supported in large part by the A. Lindsay & Olive B. O’Connor Foundation, is the hub for volunteer activity, matching students, clubs, classes, faculty and staff volunteers with service opportunities in local non-profit agencies and organizations. The Center has received statewide and national recognition for its high quality, grass-roots programming and exceptional student participation rates (70% according to the 2009 Student Opinion Survey). Students reaching high levels of service are recognized both on their co-curricular transcripts and by the exceptional community service leader awards bestowed graduates in December and May.

In the 2009 Student Opinion Survey, SUNY Delhi students again rated opportunities for community service very highly with an average score of 3.80, with the College receiving the highest rating for the technology sector (1st of 7) on this item, and 6th of 24 for all state-operated campuses. In a question that asked whether students had been involved in community service through a program at the College, students responded with a 2.6 average rating, which again ranked highest for the technology sector (1st of 7), and 4th of 24 for SUNY as a whole.

V. Support for the Program

A. Library Resources
Library Resources Highlights of Library resources include: Web-based databases with full-text articles from 40,000 different journals; over 300 professional journals and popular magazines for on-site browsing; e-book collections in reference topics, history, literature, business, and computing; specialized reference handbooks and statistical sources; course reserves; an academic and leisure book collection of over 50,000 volumes; a video and music CD collection; and state and federal document collections. Faculty, students, and staff may suggest purchases to enhance the collection by requesting titles using an online Purchase Request form.

Library Services Reference and research instruction are available most hours the Library is open through individual appointments with a librarian in person, online/email or phone consultation. Online research assistance is available 24/7 to Delhi students and faculty through the AskUs 24/7 reference cooperative. Cooperative lending agreements with hundreds of libraries and a 24-hour delivery system assure students timely access to materials not available at Delhi from libraries throughout the country. In addition, the SUNY Open Access program assures that a SUNY Delhi ID is accepted as a library card at all other SUNY libraries.

Librarians also teach course-specific and general workshops on research and information-gathering strategies in conjunction with academic program targeting the following student learning outcomes:

· the ability to locate relevant library resources;

· competence in developing effective search strategies for research;

· recognition of differences in information sources and their intended audiences;

· awareness of the importance of respecting intellectual property and citing appropriately.

The librarians have found in analyzing student research projects and bibliographies that when instructors require academic sources, students can find appropriate sources through the Resnick Library and other avenues. More students have difficulty citing sources, and little is known about how well they incorporate the sources into their written text (since that is taught and evaluated by the instructor).

Library Outcomes and Effectiveness Students generally rate the library services, resources and facilities very high in the SUNY-wide Student Opinion Survey (SOS). The last two surveys (2006, 2009) place Delhi above the SUNY technology sector averages, and on par with all other SUNY colleges. Informal dialogue and surveys with students on campus indicate specific areas of improvement, eg, longer library hours and more group study spaces.
B. Facilities, Equipment and Supplies

Academic programs are supported by annual department budgets. The annual budgeting process begins with each Dean receiving a budget from the Vice President for Business and Finance. All budgets are developed and submitted to the Budget and Planning Committee which reviews with the Dean to ensure the intent is understood. The Committee then provides the annual budget and planning recommendations to the President’s Cabinet. Decisions are made using the President’s Strategic Plan as a guide.
Discuss budget data for division as it affects the program being reviewed.
C. Access to Technology
Academic Labs CIS currently supports 15 different lab spaces which are used by academic divisions as well as academic support offices. Combined these labs are comprised of 358 PC’s. These systems are updated on a 3 year replacement cycle. Hardware is generally replaced during the summer months. Software such as productivity suite (MS Office) web browsers and Anti-Virus are kept to the current campus standard. When specific software is required, each academic lab has an assigned faculty lab representative who acts as a liaison between CIS and their fellow faculty members in regards to support and requests.
Open Commuting Located in the Mildred & Louis Resnick Library & Learning Center, the Wickham Information Commons consists of 70 MS Windows based PC’s. Scanners, graphic software, aspect monitors and both color and black and white printing are available in this area as well. The following list of software is available on all machines, MS Windows 7 X64, Adobe Acrobat Reader, Adobe Flash Player, LEMSS (Patchlink), Maple, Microsoft Office 2010, Microsoft Silverlight, Microsoft Windows Media Player 10, MiniTab 16, Mozilla FrontMotion Firefox, Office Scan, Premier 13, Sun J2SE runtime. The library has 10 notebook PC’s on hand that are available for loan.

A fulltime Professional Staff member is available for support M-F 7:30am-3:30pm, while the remaining hours are covered by student staff.
Wireless Access The campus currently has over 300 wireless access points installed. At this point all academic, administrative, and residential buildings have wireless access. Students have the ability to access both local and remote resources via the wireless system.

Helpdesk Open 65 hours a week when the college is in session and staffed by professional college employees, the SUNY Delhi Helpdesk acts as technical support for students having any issues with computing (primarily wireless support, email support, changing PIN, issues with productivity software or flashdrives). Students may stop by the office with their computer, email, call, or Instant Message for support. During 2011, there were 910 student initiated technical issues.
VI. Conclusion (pg. 33 of Guide)
A. Strengths of Program
Summarize the strengths.
B. Action Plans for Improvement
Create a plan for what is to be done to strengthen, reform, improve and/or expand the program.
	Specific improvement/change
	Person(s) responsible
	Timeline/Due dates
	Resources necessary

	1.

	
	
	

	2.

	
	
	

VII. Appendices

