Palomar College – Program Review and Planning
Instructional Programs
YEAR 1
[bookmark: Text8]Academic Year 2010-11
Purpose of Program Review and Planning: The institution assesses progress toward achieving stated goals and makes decisions regarding the improvement of institutional effectiveness in an on-going and systematic cycle of evaluation, integrated planning, resource allocation, implementation, and re-evaluation. Evaluation is based on analyses of both quantitative and qualitative data (ACCJC/WASC, Standard I, B.3.)

	Discipline: Humanities
	3/9/2011

	Instructional Discipline Reviewed (Each discipline is required to complete a Program Review)
	Please Add Date (00/00/2011)

STEP I. ANALYSIS
	
	
	
	
	
	<<Prelim>>
	◄▬ Preliminary Fall 2010 data are as of 1/30/2011
	

	
	
	Fall 2007
	Fall 2008
	Fall 2009
	Fall 2010
	Definitions

	Enrollment at Census
	288
	300
	324
	267
	Self Explanatory

	Census Enrollment Load %
	90.85%
	94.64%
	102.86%
	95.36%
	Enrollment at Census Divided By Sum of Caps (aka "Seats")

	WSCH
	905
	943
	1,020
	842
	Weekly Student Contact Hours

	FTES
	30.17
	31.43
	34.01
	28.08
	One Full-Time Equivalent Student = 30 WSCH

	Total FTEF
	1.40
	1.40
	1.40
	1.20
	Total Full-Time Equivalent Faculty

	WSCH/FTEF
	646
	673
	729
	702
	WSCH Generated per Full-Time Equivalent Faculty Member

	Full-time FTEF
	0.40
	0.40
	0.40
	0.20
	FTEF from Contract Faculty

	Hourly FTEF
	0.80
	0.80
	0.80
	0.80
	FTEF from Hourly Faculty

	Overload FTEF
	0.20
	0.20
	0.20
	0.20
	FTEF from Contract Faculty Overload

	Part-Time FTEF
	1.00
	1.00
	1.00
	1.00
	Hourly FTEF + Overload FTEF

	Part-Time/(Total FTEF) %
	71.43%
	71.43%
	71.43%
	83.33%
	Percent of Total FTEF Taught By Part-Time Faculty

	Student Achievement: Non Distance Education Courses
	
	
	Those NOT taught via Distance Ed (see below) methods of instruction

	 ● Retention Rate
	78.97%
	86.76%
	88.18%
	90.51%
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	47.97%
	59.93%
	49.66%
	53.36%
	A,B,C,CR/P Grades Divided By A,B,C,CR/P,D,F,FW,NC/NP,W Grades

	Student Achievement: Distance Education Courses
	
	
	Those taught via Internet, TV or non line-of-sight interactive methods

	 ● Retention Rate
	-
	-
	-
	-
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	-
	-
	-
	-
	A,B,C,CR/P Grades Divided By A,B,C,CR/P,D,F,FW,NC/NP,W Grades

	Degrees Awarded
	 -
	 -
	 -
	N/A*
	Degree Counts Are for the Full Academic Year (thus, *N/A for 2010-11)

	Certificates Awarded:
	 -
	 -
	 -
	N/A*
	Certificate Counts Are for the Full Academic Year (*N/A for 2010-11)

	- Under 18 Units
	 -
	 -
	 -
	N/A*
	Certificate Counts Are for the Full Academic Year (*N/A for 2010-11)

	- 18 or More Units
	 -
	 -
	 -
	N/A*
	Certificate Counts Are for the Full Academic Year (*N/A for 2010-11)

			

	I. A. Reflect upon and provide an analysis of the four years of data above (for a sample analysis see http://www.palomar.edu/irp/11PRYear1/sampleforIA.pdf)

	Enrollment at Census and Census Enrollment Load % for Humanities peaked in Fall 2009 at 324 and nearly 103% but dropped in Fall 2010 due to balancing cut sections between Spring and Fall. WSCH and FTES follow this same curve, and the drop in Total FTEF reflects the cut section. WSCH/FTEF improved in Fall 2010 compared to Fall 2007 and Fall 2008. The Part-Time/Total FTEF % rose from 71.43% to 83.33% in Fall 2010. There has been a marked improvement in Retention Rate (from 78.97% to 90.51%) and some overall improvement in Success Rate.

	I. B. Please summarize the findings of a Course or Program SLO assessment conducted by your discipline. (For examples, see http://www.palomar.edu/irp/11PRYear1/PRPsloExamples.pdf)

	We have been assessing the course SLO for HUM 100 and HUM 101 that states, "Demonstrate comprehension of objective information about the history of Western people's spiritual, intellectual, and artistic endeavors" by surveying students regarding selected aspects of reading: preparation, expectations, comprehension, and desired support. Our findings are that students are increasingly under-prepared for college-level reading yet also lack awareness of how poor their poor reading skills are.

	I. C. Reflect upon the SLO assessment findings in Box B above. Discuss overall observations and any areas of concern or noteworthy trends.
 (For examples of such analysis, see http://www.palomar.edu/irp/11PRYear1/PRPsloExamples.pdf)

	We have tried to help students with reading/study guides in addition to class lectures and discussion but have concluded that students need further support, ideally from subject-specific and/or embedded tutors.

	I. D. For Career Technical disciplines only, please provide a brief summary of the labor market outlook. This data can be found at http://www.labormarketinfo.edd.ca.gov/ Please include job projections and trends that may influence major curriculum revisions.

	     

	STEP II. PLANNING
Reflecting on the 4-year trend data, the SLO assessment results, and the college’s Strategic Plan 2013, describe/discuss the discipline planning related to the following: (For sample reflections, see http://www.palomar.edu/irp/11PRYear1/samplesforII.pdf)

	II. A. Curriculum, programs, certificates and degrees (consider changes due to Title 5 or other regulations, CSU/UC transfer language updates, articulation updates, student retention or success rates, workforce and labor market projections, certificate or degree completions, etc.)

	Data shows that we have improved our retention rate significantly but are not seeing consistent improvement in our success rate. This seems to parallel our reflections on our Student Learning Outcome Assessments. Our students need more support in reading, study skills, and writing to be succeed in our humanities classes.

	II. B. Class scheduling (consider enrollment trends, growth, course rotation, sequencing, Center/Site offerings, comprehensiveness, etc.)

	Current offerings seem to be sufficient to meet student demand; since students have numerous options for fulfilling the Humanities requirement, it seems that demand for our courses depends on how impacted other courses (that fill the Humanities requirement or another requirement, such as English) are.

	II. C. Faculty (Briefly discuss the faculty hiring needs for this discipline. This discussion does not replace the requirement to submit a Rationale Form for Faculty Hiring to IPC.)

	The department does not hire full-time instructors to teach Humanities solely.

	STEP III. RESOURCE REQUESTS FOR DISCIPLINE:

	
III. A. Describe the resources necessary to successfully implement the planning described above. Provide a detailed rationale for each request by referring to the analyses of data and SLO assessment results in Step I and/or to any other evidence not apparent in the data or SLO Assessment results.
NOTE: Do NOT include Resource Requests that duplicate requests from other disciplines In your department. Place requests common to two or more disciplines on the form: ACADEMIC DEPARTMENT RESOURCE REQUESTS.

	a. Equipment (per unit cost is >$500) Enter requests on lines below.

	

Resource
	

Describe Resource Requested
	

Prioritize these requests
1,2,3, etc.

	Strategic Plan 2013 Goal/
Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s plan, analysis of data, SLO assessments, and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	
Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	a1.
	     
	     
	     
	     
	     
	     
	     

	a2.
	     
	     
	     
	     
	     
	     
	     

	a3.
	     
	     
	     
	     
	     
	     
	     

	a4.
	     
	     
	     
	     
	     
	     
	     

	a5.
	     
	     
	     
	     
	     
	     
	     

	b. Technology (computers, data projectors, document readers, etc.) Enter requests on lines below.

	

Resource
	

Describe Resource Requested
	

Prioritize these requests
1,2,3, etc.

	Strategic Plan 2013 Goal/
Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s plan, analysis of data, SLO assessments, and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	
Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	b1.
	     
	     
	     
	     
	     
	     
	     

	b2.
	     
	     
	     
	     
	     
	     
	     

	b3.
	     
	     
	     
	     
	     
	     
	     

	b4.
	     
	     
	     
	     
	     
	     
	     

	b5.
	     
	     
	     
	     
	     
	     
	     

	c. Budget for 4000s (per unit cost is <$500 supplies) Enter requests on lines below.

	

Resource
	

Describe Resource Requested
	

Prioritize these requests
1,2,3, etc.

	Strategic Plan 2013 Goal/
Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s plan, analysis of data, SLO assessments, and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	
Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	c1.
	     
	     
	     
	     
	     
	     
	     

	c2.
	     
	     
	     
	     
	     
	     
	     

	c3.
	     
	     
	     
	     
	     
	     
	     

	c4
	     
	     
	     
	     
	     
	     
	     

	c5.
	     
	     
	     
	     
	     
	     
	     

	 d. Budget for 5000s (printing, maintenance agreements, software license etc.) Enter requests on lines below.

	

Resource
	

Describe Resource Requested
	

Prioritize these requests
1,2,3, etc.

	Strategic Plan 2013 Goal/
Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s plan, analysis of data, SLO assessments, and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	
Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	d1.
	     
	     
	     
	     
	     
	     
	     

	d2.
	     
	     
	     
	     
	     
	     
	     

	d3.
	     
	     
	     
	     
	     
	     
	     

	d4.
	     
	     
	     
	     
	     
	     
	     

	d5.
	     
	     
	     
	     
	     
	     
	     

	 e. Classified staff position (permanent/contract position requests unique to this discipline) Enter requests on lines below.

	

Resource
	

Describe Resource Requested
	

Prioritize these requests
1,2,3, etc.

	Strategic Plan 2013 Goal/
Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s plan, analysis of data, SLO assessments, and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	
Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	e1.
	     
	     
	     
	     
	     
	     
	     

	e2.
	     
	     
	     
	     
	     
	     
	     

	e3.
	     
	     
	     
	     
	     
	     
	     

	e4.
	     
	     
	     
	     
	     
	     
	     

	e5.
	     
	     
	     
	     
	     
	     
	     

	f. Classified staff position (temporary and student workers position requests unique to this discipline) Enter requests on lines below.

	

Resource
	

Describe Resource Requested
	

Prioritize these requests
1,2,3, etc.

	Strategic Plan 2013 Goal/
Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s plan, analysis of data, SLO assessments, and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	
Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	f1.
	Tutors
	1
	Goals 2 and 4
	Our observations, SLO assessments, and inquiries from students indicate that students in Humanities classes need and want discipline-specific tutor support. Embedded tutors would be ideal since they would benefit from first-hand knowledge of the instructors' expectations and thematic emphases. We believe that this sort of tutoring support could make a real difference in student success rates. Tutors could use the English Department Writing Center to meet with students.
	$12, 500 would fund two embedded supplemental instruction tutors.
	On-going
	There is no funding source for this request.

	f2.
	     
	     
	     
	     
	     
	     
	     

	f3.
	     
	     
	     
	     
	     
	     
	     

	f4.
	     
	     
	     
	     
	     
	     
	     

	f5.
	     
	     
	     
	     
	     
	     
	     

	III. B. Are there other resources (including data) that you need to complete your discipline review and planning?

	No.

	STEP IV. SHARE YOUR ACCOMPLISHMENTS (AKA Brag, Toot your horn) Please include at least one discipline accomplishment that you’d like to share with the college community.

	Departmental accomplishments have been listed on the English PRP.

	STEP V. ACCREDITATION For programs with an external accreditation, indicate the date of the last accreditation visit and discuss recommendations and progress made on the recommendations.

	N/A

	STEP VI. COMMENTS Other comments, recommendations: (Please use this space for additional comments or recommendations that don’t fit in any category above.)

	     

	Please identify faculty and staff who participated in the development of the plan for this department:

	Sue Zolliker
Name
	Richard Hishmeh
Name
	     
Name

	     
Name
	     
Name
	     
Name

	
Department Chair/Designee Signature	Date

	
Division Dean Signature	Date
· Provide a hard copy to the Division Dean no later than March 11
· Provide a hard copy with the Dean’s sign-off to Instructional Services by March 18
· Email an electronic copy to jdecker@palomar.edu by March 18
Plan for Academic Year 2010-11 Page 5 of 6
