Palomar College – Program Review and Planning
Instructional Programs

YEAR 1
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: Chicano Studies
	     

	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
	677
	679
	913
	992
	Self Explanatory

	Census Enrollment Load %
	77.37%
	95.10%
	99.89%
	109.01%
	Enrollment at Census Divided By Sum of Caps (aka "Seats")

	WSCH
	2,108
	2,118
	2,857
	3,106
	Weekly Student Contact Hours

	FTES
	70.27
	70.60
	95.25
	103.55
	One Full-Time Equivalent Student = 30 WSCH

	Total FTEF
	4.40
	3.60
	4.60
	4.60
	Total Full-Time Equivalent Faculty

	WSCH/FTEF
	479
	588
	621
	675
	WSCH Generated per Full-Time Equivalent Faculty Member

	Full-time FTEF
	1.60
	-
	1.60
	2.80
	FTEF from Contract Faculty

	Hourly FTEF
	2.20
	3.20
	2.80
	1.80
	FTEF from Hourly Faculty

	Overload FTEF
	0.60
	0.40
	0.20
	-
	FTEF from Contract Faculty Overload

	Part-Time FTEF
	2.80
	3.60
	3.00
	1.80
	Hourly FTEF + Overload FTEF

	Part-Time/(Total FTEF) %
	63.64%
	100.00%
	65.22%
	39.13%
	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
	96.14%
	94.23%
	94.02%
	95.88%
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	77.03%
	71.69%
	68.48%
	75.45%
	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
	91.60%
	95.15%
	94.55%
	87.07%
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	48.74%
	56.31%
	60.91%
	57.76%
	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)

	Chicano Studies discipline has seen significant increases in both enrollment and WSCH. Enrollment increase of 26%+ from prior reporting period to 2009, and 65%+ increase from '06 to '09 in WSCH. Increases are due to focus on program and addition of full time and part time faculty to support additional courses.

	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)

	Currently developing SLO assessment program for discipline. First assessment to start Spring 2011.

	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)

	Currently developing SLO assessment program for discipline. First assessment to start Spring 2011.

	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.)

	Completed SLOs for Chicano studies, and developing SLO assessment program. We continue to do community outreach with CSUSM, MEChA, Encuentros, and a variety of other cultural festivities.
Cine Club- Monthly Cine Club Screenings since 2005. Our department offers free screenings on relevent social and political themes for Palomar College students and community.
Ballet Folklorico Group-Dr. Jacobo os the advisor to the new MEChA Ballet Folklorico Group, since its beginng in the Fall of 2010.They recently preformed in the December event, Noche de Cultura (Night of Culture). They will also be performing at the open house of the new MD Building on March 11.
 MEChA- Several of our Chicano Studies Department faculty assists as advisors to MEChA. Dr. Jacobo,Christene Moore, and John Valdez. Dr.Jacobo and Professor Valdez will be presenting at the CSUSM MEChA High School Conference on March 18. Plans for celebrating Cesar Chavez and Cinco de Mayo are being planned for this Spring.
 Christene Moore and Dr.Jacobo will be presenting intresting topics related to Latino realities for Political Economy Days.
MEChA student leaders and MEChA advisors presented under Dr.Jacobo a professional development workshop for campus faculty and staff March1, on the challenges Lation students face as college students.

 Encuentros United- Encuentros members have given high school presentations to outreach to local High school students and encourage them to attend higher education. They have also been workshop presenters and volunteers at the MEChA Confrence at SDSU.
 John Valdez and Henry Lesperance have edited a CS-101 text book for the CS-101 class on Chicano/a history with Cognella Press.John Valdez edited a text on Chicano/a Politics for the CS-102 also with Cognella Press.

 John Valdez and the Lemon Grove Oral History Project will be presenting an eleven minute short preview on the nation's first desegregation case in the nation in 1931 on March 26 at Balboa Park.

 March 11 the Lemon Grove Oral History Project will screen their film to Palm Middle School students in Lemon Grove and answer questions for students in 3 to 4 classes who are studying Constitutional History.
 Dr. Jacobo will be initiating a new Latina/o Honor Society to encourage academic scholarship and success. In addition, he sees great potential at the Escondido campus, which now has a 50% Latino/a enrollment.

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

	with the addition of the new full time CS faculty, enrollment should continue to grow, with the understanding that current mandates of "no-growth" must be adhered to, which will limit any and all growth potential.

	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.)

	one full time recently hired, and in the Fall 2009, a lateral transfer to CS from Counseling.

	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.
	NA
	     
	     
	     
	     
	     
	     

	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.
	NA
	     
	     
	     
	     
	     
	     

	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.
	NA
	     
	     
	     
	     
	     
	     

	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.
	NA
	     
	     
	     
	     
	     
	     

	f2.
	     
	     
	     
	     
	     
	     
	     

	f3.
	     
	     
	     
	     
	     
	     
	     

	f4.
	     
	     
	     
	     
	     
	     
	     

	f5.
	     
	     
	     
	     
	     
	     
	     

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

	     

	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.

	New faculty in CS discipline is the acting advisor to a new student club formed out of MECha. Ballet Folklorica will perform in the new MD grand opening on March 11. Student and faculty are working energetically to contribute to retention and transfer. Students are engaged in positive and constructive events on campus and ASG, community outreach to high schools, Alta Vista continuation, and Twin Oaks continuation school as a result of the work of one of our faculty in CS.

	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.

	     

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

	Looking forward, the MCS department would appreciate being included in future HSI grant planning, and decision making of its resources to benefit HSI students. HSI funding could benefit Latino/a students in our community to assist them in meeting economic and education challenges that they face daily. HSI funds could be allocated for documentary on Latino/a students at Palomar and the obstacles they face and overcome to achieve their goals. The newly developed dance troupe requires funds as well as the relocation of the two existing murals to our new MD building and a central location on Palomar campus.

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

	John Valdez
Name
	Sharon Allen
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 4 of 7

