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: Multicultural Studies
	03/10/11

	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
	200
	266
	291
	261
	Self Explanatory

	Census Enrollment Load %
	65.79%
	97.79%
	109.81%
	96.67%
	Enrollment at Census Divided By Sum of Caps (aka "Seats")

	WSCH
	607
	818
	818
	761
	Weekly Student Contact Hours

	FTES
	20.22
	27.28
	27.27
	25.37
	One Full-Time Equivalent Student = 30 WSCH

	Total FTEF
	1.60
	1.40
	1.40
	1.40
	Total Full-Time Equivalent Faculty

	WSCH/FTEF
	379
	584
	584
	544
	WSCH Generated per Full-Time Equivalent Faculty Member

	Full-time FTEF
	0.60
	0.60
	0.60
	0.60
	FTEF from Contract Faculty

	Hourly FTEF
	1.00
	0.80
	0.80
	0.80
	FTEF from Hourly Faculty

	Overload FTEF
	-
	-
	-
	-
	FTEF from Contract Faculty Overload

	Part-Time FTEF
	1.00
	0.80
	0.80
	0.80
	Hourly FTEF + Overload FTEF

	Part-Time/(Total FTEF) %
	62.50%
	57.14%
	57.14%
	57.14%
	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
	96.84%
	98.59%
	89.91%
	96.49%
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	83.54%
	87.32%
	70.18%
	75.44%
	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
	95.83%
	96.67%
	87.88%
	92.86%
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	79.17%
	63.33%
	66.67%
	75.00%
	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)

	Increase in both enrollment and WSCH from prior period to current is strong. enrollment increased 26%+ and WSCH increased 44%+, indicating continued strong and robust patterns of growth.

	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.)

	The department continues to pursue Associate and Certificate programs in CS, AS, and Cultural/World Studies. Currently working with faculty at USD, SDSU, and CSUSM in collaboration to offer degree/certificate programs within each of the disciplines above.

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

	The department is meeting with CSUSM in April 2011 to discuss certificate/AA degree transfer opportunities with their Liberal Arts/Border Studies degree. There is a potential to add a Border Studies lower division course to compliment their lower division requirements.

	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.)

	MCS offerings to date show consistent increase in enrollment. New course offerings in Asian-American, Middle East and Islam reflect the interest in cultural studies awareness and sensitivity. Students are becoming aware of the necessity of cultural awareness and sensitivity in the global workplace and desire to prepare themselves to meet employment competitiion and demands in this new century. A full-time faculty is needed to build upon this component and develop courses that will address global issues relevant to our society and navigate understanding of diverse cultures.
In addition, Dr. Allen is doing research in Ciudad Juarez on border violence and its effects on women and children. She has been awared a NCHEA grant of $3,000 to bring scholars/academics and social organizers from Mexico to our 3 learning institutions in North San Diego County to discuss issues as well as solutions to the violence on both sides of the border. She will be working with faculty at CSUSM as well as MiraCosta and Palomar Colleges.

	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.
	NA
	     
	     
	     
	     
	     
	     

	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.
	NA
	     
	     
	     
	     
	     
	     

	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.
	     
	     
	     
	     
	     
	     
	     

	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.

	The Multicultural department is collaborating with an ethnic studies consortium of colleges and universitites in the county to improve retention and transfer as well as provider greater access to ethnic studies. CSUSM, USD, and SDSU are interested in developing a more direct path of transfer to the universitites in the ethnic studies discipline through Palomar College.

	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.)

	     

	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 5 of 6

