De Anza College Annual Program Review Update-revised 4-14-12 Spring 2012

De Anza College Comprehensive Program Review Spring 2014

Note: The first column below matches the list of requested information as indicated on TracDat. The second column is where you can input your data at this time. The third column represents the information you would see if you pressed the help button (a question mark). You will be able to copy and paste or type in your information from the center column directly into the CPR boxes on TracDat under Department Tab -> General Subtab. Save this word doc in the following format: s14cpr_deptname. Last steps, remember, you will be uploading this copy in to the Trac Dat, Documents file. ALWAYS keep a soft copy of your work in your files to ensure that your work is not lost. Please refer to your workshop handout or contact: pappemary@fhda.edu if you have questions.
	Information Requested
	Input your answers in columns provided. Use word wrap. Note: reference documents can also be attached. Make sure to note the name of any reference documents in your explanations.
	 ? Trac Dat Help button will reveal
 (sorry no hyperlinks)

	 I.A

Department Name:

	Philosophy
	

	I.A Program Mission Statement:
	 The philosophy department provides an academically rich, multicultural learning environment that challenges students of every background to develop their intellect, character, and abilities; to realize their goals; and to be socially responsible citizens who think critically about, and seek knowledge and wisdom concerning, the most fundamental aspects of the world and human life—namely, knowledge, reality, and ethics.
	You may create a new one or copy from your 2008-09 comprehensive program review.

	I.A What is the primary mission of your program?
	Transfer
	Basic Skills, Transfer. Career/Technical, Learning Resources/Academic Services, personal enrichment, N/A

	I.B.1 Choose a secondary mission of your program.
	Basic Skills
	Basic Skills, Transfer. Career/Technical, Learning Resources/Academic Services, personal enrichment, N/A

	I.B.1 Number of Certificates of Achievement Awarded
	
	If applicable, enter the number of certificates of achievement awarded during the current academic year. Please refer to:

http://deanza.fhda.edu/ir/AwardsbyDivision.html

Leave blank if not applicable to your program

	I.B.1 Number Certif of Achievement-Advanced awarded:
	
	If applicable, enter the number of certificates of achievement awarded during the current academic year. Please refer to http://deanza.fhda.edu/ir/AwardsbyDivision.html
leave blank if not applicable to your program

	I.B.1 Number AA and/or AS Degrees awarded:
	
	If applicable, enter the number of certificates of achievement awarded during the current academic year. Please refer to http://deanza.fhda.edu/ir/AwardsbyDivision.html
leave blank if not applicable to your program

	I.B.2a Academic Services and LR: # Faculty Served
	
	Only for programs that serves staff or students in a capacity other than traditional instruction, e.g. tutorial support, service learning, etc.

0 = no change; (X)= decreased; X = increased; blank=

not applicable to your program

	I.B.2a Academic Services and LR: # Student Served
	
	Only for programs that serves staff or students in a capacity other than traditional instruction, e.g. tutorial support, service learning, etc.

0 = no change; (X)= decreased; X = increased; blank=

not applicable to your program

	I.B.2a Academic Services and LR: # Staff Served
	
	 Only for programs that serves staff or students in a capacity other than traditional instruction, e.g. tutorial support, service learning, etc.

0 = no change; (X)= decreased; X = increased; blank=

not applicable to your program

	II.A.1-Growth and Decline of targeted student populations
	Target groups showed a 66% success rate for the 2010-11 and 2011-12 years. We show a drop—to 63%--for the 2012-13 year. This matches, however, a 3% drop in success for our non-targeted groups (from 79% in 2011-12 to 76% in 2012-13). The phenomenon thus seems to be indicative in a trend across our student population, and marks our first departure in some time from the overall college numbers (though we are still within 5% of collegewide numbers this year). Our gap hasn’t changed, but are of course concerned to see the success rate return to (and eventually exceed) our previous success benchmark of 70%.
	Briefly, address student success data relative to your program growth or decline in targeted populations (Latina/o, African Ancestry, Pacific Islander, Filipino) refer to the sites:
(Program reviews 2008-09 through 2012-13 available at: http://deanza.edu/gov/IPBT/program_review_files.html)

	II.A.2 Trends in equity gap:
	Our gap hasn’t changed in the last three years. The good implication is that our program has stabilized its gap, hopefully ending the decline noted in the previous 3 year period. The bad, of course, is that we have not yet reversed the trend. It does appear, however, that our success rates for targeted groups are better (if only slightly) for this cycle than the previous CPR cycle.

	Refer to http://www.deanza.edu/president/EducationalMasterPlan2010-2015Final.pdf , p.16.

Briefly address why this has occurred.

	II.A.3 Closing the student equity gap:
	In the 2008-2009, two then-new full-time faculty (N. Baiamonte and T. Ramirez) were given the opportunity to review program data, and found that some problems pertaining to the equity gap might be well addressed by re-organizing the schedule of our course offerings. Proposed re-organization is currently under way and will take at least two years to complete. We look forward to seeing how this may help to address the gap.
	What progress or achievement has the program made relative to the plans stated in your program’s 2008 -09 Comprehensive Program Review, Section III.B, towards decreasing the student equity gap? See IPBT website for past program review documentation: http://deanza.edu/gov/IPBT/program_review_files.html
If a rationale for your strategies was not stated in the 2008-2009 CPR, then briefly explain now.

	II. A.4.a.Plan if success rate of program is below 60%
	
	In accordance with ACCJC requirements, the college has adopted an institutional standard for successful course completion at or above 60% http://www.deanza.edu/ir/deanza-research-projects/2012_13/ACCJC_IS.pdf
If course success rates in your program fall below 60%, what are the department’s plans to bring course success rates up to this level?

	II. A.4.b. Plan if success rate of ethnic group(s) is below 60%
	
	In accordance with ACCJC requirements, the college has adopted an institutional standard for successful course completion at or above 60% http://www.deanza.edu/ir/deanza-research-projects/2012_13/ACCJC_IS.pdf

Are success rates by ethnicity at or above 60%, if not, what are the department’s plans to bring the success rates of the ethnic group(s) up to this level?

	II. A.4.c.Resources needed to reach institutional standard
	
	In accordance with ACCJC requirements, the college has adopted an institutional standard for successful course completion at or above 60% http://www.deanza.edu/ir/deanza-research-projects/2012_13/ACCJC_IS.pdf
What resources may you need to bring the success rates of the program or ethnic group(s) up to the institutional standard?

	II.A.5 Overall growth/decline in # students:
	We have experienced only a .6% decline in enrollment despite reducing our sections from 93 in 2011-12 to 87 in 2012-13. We expect that we could improve enrollment and WSCH by running at least one section of our most popular course (PHIL04) as a double during weekday mornings.
	Briefly address the overall enrollment growth or decline of a comparison between all student populations and their success.

	II.B Changes imposed by internal/external regulations
	We experienced no significant changes of this sort in the last 6-year cycle.
	Address program changes implemented as a response to changes in College/District policy, state laws, division/department/program level requirements or external agencies regulations? How did the change(s) affect your program? (e.g. any curriculum, program reorganization, staffing etc.)

	II. C Progress in “Main Areas of Improvement”
	Our previously identified main area for improvement involved closing our equity gap. To a small extent, we have done this. Our success rate for black students in 2012-13, for example is 3% higher than in 2008-9. This is not enough to say that we have met our need for improvement, but it seems clear now that our slow progress is in fact a symptom of a deeper underlying need that was hinted at in the previous CPR. Namely, the philosophy department currently has very little in the way of regular dialogue among faculty about anything, including our equity numbers. In order for any significant improvement to occur in the next cycle, more effective and efficacious dialogue must take place on a regular basis.
The largest obstacle facing this endeavor is the current FHDA agreement, which allows for almost no meaningful censure for non-participation on the part of faculty, full time or otherwise. The ‘carrot’ approach of encouraging participation via appeal to its benefits has not been successful during this 6-year cycle. Some ‘stick’ seems needed here.
	Based on the 2008-09 Comprehensive Program Review, Section I.C. "Main Areas for Improvement", briefly address your program's progress in moving towards assessment or planning or current implementation of effective solutions.

	II. D CTE Programs: Impact of External Trends:
	
	Career Technical Education (CTE) programs, provide regional, state, and labor market data, employment statistics, please see "CTE Program Review Addenda" at: www.deanza.edu/gov/IPBT/resources.html Identify any significant trends that may affect your program relative to: 1) Curriculum Content; 2) Future plans for your program e.g. enrollment management plans.

	II. E CTE Programs: Advisory Board Input:
	
	Career Technical Education (CTE), provide recommendations from this year's Advisory Board (or other groups outside of your program, etc.) Briefly, address any significant recommendations from the group. Describe your program's progress in moving towards assessment or planning or current implementation of effective solutions.

	III.A. 1 PLOAC Summary
	100 % of PLOs have been assessed to date.
	Give the percentage of Program Level Outcome statements assessed to date. Run report entitled “XXX PLOAC work” and scroll to the bottom of the report for counts. Then calculate #Reflections & Analysis/#PLO statement times 100. This percentage may be over 100% or 0%. All courses and programs are to be assessed before the Comprehensive Program Review in Spring 2014.

	III.A.2 Enhancement based on PLOAC assessment
	We have begun developing a more in-depth survey tool to be used in the next cycle in order to assess one of our PLOs. Our first-pass assessment yielded some surprising results (for example, that an unacceptably low level of our students are familiar with women in the history of philosophy), and we hope to learn more about the scope and source of these findings. We have, in the meantime, collectively agreed to more explicitly focus on women philosophers in our courses, and look forward to seeing if this impacts our next assessment.
	State an enhancement that was enacted this year as a direct result of an assessment of a program level outcome. State PLO statement, enhancement and reason for choosing this enhancement. If none, write “NONE”.

	III.B.1 SLOAC Summary
	58% of our total SLOs in TracDat have completed assessment cycles. This number is misleadingly low, however. 100% of our active course level SLOs have been assessed, with some showing multiple assessment cycles already. Quite a few of our courses are marked ‘inactive’, for a variety of reasons (the course is scheduled to be removed from the catalog, we have been unable to staff the course since our SLO work began, etc.) We feel that we have met the requirement for assessing all active course and program level outcomes.
	Give the percentage of Student Level Outcome statements assessed to date. Run report entitled “CIS SLOAC work” and scroll to the bottom of the report for counts. Then calculate #(Reflections & Analysis + #Archived from ECMS) /#SLO statement times 100. This percentage may be over 100% or 0%. All courses and programs are to be assessed before the Comprehensive Program Review in Spring 2014.

	III.B.2 Enhancement based on SLOAC assessment
	As the result of findings from our Critical Thinking course assessment, a few faculty from the philosophy department have been in dialogue about the special role that this course plays in meeting the Critical Thinking ICC for our campus. We have made some substantive changes to the course description in light of these talks, so that the course now focuses more explicitly on fundamental elements of reasoning.
	State an enhancement that was enacted this year as a direct result of an assessment of a student learning outcome. State course, SLO statement, enhancement and reason for choosing this enhancement. If none, write “NONE”.

	IV. A Budget Trends
	We have not been significantly affected. Please refer to Dean’s Summary for further info.
	Assess the impact of external or internal funding trends upon the program and/or its ability to serve its students.

If you don’t work with Budget, please ask your Division Dean to give you the information.

	IV.B Enrollment Trends
	Please refer to Dean’s Summary.
	Assess the impact of external or internal funding changes upon the program’s enrollment and/or its ability to serve its students.

If you don’t work with Enrollment Trends, please ask your Division Dean to give you the information.

	V. A.1 -Faculty Position Needed
	None needed
	A drop down menu will allow you to choose: Replace due to Vacancy, Growth, None Needed Unless Vacancy

	V. A.2 Justification for Faculty/Staff Positions:
	
	If there is a request for one or more new faculty state the SLO/PLO assessment data, reflection, and enhancement that support this need.

	V. A.3 Staff Position Needed
	
	A drop down menu will allow you to choose: Replace due to Vacancy, Growth, None Needed Unless Vacancy
Only make request for staff if relevant to your department only. Division staff request should be in the Dean’s summary.

	V. A.4 Equipment Request
	
	A drop down menu will allow you to choose: Under $1,000 or Over $1,000 or no equipment requested

	V. A.5 Equipment Title and Description, Quantity
	
	Description should identify if the item(s) are new or replacement(s), furniture/fixtures, instructional equipment, technology related, expected life of item, recommended warrantees etc. Did this request emanate from a SLOAC or PLOAC process? Does this item require new or renovated infrastructure (eg wireless access, hardwire access, electric, water or heat sources . . .)

	V. A.6 Equipment Justification
	
	Who will use this equipment? What would the impact be on the program with or without the equipment? What is the life expectancy of the current equipment? How does the request promote the college mission or strategic goals? Etc.

	V. A.7 Facility Request
	
	Name type of facility or infrastructure items needed. Renovation vs new. Identify associated structures needed to support the facility e.g. furniture, heat lamps, lighting, unique items above and beyond what is normally included in a similar facility

	V. A.8 Facility Justification
	
	Who will use this facility? What would the impact be on the program with or without the facility? What is the life expectancy of the current facility? How does the request promote the college mission or strategic goals? Etc.

	V.B.1 Budget Augmentation
	
	How much? Who/what could be supported if this additional funding was awarded? What would the impact be on the program with or without the funds? How does the request promote the college mission or strategic goals?

If you do not deal with the B budget directly, you can use the comment: “please refer to the Dean’s summary”.

	V.B.2 Staff Development Needs
	
	What assessment led to this request? What would the impact be on the program with or without the funds? How does the request promote the college mission or strategic goals?

	V.B.3 Future plans
	
	How do you plan to reassess the outcomes of receiving each of the additional resources requested above?

	Submitted by:

	Antonio Ramirez
	APRU writer’s name, email address, phone ext.

	Last Updated:
	
	Give date of latest update (Set next box to YES when done and ready for Dean review).

PAGE
6
May 5, 2014

