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

De Anza College Annual Program Review Update- Spring 2013

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 APRU on TracDat. Save this word doc in the following format: s12apru_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: leewheatcoleen@deanza.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:

	Massage Therapy
	

	I.A Program Mission Statement:
	 The Mission of the Massage Therapy program is to offer students:

* An affordable vocational opportunity in a multicultural ethically diverse environment.

* A fundamental and advanced massage program preparing them with the knowledge skills and attitudes to achieve gainful employment.

* A community massage clinic.

* An updated and academically challenging curriculum.

* Continuing education opportunities.

* Professional ethics and business development training.

* Academic challenges that enhance the development of their communication, expression, and critical thinking skills.

* Research Literacy.

	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?
	CTE
	Basic Skills, Transfer. Career/Technical, Learning Resources/Academic Services, personal enrichment, N/A

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

	I.B.1 Number of Certificates of Achievement Awarded
	9
	If applicable, enter the number of certificates of achievement awarded during the current academic year. Please refer to:

http://research.fhda.edu/factbook/deanzadegrees/dadivisions.htm
Leave blank if not applicable to your program

	I.B.1 Number Certif of Achievement-Advanced awarded:
	5
	If applicable, enter the number of certificates of achievement awarded during the current academic year. Please refer to http://research.fhda.edu/factbook/deanzadegrees/dadivisions.htm
leave blank if not applicable to your program

	I.B.1 Number AA and/or AS Degrees awarded:
	6
	If applicable, enter the number of certificates of achievement awarded during the current academic year. Please refer to http://research.fhda.edu/factbook/deanzadegrees/dadivisions.htm
leave blank if not applicable to your program

	I.B.2a Academic Services and LR: # Faculty Served
	0
	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
	0
	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
	0
	 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
	In the past year we experienced an increase in the number of Latino/a students from 46 to 84. Their success rate decreased 1 percent point from 62% to 61%. The number of Filipino students decreased from 32 to 20 but their success rate increased from 82% to 89%. Our African American and student population declined from 24 to 16 and their success rate declined from 75% to 42%.

The African American and the Latino/a success rate declines are unfortunate and discouraging, Many of these students are unprepared for the rigors of college classes. They frequently miss classes and do not turn in assignments. When free tutoring sessions are provided many do not attend and participate.
	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 - 2010 available at: http://research.fhda.edu/programreview/DAProgramReview/DeAnza_PR_Div_pdf/DeAnzaProgramReviewDiv.htm AND program review data 2010-11 & 2011-12 at http://www.deanza.edu/ir/program-review.html)

	II.A.2 Trends in equity gap:
	Our white student population demonstrated an 89% success rate increased from 81% the year before and our Filipino students success rate paralleled their results. The Latino/a population decreased 1 percentage point but twelve more students successfully completed classes, which is a positive trend. Unfortunately our African American students did not respond positively to our efforts to increase their success rates.
	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:
	We have improved our success rates for Filipino students but we have unfortunately slid backwards with our Hispanic and African American student population.

All we can do is to encourage African American and Hispanic students to attend class each day on time, to take notes, do their homework and study for tests. We strongly encourage them to take advantage of our free tutor and mentoring and review session.
	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 CPRU, then briefly explain now.

	II.A.4 Overall growth/decline in # students:
	Our overall unduplicated # of students increased 10% over the past year from 193 to 213.

	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
	None at this time
	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”
	In the past year we have increased our success rate with one out of three of our target populations. We will work with our advisory board to try to develop more strategies to help increase the success rate of our Latino/a and African American students.

	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:
	More jobs are projected in the field of massage. Elements Massage is a new national chain that is moving into our community and is anticipating hiring our graduates. Google is also hiring our graduates.
	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:
	Our advisory board has recommended that we continue with our research projects on campus and that we work to find creative ways to get targeted populations more engaged in their educational pursuits.
	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
	0%
	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
	None
	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
	0%

Program Coordinator tried to enter 4 times each time it would not save. Gave up till system is fixed.
	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
	None
	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
	Material fee for our Introduction to Massage class has been eliminated.

Massage Therapy Program Coordinator release time was eliminated due to Physical Education budget cuts.
	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
	Enrollment has increased
	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
	Replace due to Vacancy
	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:
	Massage Therapy Program Assistant is retiring and needs to be replaced and trained before July 1, 2013.

Massage Therapy Program Coordinator retirement is scheduled for July 2014. This needs to be considered for replacement immediately.

	If there is a request for one or more new faculty state the SLO/PLO assessment data, reflection, and enhancement that supports this need.

	V. A.3 Staff Position Needed
	Replace due to Vacancy
	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
	All Massage Therapy instructors will participate in the next round of assessments. We will complete all PLO & SLO assessments and reflect on potential changes and then institute appropriate changes in our program to improve the quality of the education that our students receive.
	How do you plan to reassess the outcomes of receiving each of the additional resources requested above?

	Submitted by:

	Dr. Jeffrey Forman formanjeffrey@deanza.edu x8910
	APRU writer’s name, email address, phone ext.

	Last Updated:
	May 7, 2013
	Give date of latest update (Set next box to YES when done and ready for Dean review).

PAGE
2
May 15, 2013

