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:

	Dance/Theatre Department
	

	I.A Program Mission Statement:
	 The Dance/Theatre Department’s mission is to offer curriculum with opportunities for students to address and develop the core competencies of: Communication and expression, Information literacy, Physical/mental wellness and personal responsibility, Global, cultural, social and environmental awareness, and Critical thinking. Our classes promote physical health, and mental wellness, our productions incorporate collaborations with DeAnza faculty from many college divisions, various community organizations, and educational institutions. Our productions use words, images and movement together, to create expressive theatrical performance experiences that stimulate critical thinking, and are progressive and transformational for our students and community.

	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?
	Basic skills transfer & transfer.

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

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

	I.B.1 Number of Certificates of Achievement Awarded
	0
	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:
	0
	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:
	0
	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
	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
	Growth of targeted student populations minor fluctuation. 2010-2011 76% dropped to 74% 2012 in 2013 up to 75%.

	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:
	Trend in equity gap: The success rate for the group has continued to decline, as opposed to three percent the previous review. The limits on repeatability seem to have been the cause of this continued decline.

	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 had success closing the gap with 2 of the targeted groups and we are focusing on the remaining targeted group.

	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%
	N/A
	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%
	N/A
	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
	We need to support part-time instructors and compensate them for their work. Students need assistance at an earlier time in their educational development. We need funds for tutorial and teacher-assistants for those who are underprepared.
	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:
	There has been a decline in enrollment due to the limits on repeatability.
	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
	Changes on repeatability have impacted our total program.
	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”
	We closed the equity gap for two of the targeted groups.
	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:
	N/A
	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:
	N/A
	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
	Approximately 30%
	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
	Approximately 30%
	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
	There has been very little impact on the program.
	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
	Enrollments have been impacted by the Repeatability policy.
	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
	N/A
	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:
	N/A
	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
	N/A
	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
	1 Audio system with Speakers for P.E. 11U (Dance Studio) Replacement – Instructional equipment five year life expectation

2 Curtains for P.E. 11U (Dance Studio)- Instructional equipment twenty year life expectation

	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
	New Audio System.
	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
	100% of our students will benefit instructors will benefit from this equipment. Life expectancy of the current sound system is approximately 3 months. Cultural diversity and civic engagement.

We would not be able to teach classes.

	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
	N/A
	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
	N/A
	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
	N/A
	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
	N/A
	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
	We will reassess the outcomes as part of our APRU
	How do you plan to reassess the outcomes of receiving each of the additional resources requested above?

	Submitted by:

	Warren Lucas and Vernon Gallegos
	APRU writer’s name, email address, phone ext.

	Last Updated:
	4/18/2014
	Give date of latest update (Set next box to YES when done and ready for Dean review).

PAGE
2
May 2, 2014

