Peralta Community College District

Annual Program Update Template 2010-2011

Each discipline will complete this form to update program reviews developed in 2009-2010. These will be reviewed at the college level and then forwarded to the district-wide planning and budgeting process. The information on this form is required for all resource requests – including faculty staffing requests – for the 2011-12 budget year.

	I. Overview

	Date Submitted:
	     
	Dean:
	Inger Startk

	BI Download:
	10/07/2010
	Dept. Chair:
	Stephen Corlett

	Discipline:
	CHEM

	Campus:
	Laney

	Mission
	The Chemistry Department offers first- and second-year college-level chemistry courses for transfer and pre-medical requirements. We also offer introductory-level courses designed for allied health programs such as nursing and dental hygiene, and which provide support to the Biomanufacturing program – a joint venture between the Biology, Chemistry and Math departments. Our introductory-level classes prepare students for our transfer-level courses. Any of our courses can be used to satisfy a laboratory science general education requirement. Many of the students in our chemistry classes intend to pursue biology, biochemistry, nursing, medicine, pharmacology, or other health fields. The Chemistry department currently does not offer degrees or certificates.

	II. Student Data

	A. Enrollment
	Fall 2008
	Fall 2009
	Fall 2010

	Census Enrollment (duplicated)
	502.0
	542.0
	420.0

	Sections (master sections)
	15.0
	15.0
	12.0

	Total FTES
	132.17
	140.32
	109.06

	Total FTEF
	7.52
	7.36
	6.22

	FTES/FTEF
	17.58
	19.07
	17.53

	B. Retention
	
	
	

	Enrolled
	481.0
	489.0
	N/A

	Retained
	334.0
	344.0
	N/A

	% Retained
	69.0
	70.0
	N/A

	C. Success
	
	
	

	Total Graded
	481.0
	489.0
	N/A

	Success
	291.0
	295.0
	N/A

	% Success
	60.0
	60.0
	N/A

	Withdraw
	147.0
	145.0
	N/A

	% Withdraw
	30.0
	29.0
	N/A

	III. Faculty Data (ZZ assignments excluded)

	
	Fall 2010

	Contract FTEF
	1.94

	Hourly FTEF
	3.94

	Extra Service FTEF
	0.34

	Total FTEF
	6.22

	% Contract/Total
	31.18

	IV. Faculty Data Comparables F2010 (ZZ assignments excluded) (Z assignments excluded)

	
	Alameda
	Berkeley
	Laney
	Merritt

	Contract FTEF
	0.56
	0.85
	1.94
	1.8

	Hourly FTEF
	2.2
	1.8
	3.94
	1.08

	Extra Service FTEF
	0.0
	0.27
	0.34
	0.64

	Total FTEF
	2.76
	2.92
	6.22
	3.52

	% Contract/Total
	20.28
	29.1
	31.17
	51.13

	V. Qualitative Assessments

	CTE and Vocational: Community and labor market relevance. Present evidence of community need based on Advisory Committee input, industry need data, McIntyre Environmental Scan, McKinsey Economic Report, licensure and job placement rates, etc.
	N/A

	Transfer and Basic Skills: Describe how your course offerings address transfer, basic skills, and program completion.
	All of our classes offer some form of transfer credit to either the UC or CSU system. Every one of our courses has an applicablility to a degree or cerificate program in an allied health field or pre-medical school requirements. Although an algebra background is required to enter the introductory and first-year chemistry classes, most of our courses offer basic skills training in math, since many students enter unprepared, since nearly all of our classes require math skills.

	VI. Strategic Planning Goals

	Check all that apply.

 FORMCHECKBOX
Advance Student Access, Success & Equity

 FORMCHECKBOX
Engage our Communities & Partners

 FORMCHECKBOX
Build Programs of Distinction

 FORMCHECKBOX
Create a Culture of Innovation & Collaboration

 FORMCHECKBOX
Develop Resources to Advance & Sustain Mission
	Describe how goal applies to your program.

The Chemsitry department strives to offer as many students as possible the opportunity to take chemistry at all levels. Increasing FTES is hampered by financial shortfalls. The department has no way to increase the number of students without sufficient funds for faculty members or enough classroom and laboratory space.
     
     
     
     

	VII. College Strategic Plan Relevance

	Check all that apply
 FORMCHECKBOX
New program under development

 FORMCHECKBOX
Program that is integral to your college’s overall strategy

 FORMCHECKBOX
Program that is essential for transfer

 FORMCHECKBOX
Program that serves a community niche

 FORMCHECKBOX
 Programs where student enrollment or success has been demonstrably affected by extraordinary external factors, such as barriers due to housing, employment, childcare etc.

 FORMCHECKBOX
Other

	VIII. Action Plan

	Please describe your plan for responding to the above data. Consider curriculum, pedagogy/instructional, scheduling, and marketing strategies. Also, please reference any cross district collaboration with the same discipline at other Peralta colleges.

Include overall plans/goals and specific action steps.
See attached

	IX. Needs

	Please describe and prioritize any faculty, classified, and student assistant needs.

See attached

	Please describe and prioritize any equipment, material, and supply needs.

 See attached

	Please describe and prioritize any facilities needs.

See attached

	X. Course SLOs and Assessment

	
	Fall 2010

	Number of active courses in your discipline
	8
Chem 30A/B, 1A/B, 12A/B, 25, 50

	Number with SLOs
	8

	% SLOs/Active Courses
	100

	Number of courses with SLOs that have been assessed
	0
None of our courses have had all course SLOs assessed, though the department is in the middle of a three year cycle to assess all SLO's. This cycle ends in 2012. See attached schedule

	% Assessed/SLOs
	0
Based on total assessment of all classes' SLOs.

	Describe types of assessment methods you are using

 Assessment methods include using exam or quiz questions, use of standardized ACS, questionnaires, and grading rubrics.

	Describe results of your SLO assessment progress

The Chemistry department has made substantial progresss in assessing the SLOs for our courses. Each semester faculty who teach the same course meet to decide on and develop assesments for the SLOs that are in our three year plan. Many of the results for Chem 30A/B, and Chem 1A are posted on Taskstream for the 09-10 school. Nothing yet has been posted for the 10-11 school year. We have also developed a format for monitoring overall progress of students in 1B and 12B (which tests students' general knowledge of the whole year of Chem 1A/B and 12A/B) by mapping their performance on the ACS standardized exams against national norms. See attached graph.

	XI. Program Learning Outcomes and Assessment

	
	Fall 2010

	Number of degrees and certificates in your discipline
	0
see attached document

	Number with Program Learning Outcomes
	0

The department has developed PLOs for the two most common tracks that our students take Track A or Track B - see attached.

	Number assessed
	0

	% Assessed
	0

	Describe assessment methods you are using

N/A

	Describe results of assessment
 N/A

Page 6 of 6

