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:

	Euphrat Museum of Art
	

	I.A Program Mission Statement:
	 Euphrat's mission is to research, produce and present exhibitions and educational materials that provide a resource of visual ideas and a platform for communications. It is a forum of ideas about art expressed through one-of-a-kind exhibitions, events, and programs. Our exhibitions and programming 1) highlight our heritage of different cultures; 2) enhance understanding of art fundamentals, art history, and esthetics; and 3) augment college instruction.
	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?
	Learning Resources/Academic Services
	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
	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://research.fhda.edu/factbook/deanzadegrees/dadivisions.htm
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://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:
	
	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
	X
	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
	
	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:
	Euphrat exhibitions and programs always include diverse perspectives and speak to the needs, interests, and issues of our students and communities across disciplines. Targeted populations are integral to the program. Students from these populations are involved in the museum in a variety of capacities. The Euphrat's exhibitions, events, and programs help transform traditional classroom learning across disciplines and produce culturally aware creative learners.
	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 outreach to students from targeted populations, involving them as student interns, volunteers. We create and host events and opportunities for specific student groups including Puente, First Year Experience, Black Student Union, Summer Bridge for Foster Youth, and more. Our Teaching Tours and College Art Days bring young students from communities with low college participation rates and expose them to an exciting college environment at an early age. Helping to close the student equity gap is key to all that we do.
	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 audience and student participation have grown with focused programming. For example, the winter quarter exhibition, War & Healing, had a record number of classes and students visiting and using the exhibition for writing, drawing, and reflection assignments. The Euphrat contributes to the college’s growth through the exciting opportunities it gives to students, the cachet on the resume. The Euphrat increases the reasons why students travel to get here or why they see De Anza as a quality affordable educational alternative for their first two years, leading to potential transfer to a top university.
	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
	Since the 2011 elimination of the Executive Director position, exhibitions, events, and other programming have successfully continued.
	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”
	Arts 71 Gallery & Exhibition Design and Arts 72 Internship in Art courses offered through the museum have involved many students in the production of the exhibitions and related events. A key element of success has been the expanded participation of students across disciplines, and the strong support of the DASB.
	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
	PLO assessment criteria for the museum includes audience counts, class participation, feedback including press and articles, and student reflection writing assignments.
	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
	
	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
	
	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
	
	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
	
	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
	
	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
	
	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:
	The museum and programs are currently managed by one staff person. A faculty/director position is needed in the future to ensure continuity and growth.
	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
	
	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:

	Diana Argabrite, argabritediana@fhda.edu, x5464
	APRU writer’s name, email address, phone ext.

	Last Updated:
	5/2/13
	Give date of latest update (Set next box to YES when done and ready for Dean review).

PAGE
2
May 13, 2013

