ANNUAL INSTRUCTIONAL PROGRAM REVIEW AND PLANNING PROGRESS

FALL 2008
Program: ASTRONOMY

Author: Scott Cabral
1. What is the status of the objectives identified in your Fall 2006 Action Plan: program priorities or your Fall 2007 annual progress plan? Please be as complete as possible. Add rows as necessary:
	OBJECTIVE
	COMPLETED, REVISED, IN PROGRESS, ETC.
	COMMENTS

	Seven Point Operational Plan and Priorities from Fa06 and Fa07

	
	

	1
Redo the ASTRO 10 and ASTRO 11 Course Outlines of Record on the new COOR form.

	The ASTRO 10 COOR was been redone on the new form in Sp08. My plan is to redo ASTRO 11 on the new form this winter break.
	The ASTRO 11 COOR should be fairly easy now that I have updated one COOR already.

	2
Market ASTRO 10 and ASTRO 11 as ways for students to satisfy the G.E. transfer requirement for a physical science lecture class and a science lab class.

	ASTRO 10 and ASTRO 11 enrollments are up in my sections. Nevertheless, I will put an ad for the astronomy classes in the Fa09 class schedule.
	It will be interesting to see how Gary and Celeste’s enrollments are next semester now that students have experienced them and have told their friends about their classes.

	3
Targeted marketing to ASTRO 10 students to increase ASTRO 11 enrollments.

	I can use fliers in all the ASTRO 10 sections, Bb postings, and email blasts to publicize ASTRO 11.
	ASTRO 11 enrollment this semester is up compared to past semesters, so this is not a critical situation.

	4
Assess PSLO 3, which is “communicate effectively as a speaker.”

	The G.E. seminar planning group ended up focusing on reading this semester, so I assessed that learning outcome (PSLO 1) instead. The details of the reading assessments are in the TLP report attached.

	I am glad I had to switch the assessment from speaking to reading because, for college success, reading critically is probably more important than speaking effectively.

	5

Write course outlines for a new Planetary Astronomy class and a new Stellar Astronomy class.

	Along with updating the ASTRO 11 COOR, writing these two new COORs is also something that I can do over the winter break.

	These COORs should go fairly quickly since I taught both classes for several years elsewhere.

	6

Help with recruiting high school students to attend LMC.
	I have done nothing in this area, although Jeff Adkins, who teaches at DVHS, has told his students about astronomy at LMC.

I would like the part–timers to take the lead in this area, if they are interested. If we were granted a new full–time position, then community outreach might be something that the new person would want to do.
	I could benefit from a workshop by Jorge about how to get started and what we can do to help.

If we could get a planetarium paraprofessional or a new full–timer to reinvigorate the evening planetarium shows, then the shows would be another marketing tool to inform local high school students and their parents about the LMC astronomy classes.

	7
Keep the lectures and A–Ts up to date with new developments in astronomy.

	During the last year, I added new material to my lectures based on recent astronomy developments. For example, I now have a lesson on dark energy and I changed my unit on the Solar System to include the new dwarf planet Makemake.
I am going to replace the A–Ts with new homework units that will use the online, interactive tutorials that come bundled with the textbook. The old A–Ts were for the “hour by arrangement each week,” which ASTRO 10 no longer has.

	Once I replace the A–Ts with online tutorials, I will need to be sure that the textbook publisher keeps the tutorials up to date.

	Four Point New Initiative Plan from Fa07

	
	

	1
Web access in the planetarium with Powerpoint installed on the planetarium laptop.

	Gil informed me that I could write a program maintenance proposal to address this new initiative plan. I will do this before Dec. 19.

	Planetarium web access will help the P/Ters who already make extensive use of astronomy websites. Currently they are only able to use the internet in SC2-225.

	2
Apply for planetarium paraprofessional.

	We need to keep trying with this initiative.

	It would help student learning if we could get a new hire to prepare the planetarium for lecture use, prepare and supervise the rooftop observing deck, set up demonstration equipment for classes, and re-invigorate the public planetarium shows.

	3
Apply for a Tech Media Center paraprofessional.

	The new Science Lab Tech II will handle these responsibilities.
	Hopefully preparing demonstrations for all the physics and engineering lectures will leave the new person enough time to adequately supervise the student tutors in the Tech Media Center.

	4
Have sufficient staff for the new building.

	Chemistry is well–handled by Daniel. The new Science Lab Tech II is expected to shoulder the rest of the duties to keep the department functioning smoothly.

	It will be interesting to see if ENVSCI and GEOL grow and whether we will have to plan to hire a third classified person.

2. What are new objectives that you have identified as the result of changes in the environment, data or other?

	OBJECTIVE
	ACTIVITIES
	DESIRED OUTCOMES
	LEAD
	TIMELINE

	1
I want to get a classified person to prepare the planetarium and observing deck for use by students in classes and by the visiting public.

	Submit Classified Staffing Allocation proposal for an astronomy paraprofessional.
	Hire an astronomy paraprofessional, separate from the new Science Lab Tech II to do the work needed to use the planetarium to its full capabilities for classes and shows, to use the observing deck for classes and public viewing, and to set up demonstration equipment in classrooms and display cases.

	Scott Cabral
	By 12-19-08.

	2

Get a new planetarium laptop with Powerpoint and internet access along with a document reader. Have the equipment on a cart with an LCD projector and speakers.

	Submit a Program Maintenance proposal to buy a lap top that IT will support, a document reader, an LCD projector, speakers, and a cart. Have IT connect the laptop to the internet.

	A laptop, document reader, projector, and speakers mounted on a cart with Powerpoint and internet access.
	Scott Cabral
	By 12-19-08.

	3

Hire a full–time astronomy instructor.

	Submit a Box 2A Proposal Request for a full–time astronomy instructor.

	Hire a new full–time astronomy instructor.
	Scott Cabral
	By the next Box 2A deadline.

3. In Fall of 2007 you were asked to write a plan to assess student learning outcomes for your program. Assuming that you implemented your assessment plan in Spring 2008 and are now ready to report the outcome of that assessment, please complete the SLO Assessment Report which can be accessed on the Planning website :

The Teaching and Learning Project Assessment Report is attached.
4. What are your suggestions for improving the program review and planning model/process? If you would like more/other data, please let us know what specific data would be useful in reviewing and planning your program.
The new streamlined, four–question (including the TLP Assessment Report) form is better than the multi–question Annual Program Review and Planning Update form from a year ago. The new form conveys to the deans the same information, but it is quicker and easier to fill out. The only suggestion I would make for next year would be to send out an email with attached instructions to remind us how to use COGNOS, or have the Research Office post the program data for every program on their intranet page.
