VIII. ANNUAL INSTRUCTIONAL PROGRAM REVIEW AND    PLANNING PROGRESS – Physics, Physical Science, Engineering
FALL 2007

1. What is the status of the objectives identified in the Program Action Plan (operational and new initiative) from section VII, Program Priorities.

PROGRAM ACTION PLAN

OPERATIONAL PLAN

	Objectives
	Activities
	Timeline
	Status

	Update course outlines, include PSLOs and CSLOs.
	1. Download forms.

2.  Make new outlines.

3.  Submit to Curriculum Committee.
	All outlines approved by end of Spring, 2007.
	The necessary forms have been downloaded, but the changes are behind schedule.  We intend to finish this next semester.

	Measure PSLOs.
	1.  Determine details of measuring activity and and rubric.

2. Administer measurement activities.

3. Evaluate results.

4. Apply to teaching.
	First results by end of Spring 07, continuing yearly thereafter.
	We intend to measure PSLO’s next semester, when Physics 42 and ENGIN 45 will be offered.  The grading instruments have been determined, and we are in the process of creating grading rubrics.  We also intend to measure the CSLO’s of Physical Science 5 next semester, using the guidance of our outstanding assessment people.

	Increase enrollments in Physical Science 5
	1.  Careful scheduling.

2. Analyze lab component data.

3. Create and offer new lab component, if needed.
	1. Ongoing.
2. Decision by Feb.1, 2007.

3. By Spring, 2008.
	Enrollments

have improved.  This semester is the first fall semester at the Brentwood Center when we had enough students to proceed with the class.  Enrollments have improved without a lab component, so it does not appear necessary to offer it at this time.

	Increased retention in Physical Science 5
	1.  Continuous stressing of good study skill.

2.  Generous feedback.
	Ongoing
	The summer 07 course had a very high retention rate, but the current sections will not be as high.  We are hopeful that LMC will gain a MESA program, which is expected to help student success in all math and physical science courses.


NEW INITIATIVE PLAN

	Objectives
	Activities
	Timeline
	Status

	Secure new computers, software, and network for Science AT lab.
	1.  Apply for funding.

2.  Order equipment.

3. Install.


	Next FPM process.

When funding is available.

By following semester.
	Funding was received.  It was decided to delay buying computers before moving in to the new building.  Mathcad software was purchased and is currently being used in the Travel Lab for ENGIN 10.  SolidWorks software was also purchased, but has not yet been installed.

	High School Outreach for Engineering program.
	1. Secure funding.

2. Make brochures.

3.  Visit high schools.
	To have all activities completed by the end of Spring ’07, ongoing high school visits after.
	Funding was secured.  Flyers have been made, and are currently being distributed.  They have been made available to counselors, Jorge Cea, the Information Desk, and posted on campus.

	Start a MESA program on campus.
	1.  Follow legislation.

2. Apply for program.

3. Implement.
	Depends on when legislation is passed, hopefully this year.
	Legislation for MESA funding was passed.  LMC has applied for a MESA program.  We are currently awaiting the decision by UCoP.

	Begin Engineering Advisory Board.  (This might belong under operational plan)
	1. Secure funding (if necessary.)

2.  Identify & invite members.

3. Set agenda, location, and date.

4.  Have meeting.

5. Implement recommendations.
	First meeting completed by end of Fall, 2007.  Recommendations to be implemented during 2008.
	More advisory board members have been identified-Gary Ford of UC Davis and Bob Gionni of UC Berkeley have both agreed to serve on the board.  We intend to have the board meeting before Fall, 08.  I have contacted a local high school teacher and am waiting for his reply.

	New labs, departments, staffing, and course offerings.
	1. As new funding occurs.

2. New building completed.

3. Move to new building.
	To be completed by Fall 2008.
	Construction of the new building is ongoing.  Equipment lists have been submitted.  We need to apply for new staffing.  We expect to move into the new building by Summer, 08.
Department representatives continue to meet with Les Littman, Cam Perrotta, and others to finalize the equipment, furniture, and other features of the building.


2. If some objectives were attained, how successful were the changes in improving program effectiveness?

Enrollment is up throughout LMC, but enrollments in Physical Science 5 and Engineering 10 have both improved considerably.  

Retention in Physics 15 and Physical Science 5 improved dramatically in the summer of 07, but appears to be decreasing during Fall 07.   Efforts to improve retention, such as giving students more feedback, will continue.
3. If some objectives were not attained, what were the impediments? Do you still believe these objectives will lead to program improvements?

Some objectives have not yet been met due to overly optimistic expectations of available time, but we still intend to accomplish these goals as soon as practicable.

The impediment to installing SolidWorks on computers continues to lie with IT.  Not to burden you with my problems, but about six weeks ago, Rod Raumer told me that he had a way to install SolidWorks, but that he needed Anthony Crawford to back up the files on a machine in case something went wrong.  Two weeks later, Rod said that he was still waiting.  I’ve heard nothing from either of them since then.
4. Review the feedback from the TLP on section III, Student learning Outcomes. Please summarize your progress on your assessment plan.
We have identified courses where assessment will be done.  We intend to attend the assessment seminars that will be offered next semester.
5. What have you learned from the program review and planning process that would inform future attempts to change and improve your program?

I have learned about the need to schedule time to review my planning documents periodically to keep on track.  My goal is to review them at least during each FLEX week.

6. The planning committee thought it was too early to see any impact on program data and therefore program data is not being generated this semester. However, if you would like to see an update of your program’s data, including 2005-2006, you can contact the research office at hsale@losmedanos.edu or look at data on COGNOS at http://siren.4cd.net/cognos
