Program Review and Action Planning

Fall 2012 Addendum – SLO Update
Student Learning Outcomes Inventory Update
Acronym Key:

SLO = Student Learning Outcome is a general term, for the following three levels of outcomes:

CLO = Course Level Outcome, i.e. what a student can do after completing a course

PLO= Program Level Outcome, i.e. what a student can do after completing a sequence of courses leading to a degree or certificate

CWLG = College-Wide Learning Goal
· ____100%____________ - Percentage of courses in your discipline that have the minimum number of CLOs and rubrics developed:
· ≤1 unit = 1 or more CLO,

· >1 to <3 units = 2 or more CLOs,

· 3 or more units = 3 or more CLOs
For this information, please see the CLO spreadsheet on the SLOAC’s main webpage:

http://www.chabotcollege.edu/sloac/default.asp
· ______90%__________ - Percentage of courses in your discipline that have had all the CLOs assessed within this program review cycle, as per Chabot’s Assessment policy
For this information, please see Chabot’s Assessment Policy from the SLO/Assessment Guidelines webpage: http://www.chabotcollege.edu/sloac/guidelines.asp
· ______90%__________ - Percentage of courses in your discipline that have had all the CLO assessments reflected upon (discussed with colleagues) and an action plan developed, if needed, within the past two years. <Attach “Closing the Loop Form” for each course assessed this year.>
One course, ZOOL 25, was scheduled to be assessed in Fall 2011, but was removed from the schedule due to budgetary/FTES constraints. It will be assessed the next semester that it is offered.
ASSESSMENT SCHEDULE:

	
	Spring 2010
	Fall

2010
	Spring 2011
	Fall

2011
	Spring 2012
	Fall

2012
	Spring 2013
	Fall

2013
	Spring 2014

	Courses:
	
	
	
	
	
	
	
	
	

	Group 1:

ZOOL 1A/1B/1C

	Full Assmt
	Discuss results
	Report Results
	
	
	
	Full Assmt
	Discuss results
	Report Results

	Group 2:

HABT 1A/1B/1C

	
	Full Assmt
	Discuss results & report
	
	
	
	
	
	

	Group 3:

MATH 21, BUS 20

	
	
	Full Assmt
	Discuss results
	Report Results
	
	
	
	

	Group 4:

ZOOL 2/5/10/14

	
	
	
	Full Assmt
	Discuss results & report
	
	
	
	

· Which of the CWLGs do your discipline’s CLOs address?

	1. Critical Thinking
	✔

	2. Global & Cultural Involvement
	✔

	3. Civic Responsibility
	✔

	4. Communication
	

	5. Development of the Whole Person
	

· In which if any of the College-wide Learning Goals Faculty Inquiry Groups have discipline member(s) participated? _________n/a_________________________________ ___

	Insights gained from CWLG Inquiry Groups:
n/a

PROGRAM LEVEL ANALYSIS:

Reflect on any modified recommendations and/or activities from your last program review. Considering your feedback, findings, and/or information that have arisen from the course level discussions, please reflect on each of your Program Level Outcomes.

Program: ___Zoological Management AA___

· PLO #1: Design habitats for at least two classifications of animals

· PLO #2: Design and implement a caretaking program for at least two classifications of animals.

· PLO #3: Construct educational materials (signs, brochures, tours, kiosks, etc.) for at least two classifications of animals.

· PLO #4: Construct a budget for the care and maintenance of the animals in your zoo.

What questions or investigations arose as a result of these reflections or discussions?
	Explain:

Students are showing high levels of achievement in their knowledge of the habitat needs of animals, due in large part to the multiple field trips and extensive classroom treatment. However, they struggle with their problem solving skills when presented with instances in which something unusual has occurred. In our last program review cycle we implemented a series of scenarios (animal illness, severe weather, visitors pestering the animals, etc.) that students had to work through both as a group leader and a group member. This has improved their skill, but with our limited classroom resources the scenarios are more theoretical than realistic. We are considering the possibility of having students pursuing the AA complete an internship at a local zoo, and are discussing this possibility with officials in Oakland and San Jose.

We would like more information on how our graduates do upon entering the workplace.

What program-level strengths have the assessment reflections revealed?

	Strengths revealed:

We have received excellent support from our colleagues in business and math, which has allowed students to build basic skills in budgeting and accounting as well as in making calculations for enclosures and materials. We hope that these faculty will continue to include examples and tasks that are relevant for our students. Perhaps in the future, when the program is large enough, we could have sections of Math 21 and Business 20 that are reserved for students in this pathway so we could link the curriculum even more tightly.

What actions has your discipline determined might be taken to enhance the learning of students completing your program?
	Actions planned:

1. Investigate possibility of adding an internship to the program. If this is not a feasible option, research & develop alternatives to give students more realistic problem solving scenarios.

2. Establish an alumni network and clear communication channels with local zoos that hire our graduates to determine how well our program is meeting their needs.

Program: ________Carnivore Management – Certificate of Achievement__________________

· PLO #1: Monitor and maintain habitats for at least two classifications of carnivores.

· PLO #2: Implement a caretaking program for at least two classifications of carnivores.

What questions or investigations arose as a result of these reflections or discussions?
	Explain:

Students in this program need to know the characteristics, needs, and behaviors of lions, tigers, and/or bears (Oh my!) as these represent the most common categories of zoo carnivores encountered. However, only large zoos can accommodate the larger predators. Therefore, this leaves students with this certificate unable to obtain jobs at smaller centers such as San Jose and Palo Alto.

Questions:

1. Should we cover the large carnivores in less detail and add in smaller carnivores such as foxes and ferrets?

2. Should we add a separate course on smaller carnivores and allow students to select one of the options? If we do this, do we have enough students earning this certificate to fill both classes? If not, could we adapt either course to fulfill a GE?

What program-level strengths have the assessment reflections revealed?

	Strengths revealed:

Simulations software has been very helpful in teaching students careful monitoring techniques and allows them to tweak elements of diet and environment to see the results without actually harming any carnivores in the process.

No student has been eaten or maimed by our simulated carnivores.

What actions has your discipline determined might be taken to enhance the learning of students completing your program?
	Actions planned:

1. Investigate options for adding smaller carnivores to the curriculum. Do this in consultation with smaller local zoos.

2. Investigate permitting needs to house small carnivores on campus.

3. Investigate possible partnerships with local wildlife rescue organizations to obtain more hands on work with mountain lions and, if small carnivores are added, foxes, etc.

4. Obtain newer editions of habitat simulation software.

Program: ________Aviary Management – Certificate of Achievement__________________

· PLO #1: Monitor and maintain habitats for at least two classifications of birds.

· PLO #2: Implement a caretaking program for at least two classifications of birds.

What questions or investigations arose as a result of these reflections or discussions?
	Explain:

This program is for the birds! At least that is what we suspect students are thinking because enrollment for this certificate pathway has been low and the course has been dropped from the schedule in recent semesters. Past assessment data showed achievement levels that exceeded our expectations, so those students who do enroll are dedicated orinthologists and everyone is so engaged with the birds that they want to either tutor in the Learning Connection or volunteer as caretakers.

Questions:

1. Why is this a less popular specialization with our students?

2. If we changed the types of birds studied to include “sexier” ones such as raptors or “cuter” ones such as parrots, would this influence student choice?

3. What are the options for maintaining this specialization if the courses continue to have low enrollment?

What program-level strengths have the assessment reflections revealed?

	Strengths revealed:

We have several species in our campus aviary. Our students are outstanding in maintaining their environment, as evidenced by nearly all mated pairs breeding within the last few seasons.

Of course, our success in this leads to a different problem – what to do with our expanding populations of residents!

What actions has your discipline determined might be taken to enhance the learning of students completing your program?
	Actions planned:

1. We need to have more students complete our program to be able to make this assessment. The numbers are small, but those who finish are very dedicated. We need to tap into these students and to local zoos and bird watching societies to find out what makes people interested in aviary management and what are the local needs. This way we can better align our curriculum.

2. Get sexier!

Program: ________Arthropod Management – Certificate of Achievement__________________

· PLO #1: Monitor and maintain habitats for at least two classifications of arthropods.

· PLO #2: Implement a caretaking program for at least two classifications of arthropods.

What questions or investigations arose as a result of these reflections or discussions?
	Explain:

Leaping lizards! At least that is what students think when asked their initial opinion of arthropods. Sadly, lizards are chordates so the students start with misinformation. While this can be overcome, the process is as slow as a snail (which is a gastropod, not an arthropod) and takes away from the six and eight legged wonders that we do study.

1. Should BIOL 10 be a pre-req so that students have a better grasp of classification before beginning the program?

We have partnered out students with some local psychologists who are experimenting with immersion therapy for arachnophobia. While our students have handled their charges with care and grace, we may need to discontinue this program due to an excessive number of spiders who have perished under patient feet. Or, we could we find a way to get the spiders to lay more eggs?

What program-level strengths have the assessment reflections revealed?

	Strengths revealed:

Greatly reduced fear of spiders, scorpions and the like amongst program participants. This makes caretaking much easier and results in fewer injuries to the arthropods and much less therapy needed by the students, which both lower program costs.

What actions has your discipline determined might be taken to enhance the learning of students completing your program?
	Actions planned:

1. Investigate causes and solutions for misinformation students hold when entering the program.

