Chemistry & Geology (CHE, GLG) Department Review Summary

2005-06

Department: Chemistry & Geology

Date of Review: June 1, 2006

Review Team Members and Titles:

Frank DePalma, Interim Vice President for Instruction, Instructional Division

Rocky Belcher, Associate Professor, Business Information Systems

Rob Chambers, Assistant Professor, Fire Science Technology

Dave Collins, Dean, Allied Health Technologies

Mary Dudash-White, Professor, Health Information Management

Doug Easterling, Director, Institutional Planning & Research

Crystal Echols, Professor, Developmental Studies

Surinder Jain, Chair, Electronics Engineering Technology

Rob Hoopes, Professor, Child & Family Education

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Allison Rhea, Director, Registration & Student Records

Department Members Present:

Michael Canestero, Chair

Patrick Greco, Associate Professor, Chemistry

Tracy Harris, Instructor, Chemistry

Jim Johnson, Professor, Chemistry

Jan Knapp, Instructor, Geology

Frank Lonadier, Instructor, Chemistry

Jane Myong, Professor, Chemistry

Paula Parker, Instructor, Chemistry

Cheryl Thompson, Associate Professor, Geology

Jim Weaks, Lab Technician, Chemistry

Dick Jones, Dean

Commendations:

The CHE/GLG department is commended for the following noteworthy accomplishments:

· Friendly, approachable atmosphere for students, encouraging critical and creative thinking and problem solving

· Heightened awareness of the need to schedule an adequate number of sections to meet demand in high enrollment classes

· Depth of analysis of prerequisites and outcomes assessment in GLG 141/142/143 sequence, showing attentiveness to improving student learning
· Record of innovative pedagogy
o
Improvement in students’ lab experiences through university-caliber laboratory inventory and student-use computers
o
Creation of learning communities

o
Creation of low-cost GLG lab manuals to support student learning in a consistent way across multiple sections
· Initial exploration of outcomes, assessment, standardized assessment of a sequence of courses indicates department is progressing in its development of an effective outcomes assessment system
Recommendations for Action:
· Develop evidence of student learning outcomes attainment and share the analyses with associated ALH departments to identify improvement targets
· Enlist the support of IPR to investigate the promise of prerequisites in courses where student success is compromised due to perceptions of inadequate academic background

· Work with DEV faculty to determine the appropriateness and effectiveness of developmental coursework as a prerequisite to CHE sequence(s)

· Submit integrated self study and annual update (GLG & CHE) during subsequent review cycles; two different self-study documents (one for both departments and another for GLG) made it difficult for the review process
· Participate in assessment workshops and work with IPR analysts to ensure access and understanding of the resources available to all departments
· Explore ways to share lab space and/or create common resource centers among CHE, GLG, PHY

· Validate the department’s assertion there is a difference in student performance based on instruction by full-time versus part-time faculty through an IPR-supported study
· Conduct a needs analysis to Identify part-time faculty development opportunities; deliver workshops and other training as appropriate

· Evaluate and pilot alternative modes of lecture/lab delivery through hybrid course formats and distance learning opportunities (off campus locations, too) as new models emerge

o
Benchmark other institutions and other departments on campus

o
Work with Distance Learning to identify current examples

o
Track students who transfer to obtain systematic feedback for the department’s use in refining curriculum and instruction
· Cross train faculty members in order to allow greater flexibility in offering classes that meet students’ needs

· Work with the Academic Staffing Coordinator to identify and implement a sustainable strategy to recruit part-time faculty members

Overall Assessment of Department’s Progress and Goals:

The department is just beginning to gather results to demonstrate student success in sequential coursework. Faculty members indicate their strength is making students comfortable in their learning environment and labs, which are described by the faculty as having better equipment than many universities. Weaknesses noted include the absence of quantitative assessment data and lack of cross-trained faculty members who can teach in more than one subject area. Faculty suggest that the department has recently taken a look at its mission, sensed quite a bit of change, and plans to continue to meet the imperative of gatekeeper course availability.

Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:
· Qualified part-time faculty, especially in GEO

· Summer schedule opportunities need to be exploited; challenges to an expanded, targeted summer course delivery include payload, calendar, and marketing/advertising
· Limiting policies for equipment purchase:

o
Restrictions on types of computers

o
Threshold for purchase on P-card

o
Replacement of equipment

o
College-wide approach to capital equipment

· Transfer challenges—equivalency prerequisites and success tracking

· Lack of dedicated classroom space for specialized labs

· Physical distance between departments which makes communication among faculty members and chairperson difficult

