

NAME of Program (Degree, Certificate, or Pathway):

Photography

Name of Faculty Lead and/or Faculty Responsible for Program Review Update:

Kim Lytle

Date Submitted:

December 14, 2012

Faculty: Do not fill in below this section

Received by appropriate Dean/VP

Dean (name and date):

Vice President (name and date)::

Date sent to IEC, if applicable:

Instructional Program Review: Annual Update

1. Have there been any changes in the program over the past year that have had a significant impact on its goals and/or effectiveness? If so, please describe the changes and their impact. *(Refer to questions 1 and 2 in the most recent Program Review.)*

In reviewing courses we realized that there are courses that need to be revised for film to digital, to meet the photography program requirement. These courses have now been identified and are being revised for submission and review. Once the courses are approved it will put the Certificate and Degree program back on track.

2. Summarize the progress the program has made on SLO measures which have been applied since the last Program Review and any improvements made as a result of the outcomes assessment process. *(Refer to question 6.B. in the most recent Program Review.)*

All student learning outcomes have been assessed for each course taught. We have determined that photographic assignments reflect the progress of the students learning outcome. We have made a few adjustments to the assignments we feel is supportive to the degree. These assignments/assessment outcomes support the rubric for the program learning outcomes. With e-portfolio's, instructors' are able to view the students' work more readily.

In addition, describe the plan for assessing the SLOs that have not been assessed at this time.

Our program has determined that all student learning outcomes are assessed each time the course is taught. Additional assessment test need to be added to the program.

3. Provide a status update on meeting the program goals and objectives identified in the last Program Review. *(Refer to question 8 in the most recent Program Review.)*

Student learning outcomes have been updated for all classes being taught at this time.

4. a. Revise and update as needed the [Goals/Objectives/Actions](#) table, entering the specific program goals and objectives which have been formulated to maintain or enhance strengths, or to address identified weaknesses. New goals and objectives may be created, and/or goals and objectives from last year may be carried over in original or modified form.

Goal 1: To revise existing photo classes to meet with the current photography program.

Objective 1: to archive photographic film classes that are not used at this time

Objective 2: to revise photography classes PHOT 2A and 2B to meet with the digital Requirements

Goal 2: Update the Certificate program

Objective 1: to have all classes revised and reviewed

Objective 2: to set the pathway for classes required for the photography Certificate program

Objective 3: have the Photography Certificate program review and approved

Goal 3: Update the Photography Degree program:

Objective 1: have all classes reviewed,

Objective 2: to set the pathway for classes required for the photography Degree program

Objective 3: have the Photography Degree program review and approved

Goal 4: to upgrade and replace studio equipment.

Objective 1: Replace photographic backgrounds

Objective 2: to purchased studio background stand

Objective 3: to purchased studio background and hair lights with stands.

b. In addition, enter any [resources required](#) to achieve each objective. (Refer to question 9 in the most recent Program Review.)

5. If there is anything else that should be taken into consideration in evaluating the program's Annual Update, please describe it.

<p>Goal #1.</p> <p>Goal #2</p> <p>Goal #3</p>
--

Goals*/Objectives/Actions

**Indicate how each Goal is aligned with the College’s Strategic Priorities*

GOAL		ALIGNMENT*	OBJECTIVE	OUTCOMES/MEASURES	ACTIONS/TASKS REQUIRED TO ACHIEVE OBJECTIVE		Date Completed/or Status
#1	To revise existing photo classes to meet with the current photography program.	<ul style="list-style-type: none"> X 1. Foster innovative learning environment X 2. Provide Successful college learning experience X 3. Promote and support student engagement X 4. Cultivate and enhance local partnerships X 5. Attract/ develop excellent employees X 6. Strengthen college planning/ decision making 	#1 to archive photographic film classes that are not used at this time		a)		ongoing
					b)		ongoing
					c)		ongoing
			#2 to revise photography classes PHOT 2A and 2B meet with the digital Requirements		a)		ongoing
					b)		ongoing
					c)		ongoing
					a)		ongoing
					b)		ongoing
					c)		
#2	Update the Certificate program	<ul style="list-style-type: none"> X 1. Foster innovative learning environment X 2. Provide Successful college learning experience X 3. Promote and support student engagement X 4. Cultivate and enhance local partnerships X 5. Attract/ develop excellent employees X 6. Strengthen college planning/ decision making 	1# : to have all classes revised and reviewed		a)		ongoing
					b)		ongoing
					c)		ongoing
			#2 to set the pathway for classes required for the photography Certificate program		a)		ongoing
					b)		ongoing
					c)		
			#3: have the Photography Certificate program review and approved		a)		
					b)		
					c)		
#3	Update the Photography Degree program:	<ul style="list-style-type: none"> X 1. Foster innovative learning environment X 2. Provide Successful college learning experience X 3. Promote and support 	#1 : have all classes reviewed		a)		ongoing
					b)		ongoing
					c)		ongoing
			#2 : to set the		a)		ongoing

		student engagement X 4. Cultivate and enhance local partnerships X 5. Attract/ develop excellent employees X 6. Strengthen college planning/ decision making	pathway for classes required for the photography Degree program		b)		ongoing
					c)		
			#3 have the Photography Degree program review and approved		a)		ongoing
		b)				ongoing	
		c)				ongoing	

Resources Required

Goal #	Objective #	Resource Required	Rationale*	Estimated Cost
#1	#'s 1, & 2			N/A
#2	#'s 1 & 2			N/A
#3	#'s 1, 2, & 3			N/A
#4	#1,2,& 3	Replace photographic backgrounds 4ea. \$600.00, Background stand \$200.00, Studio background/hair Lights 2ea. \$300.00, Background/hair light boom stands 2ea. \$200.00		\$1300.00

***Rationale:** For each resource listed, enter the reason(s) the resource is needed to achieve the objective.

A **BUDGET ALLOCATION PROPOSAL** must be completed and submitted for **EACH** new resource requested.