SVP/WASC 6 17 2008

Program Review Audit: Closing the Loop
Due to the Assessment Officer (deborah@uguam.uog.edu) in electronic format on or before July 21, 2008

Bring one program’s information as a completed example to the Deans meeting on Monday, July 7, 2008 at 9 am. (Bring copies to share.)

This review is an analysis of all of the recommendations that come out of the program review process. Recommendations to faculty, the program, the College/School, etc, should be included in the review. The goal of this process is to provide evidence that the recommendations are presented in the appropriate venue and acted on (funded, courses revised, assessment plan completed, etc) or at least considered by an oversight body (AAC, UPBAC, Senate, etc). This then provides us with a mechanism to report the outcomes and track any implementation of these recommendations.
Instructions for completion

Use one page and form for each program.

Please review each of the programs in your College/School and 1) list the recommendations that emerge at the completion of the review, 2) indicate the source document, 3) list how it was implemented and 4) indicate the funding source. Codes for common sources are listed, otherwise, please explain your answers.

College/School:

Program Name: CHEMISTRY
	Recommendations
	Source
	Implementation
	Funding Source
	Other Notes (partially or fully funded? Requested in 09, etc.)

	
	SVP
	DL
	SEN
	
	
	

	1. Chemistry Program to implement learner outcome assessment activities
	X
	X
	
	The chemistry program has reviewed all course outlines to include SLOs. The Program goals were also reviewed and formally endorsed. Assessment of learning outcomes started in 2007 and preliminary data has been analyzed. Some course improvements have been implemented in 2008.
MV attended a WASC workshop on assessment
	CF

No external funding requested
	The Chemistry Program is going to explore some funding sources with K – 12 learning enhancement program with NSF

	2. Faculty are encouraged to collaborate to write grants to address some problems such as equipment
	X
	
	X
	Faculty members submitted proposals to the NIH SCORE Program, together with CNAS and ML faculties.
A USGS grant was successfully obtained by Dr. Vuki for three years on water quality.
Grant proposal for the Cancer Research in collaboration with UH, Manoa
Toxicity of Al and Mn in Guam soils
	NIH SCORE
USGS

Cancer Research

TSTAR

	Not funded
Funded 03 - 05

Not funded

Not funded

	3. Vigorously seek input (e.g. course content, learning outcomes) from other disciplines that receive chemistry courses.
	
	X
	
	Nursing School has made proposals for change to chemistry for nursing and some changes have been implemented.
No major changes to the chemistry content and learning outcomes for BI, AG and CFS
	
	A formal meeting with relevant programs will be required to implement this item.

	4. Chemistry should consider collaboration with other programs such as CFS, EV, where course could fulfill requirement
	
	X
	
	No formal arrangement but the faculty have considered using the EV .. Environmental analysis as equivalent to CH410 or CH330
	
	This proposal will be discussed at formal level with relevant programs

	5. Faculty should consistently maintain and enhance laboratory
	X
	X
	
	Maintaining of laboratory instruments require specialist in electronics. Our technical staff carry out very basic maintenance at calibration level. Faculty also conduct calibration tests for research instruments, but not repair.
	
	Program will need a qualified technical staff to conduct proper maintenance.

	6. Explore various ways for increasing the number of students in the degree program

	
	
	X
	Chemistry students on RA grants has participated at the CLASS charter day seminar.
Faculty have given special talks to local high school but not regularly.

Currently planning to conduct a titration competition for high school in SP09. This will be used to disseminate Chemistry program information
	
	Funding will be requested at college level to start this outreach activity

	
	
	
	
	
	
	

	
	
	
	
	

Source of Recommendations: DL (Dean’s letter); SVP (SVP letter); SEN (Faculty Senate)

Funding Sources: OP 08 (general operations budget 08); OR Various species of NAF, such as SF (student fees), CF (course fees), IC (Indirect cost funds), DM (deferred Maintenance fund), CIP (Federal Compact-Impact funds), UGF (University of Guam Foundation), AF (Auxiliary funds), DF (various staff and faculty development funds administered by HRO); OR Grant (specify granting agency) OR Other (explain).
