ANNUAL DEGREE PROGRAM ASSESSMENT, PLANNING AND BUDGET REPORT

2013-2014
Program Description

The AA Degree in Liberal Arts requires 60 semester credits in courses numbered 100 or higher. The curriculum instills foundational skills and a broad scope of knowledge that fosters academic success in upper division coursework, effective citizenship, and an appreciation for lifelong learning. Special emphasis on global and Hawai`i perspectives encourages respect and appreciation of cultural diversity. Opportunities to apply learning through service to the community are integrated throughout the curriculum.

Mission of the Associate in Arts Degree Program in Liberal Arts

The Associate in Arts Degree Program in Liberal Arts is designed to provide students with a broad education in liberal arts and/or to prepare them for transfer to a baccalaureate degree program at a four-year college or university.
1. Briefly respond in 100 words or less for each cautionary and/or unhealthy Quantitative Indicator (II):

a. Demand Indicator: Data not yet available.
b. Effectiveness Indicator: Data not yet available.
c. Efficiency Indicator: Data not yet available.
2. Industry Validation (check all that apply)(IV-A):

LA Faculty Meeting(s) _X_, How many? _One per month_ Did LA faculty discuss CASLO/PLO? Yes
Coop Ed Placements _X_ Fund raising activities/events _X_ Service Learning _X_

Provide program services that support campus and/or community _X_ Outreach to public schools _X_

Partner with other colleges, states and/or countries __ Partner with businesses and organizations _X_

Other: Various fund raising activities, program services that support campus and/or community, and partnering with businesses and organizations

3. List PLOs (attach Program Map)(IV):

In addition to the College-wide Academic Student Learning Outcomes, graduates who qualify for the A.A. degree in Liberal Arts perform the following skills in multiple fields of study at a level that shows readiness for upper division college coursework:
1) Demonstrate an understanding of theories, practices, histories, and key issues of a field of study using essential terminology and concepts of the discipline.
2) Use theories, concepts, and practices of a field of study to analyze evidence, artifacts, and/or texts and produce interpretations, hypotheses, evaluations, or conclusions.

3) Apply theories and/or methods of a field of study to perform practical, scholarly, and/or creative tasks that respond to social, cultural, environmental, or economic issues.

4. Instrument used for assessment (check all that apply) (IV-B):

Work Sample_X_ Portfolio__ Project __ Exam __ Writing Sample _X_

Other__ Please explain___

5. Which course or courses did you use to assess PLOs and CASLO (IV-C)?

PLOs: SOC 100, REL 150, ANTH 200, ECON 130

Information Literacy CASLO: ENG 100, ENG 210

6. List strengths and weaknesses found from PLO assessment analysis (IV-E):

Weaknesses:

Students’ powers of analysis (PLO #2) were particularly weak.

Majority of faculty participating were not comfortable with C-level student work as acceptable for AA

Degree in Liberal Arts graduates.

Rubrics that guide student work need to reflect more emphasis on understanding and analysis of

material rather than on grammar, format, and other less content-oriented aspects of

assignments.

Students often depended on opinion, when assignments required evidence and facts from outside

sources, based on research and documentation.

Strengths:

Students at C-level were generally mastering PLO #1 .

One LA assignment was successful at guiding students in analysis and was lauded for including

scaffolding of assignments, check-ins with teacher during completion of assignment, peer

review, and pointed questions.
7. List CASLO assessment findings highlights (attach CASLO report) (IV-E):

There is too much pressure on ENG 100, as it is the only course most students who earn the AA Degree in
Liberal Arts take, where they learn information literacy.
Only 12.5% of LA faculty polled felt that minimally passing (C-grade) work showed information literacy skill
appropriate for a graduate with an AA Degree in Liberal Arts.

Only 25% of LA faculty polled felt that students in the program generally develop and demonstrate the
information literacy skills that they will need as graduates of the program.
8. Action Plan (III) and Next Steps (IV-G):

a. PLO

Starting fall 2014, faculty will assess only one PLO instead of attempting to assess all three at once.

UHMC will offer Professional Development workshops and Inspired Teaching Committee workshops

focusing on strategies to help students with analysis.

Faculty will be assisted with tailoring assignments and course work to help students with analysis. The

Nov. 14, 2014 LA Faculty meeting will be devoted to a hands-on workshop for improving

assignments to target analysis by students (led by several English faculty). For example,

prompts should not ask for “opinions,” “points of view,” or “student’s thoughts,” when research

and analysis of facts is expected.

Faculty are encouraged to use drafts, assistance from TLC (proofreading, revisions), tutoring, group

work in the classroom or in Laulima via chat rooms or forums, and peer review to improve

student success.

Encourage faculty to include revisions to papers as part of the grade.

b. CASLO

Revise the AA Degree in LA to include a “Research Intensive” requirement like the WI (could even be

fulfilled by the same courses). The LA Program is working with VCAA on suggesting this as a

system-wide initiative (as WI was). UHMC would need to offer enough choices of a “RI” or

information literacy course before such a requirement could be instituted. For example,

perhaps Global
Multicultural courses (five in total) could be designed to be “Research

Intensive.”

UHMC will offer Professional Development workshops and Inspired Teaching Committee workshops

focusing on strategies to help students master issues pertaining to information literacy.

c. Program improvement

No evidence available at this time.

9. Chart of resource needs (IV)

	Budget request
	Amount
	Justification for how this will improves learning

	SOC BOR Full Time Instructor (9 mo) Maui
	Minimum: $38,148 + (fringe) $17,342.08 Maximum: $61,380+ (fringe) $27,903.35
	With no full time faculty in SOC:
- UHMC has no discipline expert to ensure that curriculum is updated to reflect best practice. Students are at risk for inconsistent preparation for the next level of SOC coursework because courses taught by lecturers are inconsistent
- Lecturers are hired without discipline expertise so students are at higher risk for less effective teaching in SOC.

- Distance classes in SOC are taught by a single lecturer. If the distance education person stopped teaching for us, students will lose the opportunity to learn through this modality.
-UHMC has no SOC expert inspiring students with enthusiasm; courses with lecturers attract fewer students. Even so, Eight FA14 classes filled to near capacity.
-AS and HS degrees also require SOC 100….out of eight FA14 classes, none are taught by BOR appointed faculty.
-Hiring BOR faculty provides more faculty service to UHMC.

	HAW/HWST COUNSELOR (11 mo)
	Minimum: $50,004 + (fringe) $22,731.82

Maximum: $80.004 + (fringe) $36,369.82
	Counseling Dept. needs more faculty positions in order to serve needs of Liberal Arts students. Hawaiian Studies Counselor position will team with Hawaiian Studies faculty to foster an institutional climate supportive of Native Hawaiian student success and provide comprehensive counseling and related services to prospective and enrolled HWST majors. The position will provide services that will reinforce the UH System Strategic Plan Outcome, Hawai‘i Papa O Ke Ao, and Performance Measures.

Hiring BOR faculty provides more faculty service to UHMC.

	Secretary HUM/SS
Clerk III Maui
	26,700
	Having a secretary for each department (Soc. Sci. and HUM) would have a positive impact on student learning by having fewer things falling through the cracks. It is not possible for one secretary to meet the demands of both departments without the occasional delay in completion of work that impacts student success. Examples include textbook orders being followed up on to ensure students have textbooks ready, the most appropriate classrooms being available for all classes, mistakes in Banner rectified, classroom supplies being ordered, assuring that lecturers and new faculty have access to Laulima and other services that impact students, and contacting students when classes are cancelled.

	ENG and MATH tutors

(in class tutors for all developmental English classes and most developmental Math classes)
	$16,000 FY 15-16 $8,000 per semester
	The success of in-class tutors is evident and is aligned with best practices for teaching of developmental students. Among other indicators of the program’s success, Maui College has the HIGHEST rate of success of all UHCCs in remedial developmental writing according to UHCC VP John Morton’s data. UHMC has a 5.5% increase in the MATH 18 pass rate since implementation of tutors in the classroom. UHMC indicated in the original grant requests to fund ENG and MATH tutors that if successful, the in-class tutors would be supported by the institution.

	KAA 111 Renovation
	$75,000 ($45,000 has already been spent on this project. Music has commitment of $75,000 if UHMC can contribute $75,000)
	Rennovation of KAA 111 would result in a commercial-grade recording studio and music classroom (KAA 111 is currently inadequate for either purpose) that would benefit IHM and music students, while being a vehicle for greater community and music industry engagement. Currently KAA 111 is woefully inadequate to teach any class, much less a class intended to prepare individuals for careers in the music industry.

	GEOG BOR Full Time Instructor (9 mo) Maui
	Minimum: $38,148 + (fringe) $17,342.08 Maximum: $61,380+ (fringe) $27,903.35
	With no full time faculty in GEOG:
- UHMC has no discipline expert to ensure that curriculum is updated to reflect best practice. Students are at risk for inconsistent preparation for the next level of GEOG coursework because courses taught by lecturers are inconsistent
- Lecturers are hired without discipline expertise so students are at higher risk for less effective teaching in GEOG.

- Distance classes in GEOG are taught by a single lecturer. If the distance education person stopped teaching for us, students will lose the opportunity to learn through this modality.

-UHMC has no GEOG expert inspiring students with enthusiasm; courses with lecturers often attract fewer students and end up being dropped from curriculum.

-Current five FA14 courses taught by a qualified lecturer who also holds several other jobs; might decide to take F/T position elsewhere, leaving Geography students without an instructor.

-GEOG 102 is one of only five courses in the AA Degree’s “Global Multicultural Perspectives Foundations I” core (a student must take two of these five courses in order to earn the degree).

-GEOG 101 and GEOG 101L are also key courses for the AA Degree in Liberal Arts.
-Hiring BOR faculty provides more faculty service to UHMC.

	MATH BOR Full Time Instructor (9 mo) Maui
	Minimum: $38,148 + (fringe) $17,342.08 Maximum: $61,380+ (fringe) $27,903.35
	A lecturer currently teaches nearly 100 MATH 115 students per semester. No MATH 115 class is currently taught by BOR faculty. 27% of college level Math classes are being taught by lecturers fall 2014
Distance courses are required to serve outreach sites. Early results from a Skybridge MATH 103 class this semester indicate that this platform may be better for students in math than a strictly on-line class. MATH 103 enrollment continues to grow, with waitlists for Fall 2014 for the 7 classes.

A faculty member who is qualified to teach college level would also be able to teach sections of developmental math. Currently, many MATH 18/82 classes are taught by lecturers.

Under current staffing, it would be impossible to increase participation in high school to college programs. In the past, we have sent instructors to Kamehameha to teach MATH 115 and MATH 205.

Hiring BOR faculty provides more faculty service to UHMC.

	HWST/HAW BOR Full Time Instructor (9 mo) Molokaʻi
	Minimum: $38,148 + (fringe) $17,342.08

Maximum: $61,380 + (fringe) $27,903.35
	In the Maui College, Molokai 2010 Program Review, the center has the highest percentage of Native Hawaiian students in the system, between 70-75%. As such, there is a demand for Hawaiian Studies and language courses. In fact, in each of the last two semesters, the center has offered two Hawaiian language courses and two Hawaiian studies courses at an average fill rate of 63%. To date, there is no Hawaiian Studies/Language faculty based at the UHMC Molokai Education center; lecturers provide all instruction at the site.
-Hiring BOR faculty provides more faculty service to UHMC.

	POLS BOR Full Time Instructor (9 mo) Maui
	Minimum: $38,148 + (fringe) $17,342.08 Maximum: $61,380+ (fringe) $27,903.35
	With no full time faculty in POLS:

-UHMC has no POLS expert inspiring students with enthusiasm. Courses with lecturers attract fewer students and end up being dropped from curriculum.
- UHMC has no discipline expert to ensure that curriculum is updated to reflect best practice. Students are at risk for inconsistent preparation for the next level of POLS coursework because courses taught by lecturers are inconsistent
- Lecturers are hired without discipline expertise so students are at higher risk for less effective teaching in POLS.
-A full time POLS faculty member to promote POLS classes would also help the ABIT four-year degree offered by UHMC, which would likely accept a POLS course to fulfill a requirement that currently accepts only either a Sociology or Psychology course.
-Hiring BOR faculty provides more faculty service to UHMC.

	ECON BOR Full Time Instructor (9 mo) Maui
	Minimum: $38,148 + (fringe) $17,342.08 Maximum: $61,380+ (fringe) $27,903.35
	Out of four fall 2014 Economics classes, none are taught by BOR appointed faculty.

- Distance classes in ECON are taught by a single lecturer. If the distance education person stopped teaching for us, students will lose the opportunity to learn through this modality.

-Depending on full time lecturers conflicts with BOR policy A9.560 and can cost UHMC more than hiring BOR faculty.

-Hiring BOR faculty provides more faculty service to UHMC.

	OCN BOR Full Time Instructor (9 mo) Maui
	Minimum: $38,148 + (fringe) $17,342.08 Maximum: $61,380+ (fringe) $27,903.35
	This is a growing field and many Liberal Arts students are taking the lower division courses for their degree requirements. In addition our marine-oriented students have been incorporated into the BAS degree in the SSM Program and SSM students who will be focusing on the marine areas will all take OCN 201/201L This demand is growing and will continue to grow. The SSM Program is already short one instructor and no one was hired after two different searches. UHMC also needs instructors to support upper-division SSM BAS requirements.
Hiring BOR faculty provides more faculty service to UHMC.

	COM BOR Full Time Instructor (9 mo) Maui
	Minimum: $38,148 + (fringe) $17,342.08

Maximum: $61,380 + (fringe) $27,903.35
	Provides faculty with expertise in Communication Studies discipline.
Provides more consistency in curriculum across sections.
Provides more consistency in Distance Learning offerings.
Helps students meet CASLO Oral Communication Requirements.
Helps students meet AA, AS, AAS, and BAS degree requirements.
Provides General Education curriculum to both vocational and non-vocational programs.
Provides both theories and skills in areas of the Language Arts most used by students in academe, in their jobs, and in their lives.
Reduces number of courses taught by under-qualified instructors. For Spring 2015, 17 courses, or 51 credits, will be taught by lecturers.
Reduces cost to UHMC because some lecturers are reaching B and C levels. In 2013, C lecturers made just shy of $58,000 while new C-2 faculty started as low as $50,000. Depending on full time lecturers also conflicts with BOR policy A9.560.
Provides more faculty service to UHMC.

	CHEM BOR Full Time Instructor (9 mo) Maui
	Minimum: $38,148 + (fringe) $17,342.08 Maximum: $61,380+ (fringe) $27,903.35
	UHMC has a lab dedicated to chemistry and an assigned faculty would benefit the quality of the lab and the depth of chemistry courses. Students hoping to enter health careers and science and engineering professions would benefit. UHMC will offer a two-semester Organic Chemistry course in the next year and is expanding sections and levels of Chemistry courses.

	HWST/HAW Full Time Instructor (9 mo) Maui
	Minimum: $38,148 + (fringe) $17,342.08

Maximum: $61,380 + (fringe) $27,903.35
	In order to meet instructional responsibilities to students, UHMC is requesting funding a full time faculty position in Hawaiian Studies/Language. At present, lecturers are teaching 12 course sections, or 45 credits a semester at the Kahului, Maui campus. This translates into approximately three full-time faculty positions, since they include four-credit language courses and other two-three credit studies courses.

	MUS Full Time Instructor (9 mo) Maui
(Music generalist)
	Minimum: $38,148 + (fringe) $17,342.08

Maximum: $61,380 + (fringe) $27,903.35
	UHMC needs a Music generalist to teach across the general Music curriculum.

88% of MUS classes (14 out of 16 classes) are being taught by lecturers in fall 2014.
Nearly every MUS class fulfills a DH, DA, or DS requirement for the AA Degree in Liberal Arts.

MUS 107 is one of only 5 Global Multicultural Foundation requirements for the AA Degree in Liberal Arts. Each semester, UHMC fills as many sections of MUS 107 as are offered, and more are needed.

Hiring BOR faculty would reduce costs to UHMC because one full-time lecturer is already at C status, and a second will soon reach C status. In 2013, C lecturers made just shy of $58,000 while new C-2 faculty started as low as $50,000. Depending on full time lecturers also conflicts with BOR policy A9.560.
Hiring BOR faculty provides more faculty service to UHMC.

	BOT Full Time Instructor (9 mo) Maui
	Minimum: $38,148 + (fringe) $17,342.08

Maximum: $61,380 + (fringe) $27,903.35
	A full-time BOT faculty member would expand the natural sciences offerings with botany specific courses as well as the normal agricultural focus.
Hiring BOR faculty provides more faculty service to UHMC.

	MUS Full Time Instructor (9 mo) Maui
(Guitar/Ukulele/Recording Technology)
	Minimum: $38,148 + (fringe) $17,342.08

Maximum: $61,380 + (fringe) $27,903.35
	88% of MUS classes (14 out of 16 classes) are being taught by lecturers in fall 2014.

Hiring BOR faculty would reduce costs to UHMC because one full-time lecturer is already at C status, and a second will soon reach C status. In 2013, C lecturers made just shy of $58,000 while new C-2 faculty started as low as $50,000. Depending on full time lecturers also conflicts with BOR policy A9.560.
Hiring BOR faculty provides more faculty service to UHMC.

	MUS Full Time Instructor (9 mo) Maui
(Voice/Piano/Music Education)
	Minimum: $38,148 + (fringe) $17,342.08

Maximum: $61,380 + (fringe) $27,903.35
	88% of MUS classes (14 out of 16 classes) are being taught by lecturers in fall 2014.

Hiring BOR faculty would reduce costs to UHMC because one full-time lecturer is already at C status, and a second will soon reach C status. In 2013, C lecturers made just shy of $58,000 while new C-2 faculty started as low as $50,000. Depending on full time lecturers also conflicts with BOR policy A9.560.
Hiring BOR faculty provides more faculty service to UHMC.

	COM BOR Full Time Instructor (9 mo) Maui
Request for second position
	Minimum: $38,148 + (fringe) $17,342.08

Maximum: $61,380 + (fringe) $27,903.35
	Provides faculty with expertise in Communication Studies discipline.
Provides more consistency in curriculum across sections.
Provides more consistency in Distance Learning offerings.
Helps students meet CASLO Oral Communication Requirements.
Helps students meet AA, AS, AAS, and BAS degree requirements.
Provides General Education curriculum to both vocational and non-vocational programs.
Provides both theories and skills in areas of the Language Arts most used by students in academe, in their jobs, and in their lives.
Reduces number of courses taught by under-qualified instructors. For Spring 2015, 17 courses, or 51 credits, will be taught by lecturers.
May reduce cost to UHMC because some lecturers are reaching B and C levels.
Provides more faculty service to UHMC.

	Secretary STEM
Clerk III Maui
	26,700
	Stem needs additional clerical support. I believe this is true for all departments and for similar reasons. We also need someone at the information window in Ike Lea. When Kim is out of the office, there is no one to greet visitors or assist students and faculty.

	APT Lab Technicians STEM

Central prep, Ike Lea
2 full time technicians
11 month
	38,148-48,368

per position
	The current lab technician position should be converted from summer funds to General funds. This is a required position and should have dependable support. As STEM courses are increasing in number and complexity, a second Lab Tech is needed to cover additional demands and to provide continuous presence in a supervised central prep workspace.

	Performing Arts /

Visual Arts Building

	Millions of $
	The Liberal Arts Program needs a performing arts and visual arts facility. Such a facility has been in UHMC’s master plan and long range plan for over a decade and would strengthen disciplines that are spread out across the campus in spaces that are not ideal because not built for the performing or visual arts. These disciplines are already strong and growing rapidly, but would truly thrive in a dedicated space. Without a facility created specifically for drama, music, art, and dance, students’ potential in these areas will never be fully realized.

	MATH tutors

(lab and classroom tutors for all developmental Math Classes)

[Additional funds necessary to cover all classes and labs offered]

THIS BUDGET REQUEST WAS SUBMITTED LATE AND THEREFORE WAS NOT PRIORITIZED ALONG WITH ALL THE OTHER REQUESTS. IT’S IMPORTANCE HAS NEVER BEEN VOTED ON OR DISCUSSED BY THE LIBERAL ARTS FACULTY.
	$22,000 FY 15-16 $11,000 per semester
	The success of Math Lab student tutors is evident and is aligned with best practices for teaching of developmental students. The success rate in MATH 18 increased by 16% since the implementation of Math Lab student tutors. UHMC indicated in the original grant requests to fund MATH tutors that if successful, the Math Lab tutors would be supported by the institution.

In order to sustain keeping the Math Lab open for 45 hours per week with two student tutors in the Math Lab at all times, we are requesting $18,000 per semester for the Math Lab.
Having one tutor in the classroom at all times requires an additional $12,000 per semester. ($8,000 per year was included above with the budget request for in-class tutors for English and Math.)

