Table of Contents

Section One: Program Profile …………………………………………………….....................1
A. Mission/Purpose ……………………………………………………………...1
B. The Faculty …………………………………………………………………...1
C. The Students …………………………………………………………………..1
D. Resources………………………………………………………………….......5
E. General………………………………………………………………………...6
F. Analysis……………………………………………………………………....11

 Section Two: The Program …………………………………………………….....14
A. Definition of the Program …………………………………………………...14
B. Curriculum or Coursework ………………………………………………….16
C. External Accreditation ………………………………………………………17
D. Innovations ………………………………………………………………….17
E. Testing & Remedial Coursework……………………………………………17
F. Evaluate Instructional Media ………………………………………………..17
G. Funding for Curriculum Changes or Offerings ……………………………..17
H. Analysis ……………………………………………………………………..17

 Section Three: Outcomes …..17

 Measuring Outcomes ……………………………………………………………17
A. Describe the Process Used to Identify Outcomes ………………………...17
B. Administrative Outcomes Assessment Plan ……………………………...17
C. Program Outcomes Assessment Plan …………………………………….18
D. Student Learning Outcomes Assessment Plan …………………………...18
E. Follow-up of Students Served ……………………………………………18
F. Analysis …………………………………………………………………..18

 Section Four: Need for Change …………………………………………………..20
A. The SWOT Analysis/Focus Group …………………………………………20
B. Recommendations …………………………………………………………..21
C. Strategies for Change ……………………………………………………….21
D. One-Year Follow-up ………………………………………………………..21

 Section Five: Future Issues …………………………………………………….…22
IV.
Appendix …………………………………………………………………………………..23
Section One: Program Profile

A. The Mission/Purpose

The Horticulture Program is a curriculum program that supports the college mission of lifetime learning. The curriculum is designed to meet the needs of the serious students of horticulture who desire a two year degree or a certificate to gain employment in the field as well as students who have a more casual interest and are just taking a class for their own personal pleasure, not as a employment opportunity. The administrative, program and student learning goals of the Horticulture program support the college mission in that all the goals are centered around learning.

B. The Faculty:

The Horticulture Program Curriculum Coordinator is Jerry Pittman (see Information in Appendix A). Jerry has been in this position for the last ten Years. He is well qualified to teach and manage the program. He is certified in Turf Grass Management and Ornamentals and Landscape Technology. In 2009 he was selected to serve as president of the statewide Horticulture program leaders’ conference. This enables Jerry to keep up with all the latest trends in the field and share best practices with his colleagues from other Institutions.

C. The Students

D. The Horticulture students are predominantly white male, and the majority of them are less than 35 years old. The tables below indicate age and gender data for fall and spring semesters of the years 2004-2008. As shown in the second table, the program began with females comprising 46% of the student population in this program, but currently represents only 25%.

	Age
	
	<25
	25-34
	35-44
	45-54
	55+

	Fall 04
	Count
	3
	7
	3
	0
	0

	
	Percent
	23.08%
	53.85%
	23.08%
	0.00%
	0.00%

	Fall 05
	Count
	6
	7
	4
	2
	0

	
	Percent
	31.58%
	36.84%
	21.05%
	10.53%
	0.00%

	Fall 06
	Count
	7
	5
	2
	0
	0

	
	Percent
	50.00%
	35.71%
	14.29%
	0.00%
	0.00%

	Fall 07
	Count
	5
	5
	1
	0
	0

	
	Percent
	45.45%
	45.45%
	9.09%
	0.00%
	0.00%

	Fall 08
	Count
	4
	2
	2
	0
	0

	
	Percent
	50.00%
	25.00%
	25.00%
	0.00%
	0.00%

-1-
F.

	Age
	
	<25
	25-34
	35-44
	45-54
	55+

	Spring 04
	Count
	2
	1
	1
	0
	0

	
	Percent
	50.00%
	25.00%
	25.00%
	0.00%
	0.00%

	Spring 05
	Count
	2
	7
	2
	0
	1

	
	Percent
	16.67%
	58.33%
	16.67%
	0.00%
	8.33%

	Spring 06
	Count
	7
	5
	3
	2
	0

	
	Percent
	41.18%
	29.41%
	17.65%
	11.76%
	0.00%

	Spring 07
	Count
	5
	4
	2
	1
	0

	
	Percent
	41.67%
	33.33%
	16.67%
	8.33%
	0.00%

	Spring 08
	Count
	5
	2
	3
	1
	0

	
	Percent
	45.45%
	18.18%
	27.27%
	9.09%
	0.00%

G.

	Gender
	
	Male
	Female

	 Fall 04
	Count
	7
	6

	
	Percent
	53.85%
	46.15%

	Fall 05
	Count
	10
	9

	
	Percent
	52.63%
	47.37%

	Fall 06
	Count
	9
	5

	
	Percent
	64.29%
	35.71%

	Fall 07
	Count
	7
	4

	
	Percent
	63.64%
	36.36%

	Fall 08
	Count
	6
	2

	
	Percent
	75.00%
	25.00%

	
	
	
	

H.

	Gender
	
	Male
	Female

	Spring 04
	Count
	4
	0

	
	Percent
	100.00%
	0.00%

	Spring 05
	Count
	7
	5

	
	Percent
	58.33%
	41.67%

	Spring 06
	Count
	10
	7

	
	Percent
	58.82%
	41.18%

	Spring 07
	Count
	7
	5

	
	Percent
	58.33%
	41.67%

	Spring 08
	Count
	8
	3

	
	Percent
	72.73%
	27.27%

-2-

The tables below give data regarding ethnicity of students in the Horticulture program for Fall and Spring Semesters of the years 2004-2008.

I.

	Race
	
	White
	Black
	Indian
	Hispanic
	Asian
	Other

	Fall 04
	Count
	11
	1
	0
	0
	0
	1

	
	Percent
	84.62%
	7.69%
	0.00%
	0.00%
	0.00%
	7.69%

	Fall 05
	Count
	16
	1
	0
	1
	0
	1

	
	Percent
	84.21%
	5.26%
	0.00%
	5.26%
	0.00%
	5.26%

	Fall 06
	Count
	12
	1
	0
	0
	0
	1

	
	Percent
	85.71%
	7.14%
	0.00%
	0.00%
	0.00%
	7.14%

	Fall 07
	Count
	9
	0
	0
	1
	0
	1

	
	Percent
	81.82%
	0.00%
	0.00%
	9.09%
	0.00%
	9.09%

	Fall 08
	Count
	7
	0
	0
	0
	0
	1

	
	Percent
	87.50%
	0.00%
	0.00%
	0.00%
	0.00%
	12.50%

J.

	Race
	
	White
	Black
	Indian
	Hispanic
	Asian
	Other

	Spring 04
	Count
	4
	0
	0
	0
	0
	0

	
	Percent
	100.00%
	0.00%
	0.00%
	0.00%
	0.00%
	0.00%

	Spring 05
	Count
	11
	0
	0
	0
	0
	1

	
	Percent
	91.67%
	0.00%
	0.00%
	0.00%
	0.00%
	8.33%

	Spring 06
	Count
	15
	1
	0
	1
	0
	0

	
	Percent
	88.24%
	5.88%
	0.00%
	5.88%
	0.00%
	0.00%

	Spring 07
	Count
	10
	1
	0
	0
	0
	1

	
	Percent
	83.33%
	8.33%
	0.00%
	0.00%
	0.00%
	8.33%

	Spring 08
	Count
	10
	0
	0
	0
	0
	1

	
	Percent
	90.91%
	0.00%
	0.00%
	0.00%
	0.00%
	9.09%

-3-
The following table shows the annual unduplicated headcount with the three-year average.

K.
	year
	enrollment
	3-year average

	2002-03
	8
	

	2003-04
	11
	

	2004-05
	22
	13.7

	2005-06
	21
	18.0

	2006-07
	20
	21.0

	2007-08
	16
	19.0

The following table shows the credit hour loads of students in the program for Fall and Spring semesters for the years 2004-2008.

L.
	Credit Hrs.
	
	Full-time
	Part-time

	Fall 04
	Count
	4
	9

	
	Percent
	30.77%
	69.23%

	Fall 05
	Count
	8
	11

	
	Percent
	42.11%
	57.89%

	Fall 06
	Count
	7
	7

	
	Percent
	50.00%
	50.00%

	Fall 07
	Count
	6
	5

	
	Percent
	54.55%
	45.45%

	Fall 08
	Count
	7
	1

	
	Percent
	87.50%
	12.50%

-4-
M.
	Credit Hrs.
	
	Full-time
	Part-time

	Spring 04
	Count
	2
	2

	
	Percent
	50.00%
	50.00%

	Spring 05
	Count
	9
	3

	
	Percent
	75.00%
	25.00%

	Spring 06
	Count
	12
	5

	
	Percent
	70.59%
	29.41%

	Spring 07
	Count
	7
	5

	
	Percent
	58.33%
	41.67%

	Spring 08
	Count
	7
	4

	
	Percent
	63.64%
	36.36%

D. Resources

1. In addition to the CAC, the Horticulture program is supported by an administrative assistant, Student Enrollment Resources, Academic Support and CAPS. As with all programs at the college, each administrative unit is supported by an administrative assistant to help with word processing needs, requisitions, and all manner of curriculum support. The Administrative assistant for the Horticulture CAC is Patty Stroud. She is located in the CMAST building and is available from 8-5 Monday through Friday. All student support services such as SER and CAPS are available during regular college hours. These support services support students from their initial entry into the college through graduation. The resources provided range from initial placement testing, advising, and tutoring. The goal is to provide a seamless transition for all students and all the support necessary for them to reach their goals.

2. The Horticulture Program is served by a mobile classroom unit at this time though there are plans to move the classroom to a more permanent location in the 2008/2009 calendar year. This new classroom will be located in the recently completed Maintenance Building aka the Tommy Rhue Building. There is also a greenhouse that is located adjacent to the classroom. It measures 36x 70 feet and provides 2520 square feet of space for hands on work by the students.
-5-
3. Library Collection and Resources

Databases:

 The library has the following databases:

SIRS (Government Reporter)—This is a valuable source for current and historic government documents.

NC Live—NC Live has a Legal category. There’s also a test preparation database entitled Learning Express Library. This database has practice tests for different areas of law enforcement. NC Live and SIRS are available anywhere on campus. They are also accessible from home, using a password. The passwords are available through the library.

Liebert Online Database (Available on CCC campus only) Liebert is a full text searchable bibliographic database to articles from more than sixty journals.
Instructional Audiovisual Materials:

The library has a large collection of instructional audiovisual materials for faculty or staff use. These are located in the closed stacks area behind the circulation desk. Faculty and staff are welcome to go into this area to find what they need. The materials are arranged by subject on the shelves. A list of these materials may also be viewed by subject in our library catalog. All instructional AV materials must be checked out on your library account.

Library Collections:

The library collection includes both reference and circulating materials. The Library of Congress call numbers for Horticulture is available in the library.

Library Website:

Library services and resources can be accessed online through the library’s website at: MACROBUTTON HtmlResAnchor www.carteret.edu/library
.

-6-
Periodicals:

The library has subscriptions to various magazines, newspapers, and professional journals. The latest issues can be found in the reading area of the library. Back issues are also available for many titles. (See also Databases)

Research Guides:

Research guides are available on the library webpage for the subject areas covered by classes and curriculums here at Carteret Community College. Research guides are listings of books, reference materials, journals and online sites available through the library.
SERVICES

Bibliography Services:

The library provides bibliography services upon request for any faculty needing a list of library books, videos, periodicals, etc. in their subject area. Please contact Tara Guthrie if you need such a list for program re-accreditation, program review, library collection evaluation, or personal use.

Collection Development and Evaluation:

The library accepts requests from faculty and staff for new library materials. Requests for curriculum materials receive first priority in purchasing. All new purchases are subject to available funding. After new materials are received and processed, notifications are sent via e-mail. To make a request for purchasing new books and AV materials, please contact Tara Guthrie. Please prioritize multiple purchase requests. A Library Materials Request Form (Exhibit Section 1-D-3-2) is available for requesting materials.
-7-
Curriculum Area Coordinators, or their designee, are responsible for regularly evaluating the library’s collections for their subject area. This involves reviewing the library’s books, reference books, instructional videos, and periodicals to determine if the materials are up-to-date and meet curriculum needs. Once the collection is evaluated, a Library Collection Evaluation Form (Exhibit Section 1-D-3-3) should be completed and turned in to Tara Guthrie. Requests for new materials to strengthen any weak areas in the collection can be made at this time. Old materials may also be pulled to be withdrawn from the collection. Evaluations may be done by examining the materials in the library, or by reviewing a list of the materials provided through our bibliography services. Contact Tara Guthrie for more information.

Distance Learning Services:

The following services are available to the college’s distance learning students:

Access to computers for login to class desktop

Remote access to library catalog and online databases

E-mail reference service: MACROBUTTON HtmlResAnchor library@carteret.edu

Mailing service to check out library materials

Electronic Interlibrary Loan Request form & Patron Registration form

Access to general library information, Magazine Indexes, library handouts and research guides via the library’s website

Extended Checkout Periods for Faculty/Staff:

Faculty and staff may check out books from the library’s main book collection for six weeks. Instructional AV materials may also be checked out for six weeks. If a longer checkout period is needed for books or instructional AV, please contact Annette Davis and a semester or a year checkout can be arranged. Reference books may be checked out for one day. Checkout periods on all other library materials, such as best sellers, movies, and audio books, are the same as for all library patrons.

-8-
 Interlibrary Loan (ILL) Services:

The library borrows materials from other libraries for your personal or professional interests through interlibrary loan. An ILL Agreement Form (Exhibit Section 1-D-3-4) must be completed prior to requesting materials for the first time, and an ILL Request Form (book form-Exhibit Section 1-D-3-5 and periodical form-Exhibit Section 1-D-3-6) is completed for each item being requested. These should be submitted to Annette Davis.

Library Skills Classes:

The library provides class instruction in the use of the library’s online catalog, electronic databases, and general library use. To schedule your class for an instruction session, contact Tara Guthrie. Please provide your name and phone number, the course name and number, number of students, proposed date and time for the session, which resources you wish to have taught, and if the library skills exercise is desired. The library skills exercise provides independent practice on the concepts and skills taught in the class session. You may schedule one or two sessions for your students. Please contact the library at least two days in advance to schedule your class. Classes are also welcome in the library for study and research when scheduled in advance.

Online Tutorials:

Online tutorials can be accessed via the library’s website at MACROBUTTON HtmlResAnchor www.carteret.edu/library
. There are tutorials on the following topics:

Searching the Library Catalog

Using the Library of Congress Classification System

Searching NC Live and SIRS

Using the Internet

-9-

Evaluating Websites

Citing Electronic Sources

Citing Using the APA and MLA Formats

Reserve Materials:

Faculty may place library or personal materials on reserve for student use. Reserves are held at the circulation desk. To place items on reserve, a Reserve Request Form (Exhibit Section 1-D-3-7) must be completed at the circulation desk for each item, and the item and form submitted to either Susan Hopkins or Annette Davis. Please allow 48 hours for processing reserves.

4. Equipment provided to and utilized by the Horticulture Curriculum include a utility trailer, sprayers, spreaders, chemicals, chain saw, trimmers, blowers, hydroponic equipment, pumps, Ph meters, nursery carts and ball carts. There are also mowers, various mower parts and turf grass equipment used in the Turf Grass Equipment, Operations and Management class. These items have been donated by local businesses and individuals to give students an opportunity to work on the equipment. There are also various implements and supplies necessary for the instruction of students. These include fertilizer, donated plants from local garden centers and individuals. The majority of the plant material used in the program is propagated by the students.

-10-
5. The Horticulture Advisory Board is composed of the CAC and outside business owners, graduates working in the field, etc. Current membership consists of Jerry Pittman, Jimmy Farrington, Jim Canada, Korey Bernaur, Jason Parker, Adam Leidy and Corey Brown. This group meets once or twice annually. Most recent recommendations were related to the classroom facility needs, funding and field trips.
6. The Horticulture Departmental Budget Reports show the Fulltime Faculty salary with additional Part time funding fluctuating in previous years. No part time funding in 08/09. Other Cost Budget funding, as mentioned previously, has decreased in recent years (see chart Section F below).
E. General

The horticulture program serves employers in the area including landscape design, nurseries, golf courses and other lawn care professional. The program supports the employment need so these industries as well as prepares graduates to set up their own business. (see check sheet for business related classes)

The program has had one student transfer to NC State University to complete his four year degree. There are articulation agreements with NC State and NC A&T. There are no written copies attached to this report as we could not find them.
E. Analysis
Analysis:

CCC Mission: Carteret Community College will be a leader in improving the quality of life for all citizens of Carteret County and Eastern North Carolina by offering opportunities for lifelong learning through high quality teaching, training, support, and enrichment.

-11-
The degree and certificate Horticulture Technology curricula are designed to prepare individuals for various careers in horticulture. Classroom instruction and practical laboratory applications of horticultural principles and practices support the mission of Carteret Community College in that the students acquire skills that improve their quality of life by making them employable in the area. The program also provides numerous opportunities to all citizens to engage in lifelong learning while improving their quality of life and enjoyment of the extensive environmental jewels we all enjoy in our area.

Horticulture students are trained in analyzing problems, collecting applicable data, and dealing with the breadth of horticulture issues ranging from simple problem solving in minor turf issues to creating a commercial landscaping design which is environmentally suited to our area. These varied skills and the knowledge base support the students in any endeavor. A student can gain employment in the area or transfer to a four year institution such NC State or NC A & T pursuant to articulation agreements. The goals and objectives of the Horticulture Program support the mission of CCC at all levels.

-12-
The students in Horticulture are generally white males from Carteret County, between the age of 25-44. The students tend to be more part time except there was a statistical change with more full time students in the fall of 2008. This could be an indicator of job availability at the time. We have also looked at the budget correlation to the number of students enrolled in the program from 2003 to the present. There seems to be a correlation between the other cost budget and the number of students the next year.

	Year
	Budget
	Number of students

	2003
	5156
	8

	2004
	7800
	14

	2005
	5015
	19

	2006
	2571
	14

	2007
	2592
	12

	2008
	3000
	8

-13-
Section Two Program Content

A. Definition of Program

Certificate:

The Horticulture Technology curriculum is designed to prepare individuals for various careers in horticulture. Classroom instruction and practical laboratory applications of horticultural principles and practices are included in the program of study.

Course work includes plant science, plant materials, propagation, soils, fertilizers, and pest management. Also included are courses in plant production, landscaping, turfgrass management, and the management and operation of horticulture businesses.

Graduates should qualify for employment opportunities in nurseries, garden centers, greenhouses, landscape operations, gardens, and governmental agencies.

Degree

The Horticulture Technology curriculum is designed to prepare individuals for various careers in horticulture. Classroom instruction and practical laboratory applications of horticultural principles and practices are included in the program of study.

Course work includes plant science, plant materials, propagation, soils, fertilizers, and pest management. Also included are courses in plant production, landscaping, turfgrass management, and the management and operation of horticulture businesses.

Graduates should qualify for employment opportunities in nurseries, garden centers, greenhouses, landscape operations, gardens, and governmental agencies. Graduates should also be prepared to take the North Carolina Pesticide Applicator’s Examination and the North Carolina Certified Plant Professional Examination.

-14-
B. Curriculum or Coursework

Certificate:

HOR
160

PLANT MATERIALS I

HOR
162

APPLIED PLANT SCIENCE

HOR
164

HORT PEST MANAGEMENT

HOR
166

SOILS & FERTILIZERS

OTHER MAJOR COURSES (Select Two Courses)

HOR
112

Landscape Design I

HOR
114

Landscape Construction

HOR
134

Greenhouse Operations

HOR
215

Landscape Irrigation

TRF
110

Intro to Turfgrass Culture

TRF
210

Turfgrass Equipment Mgmt

Degree:
ACA
115

Success and Study Skills

1

0

2

0

ENG
111

Expository Writing

3

3

0

0

HOR
160

PLANT MATERIALS I

3

2

2

0

HOR
162

APPLIED PLANT SCIENCE
_
3

2

2

0

HOR
166

SOILS & FERTILIZERS

3

2

2

0
 **Social/Behavior Science Elective
3

3

0

0

Total Semester Hours

16

12

8

0

SPRING SEMESTER

CIS
110

Introduction to Computers

3

2

2

0

ENG
114

Prof. Research & Reporting

3

3

0

0

HOR
164

HORT PEST MGMT

3

2

2

0

HOR
168

PLANT PROPAGATION

3

2

2

0

MAT
110

Mathematical Measurement

3

2

2

0

TRF
110

Intro to Turfgrass Culture

4

3

2

0

Total Semester Hours

19

14

10

0

SUMMER SEMESTER

COE
111

Co-op Work Experience I

1

0

0

10
COE
115

Co-Op Work Exper Seminar

1

1

0

0

Total Semester Hours

2

1

0

10

FALL SEMESTER

ACC
120

Principles of Financial Acct

4

3

2

0

BUS
110

Introduction to Business

3

3

0

0

HOR
112

Landscape Design I

3

2

3

0

HOR
134

Greenhouse Operations

3

2

2

0

TRF
210

Turfgrass Equipment Management
3

1

4

0

Total Semester Hours

16

11

11

0

SPRING SEMESTER

BUS
115

Business Law I

3

3

0

0

HOR
114

Landscape Construction

3

2

2

0

HOR
116

Landscape Management I

_3

2

2

0

HOR
215

Landscape Irrigation

3

2

2

0
MKT
120

Principles of Marketing

3

3

0

0

Total Semester Hours

15

12

6

0

SUMMER SEMESTER

COE
122

Co-op Work Experience II

2

0

0

20

COE
125

Co-op Work Experience Seminar II
1

1

0

0

*Humanities/Fine Arts Elective

3

3

0

0

Total Semester Hours

6

4

0

20

TOTAL CURRICULUM HOURS: 74
*ELECTIVES

 *Humanities/Fine Arts (Select One)

ART
111

Art Appreciation

3

3

0
0

ART
114

Art History Survey I

3

3

0
0

MUS
110

Music Appreciation

3

3

0
0

MUS
112

Introduction to Jazz

3

3

0
0

MUS
113

American Music

3

3

0
0

MUS
213

Opera & Musical Theatre

3

3

0
0

PHI

240

Introduction to Ethics

3

3

0
0

REL
211

Introduction to Old Testament
3
3

0

0
0

REL
212

Introduction to New Testament
3
3

0

0
0
**Social/Behavioral Science Elective (Select One)
ECO
251

Principles of Microeconomics

3

3

0
0

GEO
130

General Physical Geography

3

3

0
0

HIS

131

American History I

3

3

0
0

POL
110

Introduction to Political Science

3

3

0
0

POL
120

American Government

3

3

0
0

PSY
150

General Psychology

3

3

0
0

SOC
210

Introduction to Sociology

3

3

0
0

SOC
213

Sociology of the Family

3

3

0
0

SOC
225

Social Diversity

3

3

0
0

SOC
230

Race and Ethnic Relations

3

3

0
0

C. External Accreditation

No external Accreditation is sought or received by the Horticulture Program at Carteret Community College.

D. Innovations, new programs, new courses, state-wide or national efforts, diversity applied to curriculum

There have been no substantial changes to the program since the last check sheet revision.

E. Testing and remedial work

In order to make sure students are properly prepared for the demands of the horticulture program requirements, they are required to take the following subtests of the COMPASS placement test: Reading Comprehension, Writing Skills, and Pre-Algebra. In addition, they are required to take a Computer Literacy test and a Keyboarding Skills Test. If they do not meet cut-off scores established by North Carolina and by the College, they are enrolled in College Prep courses in order to give them the opportunity to develop the skills necessary to succeed in the program. For those students who may need help with coursework while enrolled in the program, the College offers tutoring free of charge.

F. Evaluate Instructional Media

The Horticulture Program uses web enhanced, hybrid and online classes. The course work includes labs, hands-on experiences in the greenhouse and equipment utilization.
Section Three: Outcomes

A. General
The outcomes for the horticulture program were generated over a period of time with input from the CAC, Division Director, and the Horticulture review team. The program level learning outcomes and the course level learning outcomes are based on core learning requirements that have a good assessment. These outcomes are drawn from the skills required within the curriculum.

B. Administrative Outcomes:

Because of the declining enrollment within the program one outcome addresses enrollment while the other addresses the professional credentials of the CAC.

1. To increase the total number of students enrolled in horticulture technology by 60% over the next three with 07-08 being the base year.

2. The Curriculum Area Coordinator of Horticulture Technology will attain the designation of Certified Instructor For the Certified Landscape Technician Exam by Fall 2009

-17-
C. Program Outcomes

The Horticulture program has in place two articulation agreements. This enables the program to meet the needs of students desiring to attain a four year degree. The program also serves a population that may not intend to complete associates but comes with a goal in mind. To that end, in order to meet the needs of all students one outcome deals with transfer rates and one Program outcomes deals with goal attainment.

1. 90% of horticulture students will report goal completion.

2. 25% of Horticulture Technology AAS Degree students will pursue a Four year degree within two years of graduation using 2007-2008 as base year.

D.Program Level learning Outcomes

1. 75% of Horticulture students will successfully pass the Pesticide examination in Turf and Ornamentals administered by the NC Department of Agriculture.

2. 75% of Horticulture Students will be proficient in Landscape Installation and Management.

E. Follow Up of Students and Employers

In order to assess those outcomes that do not have specific assessment tools such as exams or certification, the horticulture department will conduct a current student survey, a graduate survey and an employer survey. These surveys will address any outcomes as necessary and will also assess the employment climate, and the needs of the students and employers in the area.

F. Results of Administrative, Program and Learning Outcomes

Administrative Outcomes: Not available

Results

Use of results:

Program Outcomes: Not Available

Results:

Use of Results

-18-
Program Level Learning Outcomes (2007-2008)

PLLO 1 75% of Horticulture students will successfully pass the Pesticide examination in Turf and Ornamentals administered by the NC Department of Agriculture.
Results

80% of students (4/5)

Use of Results

Plan to increase pass rate to 85%. Require Pesticide Management Review Classes mandatory for all Horticulture Students.

Create a Comprehensive and detailed assessment that will focus on the 5 core areas of pesticide management, which will allow the instructor to pinpoint strengths and weaknesses.

PLLO 2 75% of Horticulture Students will be proficient in Landscape Installation and Management

Results:
 50% of the Horticulture Students were proficient in Landscape Installation [% range from 68 – 81%]

33 out of 47 questions were answered with a % of 75 or Better

Use of Results

The data shows that the greatest area of weakness falls in the “pruning processes and techniques.”

Develop more live projects that apply these Landscape principles.

Specifically, need more instruction on Pruning processes and techniques

-19-
Section Four- Need For Change
The SWOT group was composed similarly to the Advisory Board, with the addition of peer faculty and staff, and current students. Mark Winchester, Adam Leidy, Corey Brown, Lela McClanahan, Mary Schronce, and Jason Parker were in attendance. The meeting was held at the Horticulture classroom on September 18, 2008. The SWOT was overseen by Mary Schronce.

A. Strengths Identified

Second homeowners/tourists/resorts/condos

· Great market for landscaping business – residential & commercial

· Climate (year round need for services)

· Appropriate classes offered

· Service area – Carteret, Craven, Pamlico & Onslow

· New development/golf courses

· Curriculum Area Coordinator is an expert is this field and very helpful outside of classroom

· Small class size

· Horticulture degree supports business credentials

· Pesticide license class

· Classroom and greenhouse next to each other

B. Weaknesses Identified

· Need more outdoor practical experience/hands on labs

· Need labs extended beyond two hours and offer evening labs

· Need more advanced classes and offer CEUs

· Need part time instructor/administrative help

· Condition of classroom unhealthy/unkempt/not appealing
· Location of greenhouse and classroom are separated from the campus proper (isolated)
· Greenhouse under-utilized
· Need irrigation system
-20-
· No preventative maintenance

· Need more supplies to work/practice with

· Low enrollment – need to target audiences through advertising/talking to high school students

· No advertising out of the county

· Landscape design class offered only at night/need variety of class times and subjects

· Equipment and lack of equipment

· Landscape CAD program needed/industry demanded

· Website out of date

· No collaboration between agencies

· Needs technical equipment (i.e. laptop & LCD Projector for classroom use)

C. Recommendations by Program Staff

We could better serve our students through the following:

1. Increase the number of hands on experiences in labs and the greenhouse.

2. Form a strategic partnership between the college, the agricultural extension agency and the high school FFA programs to investigate ways we can decrease duplication and make better use of our respective resources
D. Strategies For Change

Over the next year we will make changes as indicated by data in the following ways:

1. Complete a more extensive survey of the work environment to determine the types of jobs available and make sure our curriculum is responsive to local needs.

2. Meet with local agencies (Ag Extension and High Schools) to discuss ways to coordinate our efforts.

3. Using current students surveys administered each semester to track student satisfaction with the facilities and lab space as well as lab time to see if the data can be used for an ASAP request.
-21-
Section 5

Future Issues:

A. The horticulture program has had a decrease in enrollment over the last 4 years. The chart located in Section two shows the decrease in the number of students and the attendant decrease in budget. The space allotted to Horticulture is not adequate as discussed in the SWOT. The physical space as well as the equipment and supplies were cited numerous times as either a weakness or a threat to the program. The current student survey reinforces the fact that the students overwhelmingly feel the facilities including classroom and greenhouse are not adequate for the program.
Horticulture remains a viable employment opportunity with golf courses hiring supervisors with two year degrees. (See the attached survey and results of employment climate survey) The Horticulture Program has been suspended at this time but there needs to be an intense climate survey that includes the area FFA programs as well as businesses. There was an informal survey taken of the local high school Horticulture program department heads by Libby Steadham, the high school liaison. The information collected indicates that there is interest among students – there enrollments are large and they feel there could be more coordination between the program here and their various programs. They also stated that they felt there were other directions that could be taken in the future that would be more responsive to the local area and the cutting edge movements within the field (see Attached Exhibit B)
B. Future Curricular Changes:

The SWOT indicates need for more lab time, more extensive use of the greenhouse, and more materials to work with. Whether these needs can be addressed within the curriculum as it now stands is unlikely. There are also seemed to be a desire for more flexible scheduling including evening labs from the SWOT information. This was also indicated in the High School information that si attached as Exhibit B.
C. Market Trends

There seems to be a need for horticulture students within identified areas such a golf courses and at least one of the commercial greenhouses. The option of continuing to NC State or NCA&T is also attractive given the high school student survey in 2008 showing 23 students interested in a degree in Horticulture. As this program is reviewed for efficacy we would strongly stress the need for a more systematic survey of the area employers. The goals of the workplace and the students may be able to be met through a Continuing Ed certificate process.

-22-
D. Equipment, Space and Faculty Needs

In order to be successful, the Horticulture Program needs adequate classroom space with appropriate functionality. The greenhouse is adequate but it needs to be maintained properly. The faculty consists of just the CAC. The SWOT analysis identified a need for CAD programming and that would require an adjunct. They also identified the need for adjuncts to relieve some of the load on the CAC.

-23-
