Rock Proposal

Submitted by Gaila Moore and Judy Odom

March 9, 2006

Rock Introduction

Rock 1—Improve completion rates in Self-Paced Computer Lab (CAS 72) classes.

We offer 12 to 14 one-unit courses in our Self-Paced Computer Lab (CAS 72 classes). Typically 250 to 300 students enroll in these courses each semester; however a little over a third actually earn a Credit grade. We want to spend time studying this rock because we believe that the future of computing classes at Chabot is going to depend on a viable Self-Paced Computer Lab because the majority of our students work 30+ hours a week, have family responsibilities, have personal problems, have legal problems that require multiple court dates, etc. For many reasons they just are not able to successfully complete an 18 week semester.

A Self-Paced Computer Lab offers as much flexibility for students as an online course but the advantage of a self-paced environment is that students always have an instructor to assist them immediately when they need help.

Our goal is to increase the number of Credit grades because our students need to experience some success. They need the skills taught in the lab, and finally, if we don’t get our numbers up, the lab classes will be cancelled which would be a terrible loss for all CAS students, present and future. Except for about three hours out of 42 hours that the lab is open, the courses are all taught by adjuncts so unfortunately, there is not a lot of discussion going on in the corridors about these problems. We have meetings with all of the CAS 72 instructors at least twice a semester so that we can all communicate and understand the problems with retention rates in the Self Paced Lab. This allows our adjunct faculty an opportunity to contribute new ideas on how to make the system work better for our students and consequently increase the success and completion rates.

Questions we hope to answer: (1) We need to learn why students disappear from these self-paced courses before earning Credit. (2) We need to know if there is anything else that we can do to keep students interested and motivated enough to earn Credit. (3) We need to instill in students the belief that there is value in completing courses in the Lab.

Rock Criteria

Boulders

Attitude (of students regarding commitment to the courses in the Lab). Students start the semester with the intentions of completing their courses, but put the work off until the last minute leaving no time to complete the assignments and end up earning a No Credit grade for the course. In some cases, students learn enough skills to find jobs and when they do, they disappear from the Lab. Some students drop because they are not able to grasp the concepts. Some students disappear because they don’t have the needed maturity and are not able to take responsibility for their own learning.

Institutional policy and practice

There are self-paced computer labs all over the country and most hire a classified person who is responsible for maintaining records for the Lab and for contacting students to remind them to come in and complete their assignments. There is normally a full-time instructor who has responsibility for coordinating the computer lab which includes hiring and training new instructors, developing and revising courses, setting standards for the lab, reviewing software and books, etc. There is usually a full-time para-professional available to assist students who need extra help. Chabot’s Lab does not have any of those resources. We are pressured to increase enrollment and increase the number of students earning Credit but we are not provided the resources to do this.

Collaboration

CAS is closely related to the business discipline and in the past, both areas worked together to develop CAS courses and curriculum that would benefit students majoring in business. For example, most business students should be proficient in Access, Business English, Excel, PowerPoint, and Word. CAS would be happy to include assignments recommended by business instructors in our Lab that would enhance the learning experience for students majoring in business. Students are more likely to complete and do well in a course if they feel that course is relevant to their goals, and if the course will enhance their job skills and most of our students are seeking job skills. We think that collaboration is very important between these two disciplines.

Rock Inquiry Design

We would like help in developing one questionnaire to mail to students who earn a No Credit grade in the Self-Paced Computer Lab to determine (1) why students did not complete the course; (2) if there was anything else we could have done to help them complete the course. We would also like to develop a second questionnaire to mail to students who successfully complete their courses in the Lab to determine (1) if the course met their expectations and if not, what we could have done differently; (2) if there are other courses they would like to see offered in the Lab; (3) if they would recommend the Self-Paced Lab to others. We plan to offer CAS 72D Word, CAS 72E Excel, CAS 72F PowerPoint, and CAS 72G Access online so that students can complete their assignments both online from home and in the Lab. This should increase completion rates because of greater flexibility.

We believe that if we have a student assistant/classified person to follow up on enrolled students for at least ten hours a week, we will see an increase in the number of students who complete their courses.

We believe we can improve the learning experience for students taking MS Office courses in the Lab if we can develop assignments for the Lab that would teach our students the computing skills they need for the business world. If we can sit down with our colleagues in the business division, we believe we can accomplish this.

Timeline:

We would like to sit down with our colleagues in the business division to discuss our MS Office assignments in early fall 2006.

We want to distribute the questionnaires during the fall 2006 semester and we will need Carolyn Arnold’s assistance in developing the questionnaires and in analyzing the data.

We would like to have the follow up person (student assistant/classified person) in place during the fall 2006 semester to see if we can increase completion rates in the fall.

We would like to offer Word, Excel, Access, and PowerPoint online and face to face beginning fall 2007 semester in the CAS 72 lab. Judy Odom will seek approval from the DE committee in the fall of 2006 to offer CAS 72D (Word), 72E (Excel), 72F (PowerPoint), and 72G (Access) online.

Budget:

We anticipate that we would need approximately $7,200 to hire a student assistant/classified person ten hours a week for one school year.

We are not aware of the costs involved in preparing and mailing questionnaires. Offering the courses online will not add to the budget as we already have the necessary software.

Rock 2—Increase Enrollment in the Self Paced Lab by Offering Advanced Courses.

The second rock also involves the Self-Paced Computer Lab. We want to increase enrollment in the Lab by offering some advanced courses, both online and face to face). Students would have the option of completing assignments both in the Lab and/or online. We are interested in pursuing this because our students will be better prepared for jobs if they have advanced skills in the MS Office package (Word, Excel, PowerPoint, and Access) and adding these courses to our certificates/degrees will strengthen them. This has been confirmed by our advisory committee. Currently, all of our advanced classes are offered as three unit traditional classes and enrollment has been so low for the past two years that these courses have been cancelled. Advanced courses are always difficult to fill to capacity (35 students) and the school has been reluctant to offer these courses with 15 enrolled students. We believe those 15 students should be served by CAS and we can do this by offering these courses in the Self Paced Lab.

Rock Criteria

Boulders

Attitude—we will need to market these courses in order to let students know the relevance of taking and completing some advanced courses in the MS Office Suite.

Institutional policy and practice

New courses will need to be developed to be offered both in the Lab and online. We will need a new full-time instructor who has recent business experience and we will need resources to hire student assistants to help with the increased enrollment that new classes will bring to the Lab. We need these resources for the same reasons mentioned in the Rock 1 section.

Collaboration

We will collaborate with our colleagues in the business division in writing the new courses for MS Office so that the assignments will give students “real work” experience.

Rock Inquiry Design

Offering advanced courses in the Self-Paced Lab, both face to face and online, will increase enrollment in the Self-Paced Lab. With the help of our colleagues in the business division, CAS adjuncts, and consultations with members of the CAS Advisory Committee, we hope to design some one and two unit advanced courses in the MS Office Suite.

Action and Timeline: Rock 2

It is not likely that we will be able to hire a new instructor anytime soon but Judy Odom, with the help of adjuncts, will develop Word, Excel, PowerPoint, and Access and present them to the curriculum committee and to the DE committee in fall of 2006.

There are no additional expenses related to offering the above courses as we have the necessary software.

We have limited this proposal to only two rocks because starting with the fall 2006 semester, there will be only one full-time instructor to complete the remaining years of this program review.

Both of your rocks implicate the self-paced lab. One rock is at the entry level and the other at the advanced level (does this mean that what is happening in CAS in the middle level is going well, just curious). You lay out both your rocks very well. I love the focus on serving entry-level students as a doorway to the rest of the college as the 72s are often used by people in the community who are “getting their feet wet” at the college. The college is not taking advantage of this, and I should mention that I have heard the dean bring this up several times, but now we need to act on it. (This will be addressed below).

What I will do in this response is identify issues brought out by your presentation and suggest strategies for moving forward. I will also recommend tracking, reporting, and presentation (although you two are a 1000 times more advanced than I on presentation).

Improve Completion Rates in Self-Paced Labs

Staffing

Adjunct

Define current practice

Why disappear, look at follow-up

How to keep motivated

How to use 72s as doorway

Value of courses, making learning relevant by hooking up to business

CAS Program Review, Rock Proposal
-5-
10/2/2006

