Chabot College

Daraja Project Program Review

I. The Daraja Program is a learning community designed to promote transfer and to increase academic and personal success. This program addresses students’ needs through academic support services, professional mentorship, and a curriculum focused on African-American literature, history, and issues facing the African-American community. The Daraja Program promotes self-confidence and pride in one's cultural heritage, critical thinking, reading, and writing skills, and occupational research skills that are needed for college and future career success.

II. Staffing- Daraja currently has one full time counselor/instructor position, two Language Arts faculty with release time (One in the Fall and one in the Spring), a Counselor Assistant I position, a Program Consultant who is also the President of the Daraja Advisory Board and being introduced in Spring 2010 a Social Science faculty member who will teach History.
III. Relationship with Other College Units- Daraja works collaboratively with other Student Services such as: The Disabled Student Resource Center (DSRC), the Financial Aid Office, Associated Students of Chabot College (ASCC), the Puente Project, Extended Opportunity Programs and Services (EOPS), the Aspire Program (TRIO Student Support Services), the TECS (Transfer, Employment, Career Services) Center, the Libray, General Counseling, Striving Black Brothers Coalition and The Learning Connection (Tutorial Center).
IV. Status of unit accomplishments, goals, and objectives (Same as Unit Plan)- In 2007 Daraja was granted a new full time counselor/coordinator/instructor position to lead the program. Due to the transition from an adjunct faculty coordinator to a full time faculty position, a unit plan was not submitted for the 2007/2008 academic school year. This current unit plan will reflect the innovative ideas of the current Daraja coordinating team.
Student Learning Outcomes SLOs:
	Student Learning Outcome
	Measure
	Research Design

	1. Students persist and successfully complete the Daraja English and Psych Counseling sequences, as well as the African American History course
	1a) # of students who successfully complete English 1A, History 8 and Psych-Counseling 7
1b) # of students who feel comfortable with their math and English skills

1c) #of students who successfully complete English 4 or 7 within two years of entering 102
1d) # of students who successfully complete 30 transferable units
	

	2. Students utilize campus resources to support their academic success through tutoring, counseling, mentoring, library, and other student support services.
	2a) # of students who use the above resources during the semesters they are in Umoja

2b) student has followed ed plan and accumulated certain # of units toward their goal

2c) student use of library databases rather than generic internet sources

2d) # of times students use tutoring services

2e) # of counseling appointments

2f) students teach other students how to use campus resources

2g) # of students who pair up with mentors and benefit from the relationship
	

	3. Students identify a specific career goal and create a clearly defined academic plan to achieve that goal.
	3a) # of students with ed plan that reflects career goal and academic plan

3b) # of students completing certificates or degrees aligned with career goal

3c) #of students paired up with a career mentor and evidence that they developed a relationship with the mentor

3d) students work part-time jobs or internships in identified career field

3e) # of students enrolled in course work which leads towards their career goals (i.e. Culinary classes to become a chef)
	

	4. Students develop a greater understanding, awareness, and knowledge of themselves and of African and African American culture.
	4a) students show evidence of self understanding and understanding of African and African American culture

4b) critique of a video, movie documentary of African and/or African America culture

4c) students show respect for self and others through language and social skills

4d) students maintain the Daraja Project with outreach and culture empowering workshops for others in the Chabot community
	

	5. Students demonstrate increased self-confidence, improved self-esteem, and increased help-seeking behavior.
	5a) students meet with instructors during office hours
5b) students use counseling services, tutoring, Daraja lab, etc.

5c) students show confidence, esteem in their conversations and their attire

5d) students participate in class, taking more risks to ask questions, show critical thinking

5e) students demonstrate mentorship with younger or newer members of Daraja or other Chabot students

5f) students are more assertive with others including teachers and other students

5g) students build lasting relationships with other Daraja students for support

5h) students can self diagnose their own academic needs
	

V. Unit’s Support for College-Wide Learning Outcomes

1) Strengthen basic skills development as a foundation for success.

2) Support programs and initiatives that increase the success for all students in our diverse community.

3) Reach out to populations underrepresented in higher education.

4) Asses student learning outcomes to improve and expand instruction and services.

5) Increase experiential learning opportunities.

6) Offer professional development to support teaching, learning, and operational needs.

VI. Findings

No findings at this time since there was no unit plan from last year.
VII. Action Plan for Improving and/or Strengthening the Unit

Add History 21, African American History to Daraja course load, 3 unit transferable course. We are currently working with the dean and full time faculty of the Social Science department to work with the current full time faculty to teach History 21, Africa American History 20 Century. This course is a survey of major things and issues of the history of the United States. We would like to offer this course in the Fall 2009. We are certain that we could enroll at least 35 students in this course would which mean it would operate at 525 WSCH/FTEF. It is likely that we would have 40 students or more.

Students would be supported by the Daraja counselor/instructor in terms of enrollment, monitoring attendance, work, and academic progress and success. This class would also be intimately integrated into the English 102 class. Learning Communities are a proven model for increased success and retention, so we are confident that students would persist at a higher rate than the average in this course.

Restore PSCN 25, College Orientation to Daraja course load, ½ unit, taught by Daraja Counselor/Instructor

Restore LIBS 1, 1 unit required transferable course for most four year colleges.

Inquiry Group
We have three main Inquiry questions:

1) We would like to put our attention on tardiness and absence, looking closely into it. We want to keep track of absence and tardiness with an eye to documenting it thru interviewing students, charting reasons behind it, and capturing the consequences on student progress. By looking closely into tardiness/absence we want be more informed and strategic with our interventions, support and engagement of our students. We want to develop systems and strategies that will make us more effective.

2) We want to track our students overall progress in English 4 and 7. We want to follow them and to work closely with their instructors to understand where the students are thriving and where they are struggling. Our goal is to develop a protocol and strategy for supporting Daraja students in English after they leave the program and, secondly, to reflect on where the gaps in our program are in terms of preparedness so we might remedy those gaps.

3) We want to look closely at the role language, particularly standard/academic English and Black English, plays in our students academic success and progress. We want to work with current and former Daraja students around this focus so we might build a consciousness and some practices that extend our current efforts with African American students.

4) We will be initiating the use of portfolios, particularly e-portfolios, to profile, celebrate and center ourselves in student work and student voices. We will use portfolios to assess our program level SLOs, and will develop rubrics to guide our engagement of the portfolios. The portfolios will contain materials from all aspects of the Daraja experience, including classes, field trips, speakers, self-reflection, self-expression, and art. An analytical essay explaining the portfolio, its contents and its intentions will frame the portfolios. It will be shared with the Daraja Community at the year end celebration.

