Program Review for History: First Year Self-Study and Research Proposals

Fall 2006

History Faculty: Rick Moniz, Lupe Ortiz, Michael Thompson,

Jane Wolford, and Sherri Yeager

Basic Discipline Data for History

 Basic Success Data

History faculty remain troubled by the term “Basic Success.” The basic success data examined in this report measure success by course completion with an assigned grade of “C” or better. Grades are only one component of student success. Many times students withdraw from our classes due to poor performance and complete our courses with passing grades in succeeding semesters. In other cases students tell us that their grades do not accurately reflect what they have learned in our classes. This is especially true among our numerous foreign students; many of whom have trouble articulating their grasp of certain ideas.. While their test performance might be less than satisfactory, they have succeeded in learning a great deal in our courses. We do not believe that student success can be measured in grades alone. But since this is the only variable we are using, we’ve listed what we see in the data.

· Basic Success Data for History for Fall 2003-Spring 2006 show success rates between 51%-63%, non-success rates between 16%-21%, and withdrawal rates between 22%-29%. Success rates are steadily declining, while non-success and withdrawal rates are steadily increasing.

· When compared with data from the whole college, History courses show significantly lower rates of success overall. College-wide success rates are in the mid-to-high 60th percentile range. Non- success rates are between 11%-13%, and withdrawal rates fall between 19%-22%. We suspect that the major reason for the discrepancy in success rates is that many of our students are unprepared academically. The Office of Institutional Research has data that shows that students who are English 1A-eligible have a higher success rate in our transfer courses than students who are not English 1A-eligible. None of our classes have prerequisites, so our sections fill so quickly. Counselors recommend our classes to students because they fulfill important General Education requirements, require no academic proficiency for enrollment, and contain subject matter that should be familiar to our students. Many of our students need extra help that we cannot provide in class. Office hour consultations are often not enough to guarantee student success. The steady decline in success rates for History students requires instructor intervention early in the semester. Institutional Researcher Carolyn Arnold has offered assistance in developing a research questionnaire to get a better sense of our student population. Once we have a better understanding of our student population, we would like to know why so many leave as the semester progresses, even when they are passing the course. Tom DeWit is reaching out to faculty across the curriculum to participate in a study of student sustainability. Jane Wolford has agreed to participate. Discussions with Counseling and English faculty reveal that basic skills models already exist to help students. Tram VoKumamoto, Cindy Hicks, and Social Science Dean Marge Maloney have offered their support in helping History faculty in the development of methods to best help History students.

· History 2 (Western Civilization Since 1600) and History 22 (Mexican American History) show the highest success rates in the 60th percentile range. History 25 (American Indian History) shows the lowest success rate in the low 40th percentile. All of our other course offerings show success rates ranging from 49%-58%. History 25 is taught once each semester by an adjunct instructor. Full-time History faculty have very little contact with our adjuncts. Improving communication between full-timers and adjuncts might be one way to improve success in particular courses.

· History enrollments show higher success rates for women (52%-63%), with male success rates at 47%-61%. Non-success rates are 14%-19% for women and 16%-25% for men, with withdrawals for women at 23%-29% and 22%-30% for men. Success rates by ethnicity show Asians and Whites with the highest rates in the 60th percentile, and African-Americans with the lowest rates in the 40th percentile. Other ethnic groups fall in between these two groups, with Native American success rates fluctuating a great deal. Non-success rates are highest for African American students (consistently within the 20th percentile), lowest for Whites and Asians (consistently in the 10th percentile), and remain consistent in the 10-20th percentile for other groups. Withdrawal rates are highest for African Americans (30th percentile), lowest for Asians and Whites (10th percentile), with other groups in between. The most glaring problem in this area is the low success rates among African American students. The data shows that this is a college-wide problem. A major part of our student study is identifying “Student Risk Factors.” We hope that our research data can give us better insight into why certain groups struggle more than others. We can then tailor our intervention methods to address specific risk factors identified in our study.

Course Sequence

We do not offer course sequences in our discipline. Students can and do take our History survey courses (History 7 and 8; 20 and 21) out of sequence, with no adverse effect.

Course Review

All History courses outlines have been updated within the past five years. Chabot College offers all courses on a regular basis, with one exception. History 44 (History of England) is listed in the College Catalog, but is not offered. We are in the process of hiring a full-time History instructor to cover our Western Civilization sections. This new instructor will also be responsible for developing new courses in World Cultures. We need to discuss the future of History 44 as a course offering once our new hire is in place.

Enrollment Projections vs. Actuals

History came very close to hitting our target WSCH in Fall 2003. We optimistically adjusted our target to a higher number, but fell short by 100 in Spring 2004. We adjusted our target down in both Fall 2004 and Spring 2005, falling slightly short in both semesters. We adjusted down in Fall 2005 and Spring 2006, and still did not reach our target. This pattern of decreased enrollments is representative of broader enrollment trends in the college. We are committed to making our courses available to the largest population possible. We offer History sections from early morning until evening, Monday through Thursday. We have a Friday morning section, as well as numerous Distance Education sections in both telecourse and online formats. Our courses do not require basic skills proficiency assessments or prerequisites.

Research Proposal #1

Research Introduction

1) Briefly describe the research.

Examine the issue of declining student success in our discipline by creating, administering, and analyzing the results of a “History Student Questionnairre.”. We suspect that the leading cause of non-success among our students is lack of academic preparation for our transfer-level courses. We are also aware that there are additional “risk factors” that contribute to this problem; factors that we need to identify. Our study might also include a component examining the issue of student sustainability. Why do students stop attending classes altogether, even when their academic performance is satisfactory? Which factors put students at risk for non-success? Our withdrawal rate is significantly higher than our non-success rate. Once we have identified the factors that contribute to our declining student success rates, we can then begin to develop remedies to support students who are struggling in our classes.

2) Briefly describe the impetus for wanting to spend time doing the research.

In order to maximize student success in our classes, we need to know more about the students we are teaching. Studies of this sort are not new; there are plenty of examples to draw from. We want to design our own study to figure out why so many of our students enroll in our classes, only to withdraw before completion.

3) Briefly describe the way the research-the question, the project-is discussed in the hallways, etc.

By mid-semester there is ample parking availability at the college, even during “prime time” morning hours. Our classrooms look much the same. History classes that boast enrollments of 44+ in the first weeks of the semester have dropped into the low-to-mid 30s by the tenth week. We see this pattern throughout the Social Science Division, and this topic often dominates our work-related conversations in the hallways. Language Arts faculty who share our office building discuss similar patterns in their division with us. “Where are our students?” becomes the question by mid-semester. Conversations with instructors across the curriculum reveal similar patterns.

4) Briefly describe what is difficult about the research-the question.

Designing our research tool, a detailed student questionnaire, will be a challenge. We will seek assistance from the Office of Institutional Research in creating our questionnaire. Cindy Hicks from the Building 100 project has been helpful in advising us on assessment, and Tram VoKumamoto has offered counseling assistance as well. Once we have developed our research tool, reaching out to adjunct faculty about the project will be challenging. We have a large pool of History adjuncts, and finding methods to reach out and explain the project will be difficult, but not impossible.

5) Briefly describe what you need to learn.

We need to learn how to formulate a comprehensive student questionnaire to help us determine who are students are, and why so many do not succeed in our classes. Once we have accumulated the hard data, we can begin to develop innovative ways to address student needs.

Research Criteria

1) Relationship across disciplines and collaboration with faculty outside of discipline.

Full-time History faculty have agreed to collaborate on the creation and administration of a student questionnaire, and to participate in the follow-up data analysis. We will work closely with the Office of Institutional Research in creating the questionnaire. Tram VoKumamoto has agreed to help us with her input. She has suggested that we include questions about the willingness of students to enroll in basic skills courses for credit. Are students willing to make time in their schedules for a variable-unit basic skills History course that is not mandatory? What time of day/evening should these courses be offered? Cindy Hicks has given us information on “risk factors” already identified in other college studies that we have found useful. English instructor Katie Hern has shared with us her data analysis on student success and sustainability in the “Springboard to Transfer” program. We should have no problem coming up with ideas for questions. Posing the questions to elicit accurate answers will require assistance from Carolyn Arnold and her staff.

2) Direct study of and engagement with Chabot students.

We plan to create the questionnaire during Spring 2007. We will administer the approved questionnaire to History students in Fall 2007 and Spring 2008. Based on what the data shows us, we can begin to formulate a plan (most likely basic skills courses) to address our declining success rates.

3) Direct bearing on student learning.

Our goal is to learn more about our student population through the gathering of hard data. Many of the questions on the questionnaire will survey students on the effectiveness of certain teaching strategies, and personal learning styles. How much time to they spend each day/week reading? Do they understand what they read? Can they form a thesis statement in an essay? How do they study for an exam? Student learning is central to our study.

4) & 5) Collection and analysis of evidence.

Our rock proposal is based on the collection and analysis of evidence.

Research Inquiry Design

· Full-time History faculty will meet in early Spring 2007 to delineate general areas that need to be included in our student questionnaire. An important component of the survey will be to ascertain basic skill levels. The Assessment standards published by the State Chancellor’s Office all but prohibit us from creating and administering our own basic proficiency test. But we can pose questions about educational background to give us a general idea of basic skill levels. What is the last English course they successfully completed? Did they graduate from high school, and when? Which high school? Chabot’s “feeder” high schools score fairly low on the California Public High School’s Academic Performance Index (API). Does this play a significant role in basic success rates?

· We will work out a time line to assure that the form is completed by semester’s end.

· As the semester progresses, we will formulate specific questions for inclusion. We will consult with Carolyn Arnold and her staff during this phase to assist us with wording for some of the more problematic questions. We will also need some instruction on how to create an unbiased survey in compliance with student privacy laws.

· We will consult with other faculty who are currently involved in student assessment and basic skills areas, primarily from Counseling and Language Arts, while developing our questionnaire.

· We will consult with adjunct faculty about the questionnaire, most likely by memorandum. The memo will explain the project, and solicit adjunct faculty input. If warranted, we will hold a meeting to address specific questions and concerns.

· We will submit our first draft to all who have assisted us in developing the survey, and make necessary changes.

· We will submit our final draft to Social Science Division Dean Marge Maloney for review.

· Pending administrative approval, we will send the final draft to the Office of Institutional Research to create the official form.

· The “History Student Questionnaire” will go to print before finals week in May 2007.

· The questionnaire will be distributed to all History faculty, including adjuncts, during the first week of class in Fall 2007 and Spring 2008.

· History faculty will administer and evaluate the questionnaires in each of their classes, identifying certain students as “high risk” based on their responses. The questionnaire evaluations will not be discussed with students, nor will they influence grading policy. Instructors will track student progress to see if there is a direct correlation between “high risk” students and success/non-success rates. We will write a detailed report based on our data.

· If we see a correlation, and we believe we will, between “high risk” students and non-success, we can proceed with our second research proposal.

Research Proposal #2

(Contingent on outcome of Research Proposal #1)

Research Introduction

1) Briefly describe the research.

Develop a variable-unit basic skills course designed for, but not limited to, students who are struggling in History courses. Once we have hard data that identifies significant numbers of our students as “high risk,” we can then justify the creation of basic skills courses to support this population in their studies.

2) Briefly describe the impetus for wanting to spend time doing the research.

The data from our student questionnaires show a direct correlation between students identified as “high risk” and non-success in our classes. We see the need to develop basic skills courses that are discipline-specific. Grants earmarked for the development of new basic skills classes have already been approved for the college, and our division has requested some of these funds. Other grants are also available, and a few of us have expressed interest in partnering with other divisions to bring some of these funds to our discipline. We believe that basic skills history courses will not only improve student performance academically, but will provide our students with a supportive learning community to sustain them in their studies. Jane Wolford participated in a Supplemental Instruction pilot funded by the TRIO/ASPIRE grant in Spring 2006. One of her former students received training in supplemental instruction, and sat in on one History 8 section. The student held weekly tutorial sessions and office hours during the semester. Only one student took advantage of the service. The conclusion reached was that struggling students, for some unknown reason, would not make the time to meet with student tutors. We believe that it is time to try instructor-led basic skills courses.

3) Briefly describe the way the research-the project, the question- is discussed in the hallways.

The subject of a “Basic Skills in Social Science” course comes up at least once a year in our division meetings. We have offered various versions of this course through the years as a one-unit college hour offering, with varying degrees of success. Rick Moniz developed and taught one of these courses in the past, and we can draw from his experience. There are aspects from English/General Studies 115 that we might incorporate into our new course. Michael Thompson is working with Language Arts faculty on a grant that deals with the development of discipline-specific basic skills courses. We can come at this project from many directions. Basic skills is discussed with great frequency in informal conversations in the hallways. History is one of the largest disciplines in our division with five (soon to be six) full-time faculty and numerous adjuncts. We are among the first disciplines to go through the new program review process, and would like to set up a pilot basic skills course that is discipline-specific. Other Social Science instructors have expressed interest in this process, and could follow our lead if our basic skills courses prove successful.

4) Briefly describe what is difficult about the research-the question, the project.

Developing this course will take a lot of time and effort. History instructors teach a five- class load each semester, with enrollment caps at forty-four students per class. Will we get sufficient institutional support to do this important work? What about distance education students? Perhaps we might develop a Distance Education basic skills course to be offered online. Will all history faculty, full-time and adjunct, buy into this project?

5) Briefly describe what you need to learn.

Right now we have more questions than answers. We need to reach a consensus about the design of this course. Other aspects include how to make these courses accessible to the students who need them most, and how to foster a learning community in the classroom that increases student sustainability. We are history instructors, not basic skills instructors. To teach these courses effectively, we need to educate ourselves in basic skills pedagogy. How does one teach reading and learning techniques in history?

Research Proposal Criteria

1) Relationship across disciplines and collaboration with faculty outside of discipline.

There will be a lot of collaboration with other Social Science faculty who have taught basic skills courses in the past. Counseling and Language Arts faculty have already offered their assistance in the development of this course.

2) Direct study and engagement with Chabot students

 Student questionnaire data will point to areas that need to be included in the new curriculum. Scheduling of basic skills courses will depend on patterns of student availability. The whole purpose of this project is to engage students in the learning of History while improving their chances for success. We will continue to administer our Student Questionnaire after our initial study. This way we can evaluate whether the skills courses are actually improving the success of student identified as “high risk.”

3) Direct bearing on student learning.

The central focus of our project is to assist students in the study and learning of History. Hopefully, the skills that they develop in this new skills course can improve their academic success in other subjects as well.

4) & 5) Collection and analysis of evidence

We will do an initial study once the first group of basic skills students cycle through these courses. Did the students identified as “high risk” at the beginning of the semester show higher rates of success in our transfer-level courses if they were concurrently enrolled in our basic skills courses? We will continue to collect and analyze data from the questionnaire and correlate it with data collected at the end of the semester. If the data shows that success and sustainability rates improve with concurrent enrollment, we can use this to market these courses to our students.

Research Inquiry Design

History faculty (beginning as early as Academic year 2007-2008):

· Reach consensus on which instructors wish to participate in basic skills course development. Level of institutional support? Rick Moniz and Lupe Ortiz have both served on the Curriculum Committee in recent years, and can advise us on how to navigate through this process.

· Consult with assessment/basic skills faculty (Cindy Hicks, Tammeil Gilkerson, Tram VoKumamoto, and others) in other divisions for models, ideas, curriculum development, etc. Michael Thompson works with Katie Hern in the “Springboard for Transfer” program, and both can advise us on how to foster learning communities among our basic skills students.

· Hold preliminary meetings, as early as Spring 2008, to discuss concrete plans for course design. Variable-unit? Format? Resource materials? Tutoring support? Distance education? Scheduling? How will we market these courses to our students? Should we follow the English/General Studies 115 model, and allow enrollment up through the eighth week of class? What must our numbers be in order to sustain these courses?

· Agree on course design by the end of Spring 2008, and begin curriculum development.

· Proceed with curriculum development. Possibly assign each instructor to specific areas: reading comprehension, essay-writing, historical methodology, critical thinking skills, test-taking skills, time management, etc.

· Synthesize curricular components into a course outline. Could curriculum development continue during summer break (with compensation for participants) for possible submission to Curriculum Committee by Fall 2008? Do we want to formalize this quickly?

· Have course included in Spring 2009 class schedule. Continue course offerings indefinitely while soliciting student feedback on how to improve the course.

· Continue collecting and analyzing student data, and tracking students in our regular classes. Look for patterns in the data and correlate with basic success data. How many semesters do we offer this course before determining its overall effectiveness?

· Write a detailed report of our findings. Did our success rates increase? Should “History Basic Skills” become part of our regular course offerings? How can we improve these courses with each succeeding semester?
Research Proposal #3

(Contingent on data collected in Proposal #1 and on

approval of Sherri Yeager’s Basic Skills proposal by IPBC)

Research Introduction
Broaden the discussion of what sort of basic skills are necessary in order to “succeed” in a college, transfer-level social science class. This will involve (a) analyzing data collected from the questionnaire described in Research Proposal #1, including data collected from Social Science faculty who participate along with historians in distributing the student questionnaire; (b) participating in honest discussions amongst Social Science faculty about how we may ensure a degree of integrity in teaching transfer-level courses, in part to ensure that the gradually-arrived-at reality of lowering our standards does not skew the data we collect in regard to student “success”; (c) entertaining a discussion amongst Social Science faculty at Chabot and the Social Science faculty at Bay 10 community colleges, as to why there are such pervasive obstacles to establishing minimal language-skill requirements for students to enroll in transfer-level academic courses; (d) exploring whether there is support for such basic language requirements in the form of a prerequisite; and (e) collaborating with other Social Science faculty and with Language Arts faculty to entertain the possibility of developing a Social Science basic skills course that would establish English 1A eligibility and/or prepare students to pass the English placement test (and thereby establish English 1A eligibility).

Impetus for Wanting to do this Research
Having taught U.S. History for over 15 years, I am painfully aware that the majority of my students are woefully unprepared to successfully learn in a college-level, transfer-level history course. There are many related problems which account for this reality (personal problems, taking too many classes, lacking intellectual curiosity, immaturity, and laziness), but students’ lack of basic language skills – essential vocabulary, reading comprehension, critical thinking, and writing composition – renders most of them unable to learn in a meaningful way. The problem has become progressively worse over the years and has reached crisis proportions. Those of us who teach in the social sciences are faced with a colossal dilemma: Even though we teach courses which, by their very nature, require students to read, write, and critically analyze ideas and information, none of our social science courses has a prerequisite for even a minimal degree of language skill! Chabot College has prerequisites for English courses, Math courses, and Chemistry courses, but the Social Sciences have become a virtual repository for students who are either functionally, or at least, academically illiterate. While we can “recommend” that students seek tutoring or that they enroll in a basic skills English class, very few students avail themselves of these wholly voluntary opportunities. Most of my students do not avail themselves of the tools and study aids I provide them in my classes – they simply will not spend the time, or else they do not possess the skills to know how to utilize these tools and aids. How can we, Social Science instructors, be expected to teach a transfer-level course with any degree of integrity when our students cannot read or think in a meaningful way? How have Social Science teachers responded to this crisis in students’ lack of language skills? We have, over the years – almost imperceptibly – watered down the academic integrity of our courses. In short, we are not teaching true, appropriate, intellectually-rigorous, transfer-level college social science courses. We have been forced to do this because of the essential, institutional “catch-22” with which we are faced: Because of the absence of even minimal language requirements, if we taught a true, academically-rigorous course, a majority of our students would not “succeed” by earning a “C” grade. Subsequently, if a majority of our students failed our courses, we – instructors – would be chastised/called-to-task for not doing what is necessary to enable our students to “succeed.” A conundrum, for sure. The bottom line, as I see it is this: I can teach a transfer-level history course that has academic integrity, and I can also teach a Social Science basic skills class. But I believe and maintain that it is not possible to do both in the very same class. And I also believe and maintain that a student cannot do both concurrently.

How is this problem discussed in the hallways?
We have conversations nearly every day that bring up the issues I discuss in the previous paragraph. We share countless stories about our students’ inability to meaningfully read just about anything we assign them to read, their inability to connect ideas, their inability to articulate ideas, and their unwillingness to spend the time necessary to improve their skills and ability to learn. It’s a long, broken record at this point, and it’s a very depressing song!

What is difficult about the research – the question, the project?
Does the institution really care whether our students have the ability to learn and whether they do, indeed, learn – at a college level? Or, in the end, will the need to keep enrollment numbers high trump any meaningful change? The Social Science Division is a college “cash cow” – the entire college benefits from permitting any student – even one who is functionally illiterate in English – to enroll in any transfer-level social science class. This cynical reality permits other faculty in other disciplines to have prerequisites, to have smaller classes, and to teach smaller loads. What is most difficult about participating in such a time-consuming project is now knowing how much institutional support and will exists in the long-term, and whether student “success” shall be defined as something much more meaningful than producing better statistics. If there is support for establishing a minimal language prerequisite, the primary obstacle to overcome will be fears of lost enrollment – which is why support amongst all the Bay 10 community colleges would be ideal, and perhaps, necessary.

An ancillary difficulty for conducting research of any sort, is the looming reality of Chabot’s massive, and no doubt, obtrusive, construction project. The chaos, confusion, displacement, noise, and overall mess of construction is going to be an issue for all of us.

Briefly describe what you need to learn.
We need to have in-depth discussions with Language Arts faculty who teach both English and ESL, and become very familiar with the various placement tests and basic skills classes that now exist. We need to find out whether there is support amongst Language Arts teachers to have Social Science teachers share in the task of teaching basic skills such as reading and writing. And finally, we must train ourselves – how do we teach adults how to read, write, and to learn how to think critically?

Research Proposal Criteria
1. Discussion and collaboration will be the heart of this project: amongst the historians, with other Social Science faculty, with our Language Arts faculty, and – hopefully – with Social Science faculty in the Bay 10 community colleges.

2. The data collected from the student questionnaires along with statistics regarding students’ semester grades in those classes will inform how we go about developing any basic skills curriculum.

3. The purpose of the project is, ultimately, to change community colleges’ standard practice by proving the need for establishing minimal language requirements for students enrolling in transfer-level social science courses. Students who comprehend what they are reading, and who know how to connect ideas, would surely be more likely to learn in a meaningful way when they take history, or some other course.

Research Inquiry Design
1. Communicate with other Social Science teachers and identify who is willing to participate in the distribution of student questionnaires during the same period that history teachers will be doing that.

2. Through networking and discussion, inquire as to whether there is interest/support among Social Science faculty at Chabot and within the Bay 10 to initiate a dialogue about establishing minimal language requirements for enrollment in transfer-level academic courses.

3. In consultation with Language Arts faculty, develop a model for a social science basic skills course which, if passed by a student, would establish English 1A eligibility and/or prepare the student to pass the English placement test. Determine, through discussion, whether or not Language Arts faculty would be supportive of such a class. Explore the possibility of offering this as a pilot/experimental course, and determine what semester this might be offered.

4. Determine – through consultation with the Faculty Senate and the Curriculum Committee and counselors – what is the process for establishing such a prerequisite, and discuss potential consequences for enrollment.

5. After networking with faculty at other community colleges, consider the possibility of planning a workshop for social science faculty in the Bay 10 to discuss these issues.

6. Produce a substantial report of all findings. Those who participate in Research Project #2 will produce findings as to whether students who take a new basic skills social science class concurrently with a transfer-level history class are more “successful.” That will be interesting information, especially if we can agree to teach our classes with academic integrity, so that “success” rates are not skewed by altering our standards. If very few students avail themselves of these voluntary classes, then establishing a prerequisite becomes more compelling.
