How do your basic success data compare to the college as a whole? What might explain the differences? Is this an issue or non-issue as you see it?

In general, our biggest issues are not “success,” but remaining engaged and enrolled. Our data shows that students tend to remain enrolled through census, but by mid-term and W date (and through the end of the semester), enrollment numbers fall dramatically. Students who stay in the class tend (and that’s a generalization) to complete with satisfactory grades.
• What do you see in comparison between men and women and between different ethnicities? What accounts for the differences? What concerns you? How would you strategically address the concerns?

Gender does not appear to be a major issue, although race and English as a second language do appear to be issues (have not been able to measure the latter, but faculty have noted the issue). We consistently have lower numbers of Afro-American students than the general Chabot population. We do not know why our classes do not appeal to these students, and we have often wondered how they fulfill the GE requirement that so many of our students use our classes to fill (at least that’s why THEY tell us they are taking our classes—see our rock proposal).
Course Sequence
 Is success in the first course a good indicator of success in the second course in the second course? Generally, yes. However, we have no prerequisites and no sequences. Sigh. We wish this could be otherwise.
 • Do your successful students in the first course enroll at a high rate in the second course? Some do. However, it is not a “frequent” occurrence as students take our classes (they tell us) to fulfill transfer or GE requirements. They do not need multiple courses in our disciplines!
Course Review

• Ed. Code requires that all courses are updated every five years. Are all of your courses updated? If not, do you want to maintain or continue these courses? Please indicate your plans in terms of curriculum. We have only two courses that NEED revision at this time, which will be revised in Fall 08. A number of new and experimental courses have been added to our disciplines in the past two years. We are still shepherding our discipline re-visioning through the curriculum process (which has had impacts on our enrollments), but we are almost finished!

• Have all of your courses been offered recently? If not, why? Are students counting on courses to complete a program or major when these courses are not being offered? Only a few courses have not been offered recently, and those are the courses undergoing revision this fall.
Budget Summary:

• What budget trends do you see in your discipline? What are the implications of these trends?

Our biggest budget issue has to do with enrollments. Our class sizes are set very high, and as a result, we have large classes that make group work and extensive writing and oral reporting very challenging. The overall EMC strategy makes changing this orientation (because we lose efficiency and FTEF) almost impossible. We would like to offer some classes that are not likely to serve as large a population, but we are deeply concerned about the impacts of doing so.

• Where are you budget adequate or lacking? What are the consequences on your program, your students, and/or your instruction?

The impacts to our students of offering the large lecture format is that they don’t get the kind of one-to-one mentoring or classroom experiences that we believe foster the best kinds of learning. We cannot ask them to write or report as much as we would like (or as they need), there simply isn’t time. As a consequence, we, as educators, are often frustrated by our inability to reach out to and work with students where they are and help them build the reading, writing, speaking, and thinking skills they very much need.
Enrollment Proiections vs. Actuals

Compare your projections and actuals. Were your projections close? What accounts for the differences?

 Our enrollments, particularly given our class sizes, are generally high. We have seen some trends with new course numbers or new course content. We have also been trying some scheduling “experiments” (first and late start schedules) with both some failures and some successes. We also participated in the San Leandro satellite project, again with limited (or no) success.
1. Briefly describe the rock.

Our rock is to figure out how why and how our students and adjunct faculty “choose” our courses.
2. Briefly describe the impetus for wanting to spend time studying the rock.

We want our adjuncts to have passion for our new curriculum. We want our students to know what they are enrolling in and why!
3. Briefly describe the way the rock is discussed in the hallways, or how it is referred to in meetings, in documents, in student feedback,
Conversation between faculty and between faculty and students.
4. Briefly describe what is murky, thorny or seemingly intractable about the rock.
We think our new courses are exciting, fabulous, wonderful. We can’t see why students just pick one course at random (or three, whichever I can get into) and why our adjuncts are excited about developing and teaching these courses. Over the long haul, we can’t afford to offer a few sections of the new courses with low enrollments and the old courses with huge enrollments.

5. Briefly describe, as best as you can at this juncture, what you need to learn.

We need to figure out how students end up in our classes. We need to figure out what adjuncts need to “process” new curriculum.
6. Briefly describe the provisional goals or outcomes of your inquiry.
GOAL A: students who ‘knowingly’ choose a course in one of our disciplines
GOAL B: adjunct faculty who are excited and passionate about teaching our courses, especially the new ones!
