PACE Program Review Proposal

Susan Tong and Julie Machado

I. Project Introduction
The requirement that the PACE Program implement a three year Program Review starting fall semester 2006 provides a clear impetus to critically evaluate the program. While the criterion for this evaluation are driven by the formal requirements of Chabot College's Program Review process, the PACE staff have defined this as an opportunity to evaluate the program with an eye to reshaping PACE to better serve the needs of it's current and future students.

PACE is one of the handful of small learning communities offered at Chabot College. The original intent of the PACE Program was to create a "small college within a college" environment. To this end, PACE originally had student cohorts, separate courses reserved only for students enrolled in the Program, a separate structure similar to the college's "division" structure, etc. That was seventeen years ago. Today, the Program fills empty seats with non-PACE students, encourages but doesn't anticipate that most students follow the cohort pattern, is housed in the Social Science Division, etc.

 Within this "evolved" model, a major problem PACE faces is one of retaining as much of a "small learning community" as is possible. Addressing this problem will be the overall focus of the PACE Program Review project over the next three years.

Strengthening PACE as a Learning Community

Where to start? There are many avenues that one could undertake to strengthen the PACE Program as a learning community. We have decided to begin by engaging in the following three
;

a) increase communication between and among students, faculty and other

 Program staff

b) increase collaboration with CSU, East Bay's PACE Program

c) enhance tranfer as an educational goal

II. Project Goals

In the previous section, three project goals were identified: increase communication with PACE; increase collaboration between PACE and CSU, East Bay's PACE Program and enhance transfer to a four year institution as an educational goal. These three goals are perceived to be inter-related and will be implemented sequentially the second building on the first and the third building on the first and second.

A. Increase Communication as a means of Strengthening Community

PACE originally consisted of approximately 100 students, all registered in the program. Today PACE has approximately 500 students registered in at least one course (but usually 3-4) per semester. Not all of these students see themselves as PACE students, some are simply taking one or two PACE courses because of convenience. This makes for an unusual mix in any classroom. The percentage of actual PACE students enrolled in any class is likely to vary immensely.

In order to BE a small learning community, there must be a sense of being part of a defined group. How can the PACE Program facilitate this sense of community? We feel that to be a community there has to be a mechanism for communicating as a community. An often heard complaint among both PACE faculty and staff is not being able to "get the word out" or not knowing the "word" existed.

The instrument to increase communication within the Program that we wish to test is the internet. We would like to incorporate a communication system via the internet using the College's Blackboard to share information about the program; allow faculty, staff and students to communicate; provide resource materials relevant to student success; inform all members of upcoming activities, deadlines; serve as a recruitment guide for potential students, etc.
Student Pathways/collaboration

As an interdisciplinary program, PACE crosses mostof the major disciplines of the college. To increase communication within PACE will require the collaboration of PACE faculty from various divisions as well as our counselor. Implementing a Program wide communication system via the internet will encourage PACE faculty to interact virtually with other PACE faculty and students.

Student Learning/Retention

Almost all PACE students have access to the internet and most are likely to use it daily. Utilizing Blackboard as a means of communicating to the entire PACE community is intended to enhance student learning and retention by: 1)providing students will current program/college information, deadlines, academic resources, etc. and 2)providing greater communication opportunities between students and their teacher within a course via the internet.

Evaluation and Analysis

Two types of evidence will be collected.

The first and most direct evidence will be snapshots of the use of Blackboard by the PACE community at various points in time, over a given time period. Questions that will be asked include: who is communicating with whom? What kinds of information are being communicated?

The second evidence collected will be a survey questionnaire to students and staff (actually two different questionnaires may be required) addressing accessing information, usefulness of information and other means of assessing participation.

Timeline

Spring 2007

1. Create an ad hoc PACE Blackboard Committee made up of PACE

 faculty/staff and student(s) to provide input into the design and content

 of this Program-wide communication system. Hold at least one meeting 2. Design and begin implementation of a PACE Program Blackboard

 communication system

3. Create instructional guides on how to access PACE on blackboard 4. Evaluate the project by collecting a snapshot of the content/design of

 PACE Blackboard

Fall 2007

1. Ad hoc PACE Blackboard Committee meets to provide direction/design/

 content

2. Implement recommendations of the Ad hoc committee

3. Encourage faculty/staff and students to utilize the "system"

4. Offer workshops on how to utilize and access PACE Blackboard, open

 to all program faculty and students

5. Evaluate the project by collecting a snapshot of the content/design of'

 PACE Blackboard

Spring 2008

1. Ad hoc PACE Blackboard Committee meets to provide direction/design/

 content

2. Implement recommendations of the Ad hoc committee

3. Encourage faculty/staff and students to utilize the "system"

4. Offer workshops on how to utilize and access PACE Blackboard, open to

 all program faculty and students

5. Evaluate the project by collecting a snapshot of the content/design of

 PACE Blackboard

6. Administer a survey to PACE faculty/staff and students to assess

 utilization, satisfaction, and recommendations of/for PACE Blackboard

Fall 2008

1. Ad hoc PACE Blackboard Committee meets to plan survey assessment

2. Implement recommendations of the Ad hoc committee

3. Encourage faculty/staff and students to utilize the "system"

4. Offer workshops on how to utilize and access PACE Blackboard, open to

 all program faculty and students

5. Evaluate the project by collecting a snapshot of the content/design of'

 PACE Blackboard

Spring 2009

1. Ad hoc PACE Blackboard Committee meets to finalize survey prior to

 administering to students and faculty

2. Implement recommendations of the Ad hoc committee

3. Encourage faculty/staff and students to utilize the "system"

4. Offer workshops on how to utilize and access PACE Blackboard, open to

 all program faculty and students

5. Evaluate the project by collecting a snapshot of the content/design of

 PACE Blackboard

6. Administer a survey to PACE faculty/staff and students to assess

 utilization, satisfaction, and recommendations of/for PACE Blackboard

7. Ad hoc PACE Blackboard Committee meets to review the project and

 make recommendations for the next academic year

B. Increase collaboration with CSU, East Bay's PACE Program

A major impetus for CSU, East Bay offering a PACE Program was our PACE students insisting that they needed a new "home" to transfer to upon completing our curriculum. Major changes for both PACE Programs (Chabot and CSU, East Bay) have resulted in much less interaction and collaboration. A former strength of Chabot's PACE Program as a small learning community was it's strong relationship with PACE at CSU, East Bay. Information flowed naturally between the two programs; staff members from CSU, East Bay PACE were familiar to our students; students anticipated transferring to a hospitable and familiar program.

Recent changes at CSU, East Bay regarding academic major requirements in Liberal Studies needs to be incorporated into our curriculum and we'd like to make this a collaborative process.

Student Pathways/Collaboration

By increasing collaboration with CSU, East Bay's PACE Program we will be providing a pathway to our primary transfer institution. Our intent is to not only open up lines of communication between our two institutions but also to work collaboratively to ensure that our program meets the transfer requirements.

Student Learning/Retention

At the broadest level our objective is to ensure that Chabot's PACE Program offers a curriculum that meets the G.E. and lower division academic major transfer requirements of CSU, East Bay. Secondly, we wish to address the question of how well we prepare our students for success at the upper division level.

Evaluation and Analysis

The evidence will be in two forms. Notes from meetings and all action taken to increase collaboration will be documented. Additionally, at the same time the survey on Blackboard is administered Spring 2008, questions regarding Chabot PACE student opinions on the adequacy of our Program's collaboration (and how effect it is to increasing student motivation/retention) with CSU, East Bay will be included.

Timeline

Spring 2007

1. Meet with representatives from CSU, East Bay's PACE Program to assess

 our current state of collaboration, make recommendations to increase

 collaboration, set up a timeline for the remainder of the Program Review

 calendar which will be submitted to the Program Review Committee.

C. Enhance Transfer as an Educational Goal
The percentage of "transfer as an educational goal"
 for PACE students (59%) was higher than the average for new students (46%) but lower than the average for Puente (72%), another of Chabot's small learning communites. It seems reasonable to assume that an increased sense of community would lead to increased student success, retention AND transfer as an educational goal. Students who perceive transfer and a bachelor's degree as their goal should most likely not only have a higher retention rate but perform better in their courses.

We are positing that we can strengthen PACE as a community by first increasing communication between and among members; second, by increasing collaboration with CSU, East Bay's PACE Program and thirdly by enhancing transfer as an educational goal. To the extent that we are successful in initiating proposed changes in all three areas, we anticipate a qualitative change in our students' sense of PACE as their community and the corollary improvement in not only retention rates/success rates but also an enhancement in expressions of transfer as a transfer goal.

Student Pathways/Collaboration

For this project our focus will be on promoting clear pathways for student transfer by collaborating with all of our student's major transfer institutions.

This collaboration is projected to take the form of providing transfer fairs, current and frequent information (via Blackboard) and any other activities that are decided upon by an ad hoc committee comprised of PACE faculty, staff and students.

Student Learning/Retention

We anticipate an increase in student retention and performance(to be formally assessed hopefully by Chabot College's Office of Institutional Research) based on all three projects that we are undertaking during this Program Review. For this project, our reasoning is that an increase in transfer as an educational goal will be correlated with an increase in student retention and performance.

Evaluation and Analysis

The primary evaluation and analysis for this project will be a pretest and postest- a comparison of PACE students' transfer as an educational goal surveyed before we initiated activities to enhance this goal and after we implemented such activities. We will request assistance from Chabot's Office of Institutional Research to collect the necessary data.

Timeline

Fall 2007

1. Form an Ad Hoc Committee
 of PACE student's faculty, staff to set objectives, activities and design a timeline that will be submitted to the Program Review Committee, Fall 2007.

2. Survey PACE students regarding their intent to transfer to establish a current percent baseline.

Overall Evaluation/Analysis

The final semester of this Program Review process, PACE will request that Chabot's Office of Institutional Research collect data on PACE students relevant to student success, retention, satisfaction, and sense of community.

� Keep in mind that the two primary staff undertaking this project are only partially assigned to this area. Unlike a fulltime instructor in a subject area whose load is 100%, the faculty Coordinator's load in PACE is 20%. Similarly, our PACE counselor is part-time with a twelve hour a week assignment to serve as an academic counselor to all PACE students and potential students.

� We hedge with selecting three since this program review will be an organic process and therefore may shift as our exploration develops although our intent is to stay true to minimally the three identified goals

� These hands on workshops will serve the dual purpose of offering Blackboard training to access the PACE Program communication system and also on "how to use Blackboard" in general which should enhance student learning/retention since five of our Program required courses (with the intent of offering more in the future) are online

� Characteristics of Students in Learning Communities at Chabot College, Fall 2003 (Office of Institutional Research)

� we might just form one ad hoc PACE Program Review committee to address all three projects, sequentially.

PAGE
1

