Chabot College

Program Review and Unit Planning – Year 1
Basic Discipline Data Review and
“Rock” Inquiry Project Proposal Form
This form may be used to report on your Basic Discipline Data Review and to propose your “Rock” Inquiry Project. Your responses to each of the questions may be any length, but should reflect the relevance of each question as it relates to your program. You may alternatively use any other suitable format for your response; the goal is to communicate your responses in a form best suited for your program.
	Division
	Social Sciences Division

	Unit
	Administration of Justice

	Contact Person
	Christine McDaniel

	Date
	3/12/09

Section A – Basic Discipline Data Review
 I. Basic Success (3 years)

· 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?

· What courses in your discipline show the least/greatest amount of success? What accounts for differences between courses? How could you improve success in the less successful areas?

· What do you see in the comparisons between men and women and between different ethnicities? What accounts for differences? What concerns you? How could you strategically address the concerns?
	I. Across the Program, aggregate enrollments are extremely high in Administration of Justice. When “success” rates are broken down by ethnicity/race, the following patterns emerge. For a number of under-represented groups, success rates in the Program are significantly stronger than for the College as a whole. For example, African American students persisted in spring of 2008 at a rate of 70% in the AJ Program as compared to 59% at the College as a whole. Latinos succeeded at a rate of 76% in the Program as compared to 65% at the College as a whole. Native Americans succeeded at 86% as compared to 68% in the College as a whole. For white students there was a success rate of 75% in the Program as compared to 69 % at Chabot in general.
II. Factors affecting over-all retention and persistence by course appear to correlate with several factors. These include whether the course is a requirement (higher persistence if so); whether the class is offered during the day or night (day classes have marginally higher attendance rates at Census.)
III. Between 2005 and 2008, ethnic/racial groups under-represented in Administration of Justice have improved dramatically in their persistence and course completion rates, providing us with a feeling of optimism. That being said, with the exception of Asian Americans, other under-represented ethnic groups still continue to persist somewhat less successfully than do whites.

 Our total number of women participating has increased during this reporting period. This is also reason for optimism as women are vastly under-represented in the profession as a whole.

In reflecting on these positive trends, we recommend that the Program continue to provide outreach to women and other under-represented groups.

II. Course Sequence (2 years)
Note: Answer this question if you have been provided data about course sequences in your discipline.
· Is success in the first course a good indicator of success in the second course? Run with the curricular, pedagogical, and/or methodological implications of what you see.

· Do your successful students in the first course enroll at a high rate in the second course within two years? Run with the implications of what you see.
	Not Applicable. No sequential data available.

III. Course Review (5 years)

· 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. (Note: if you are planning a major or fundamental change in your curriculum which will become part of your program review project, your rock, you should indicate this and discuss with the committee.)

· 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?
	Yes, all our courses have been updated/revised during the last five years. Students have ample opportunity to complete our program in the required two years.
All courses listed in the Catalog are offered.

IV. Budget Summary (3 years)

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

· Where is your budget adequate or lacking? What are the consequences on your program, your students, and/or your instruction?
	As it is imperative that we maintain our currency with recent developments in our profession we need more DVDs/Videos for course presentation.
The program has been coordinated for 2 decades by one full-time instructor. We recommend the hiring of one full-time instructor to replace the current instructor when she retires and a second full-time instructor to meet the needs of this growing program.

V. Enrollment Data (2 years)
· Please provide a brief description of: overall enrollment trends; enrollment trends by course; and enrollment trends by time of day and Saturday.

· Describe what your discipline has done in terms of curriculum or scheduling in the last two years that has effected enrollments.

· Describe plans or strategies that you have for the near future in terms of curriculum or scheduling that could impact your enrollments.

· Lastly, look closely at whether the schedule you currently offer provides access to the broader community that your discipline serves at Chabot College—day time, night time, Saturday, distance education, special or targeted communities that would or do enroll your courses.
	Enrollments are extremely strong across all course offerings. As previously noted, required courses tend to have higher persistence rates, as do day classes. We will continue to offer evening classes in order to maximize access.

VI. SLOs and Assessment
· Review the SLO Summary Spreadsheet with the courses with written SLOs and the number of SLOs per courses and which SLOs have been assessed.

· For the courses that don’t yet have SLOs please enter an estimated date for when those will be written.

· For the SLOs which have not yet been assessed, please provide an estimated date for when that will be done. (The assessment process can be integrated into your program review rock project.)
	SLOs have been constructed for all core Administration of Justice classes. We are currently working on the development of rubrics for each of these SLOs.
We estimate that we will have SLOs/rubrics for non-core courses by the end of 2010.

VII. Basic Discipline Data Summary
· From the six categories above, what does the information tell you about your program? Please cite relevant data in your discussion.
· Are there any immediate issues that require immediate attention (e.g., outdated course outlines)?

	The Administration of Justice Program provides access to academic and vocational training in Administration of Justice employment. Our curriculum reflects high standards, encourages diversity and the success of non-traditional students in the field.
In terms of issues we can identify in potentially increasing student success, it is apparent that many students would be assisted greatly by strengthened basic skills. Please see our “rock” proposal, which addresses this concern.

VIII. Analysis and Planning
· What do you see as potential issues that will need to be addressed?
	Basic Skills preparation---please see below.

Section B – “Rock” Inquiry Project Proposal
Each rock should meet the following criteria:

· It should be related to or involve in some way a student pathway that crosses disciplines or areas of the college, and it should involve collaboration with other faculty (including some outside the discipline), staff, and/or administrators. Some of these participants should be outside the discipline and should include rock group members as well as consultants.

· It should involve the direct study of and engagement with Chabot students and/or their work.

· It should have direct bearing on student learning.

· It should involve the collection of evidence - data, student input (surveys, focus groups, interviews, ...), student work (portfolios, exam answers, projects, computer programs, essays, ...), research, assignments, and/or classroom practices.

· It should analyze the evidence. In other words, it should involve assessment of the work involved in the project. Assessment strategies and instruments need to be articulated in the initial design.

I. Briefly describe the rock
	It is apparent that many of our students enter the AJ Program without appropriate basic skills necessary to meet the SLO expectations of the Program.

What are the possible basic skills exposures that students might be provided before they enter our Program or at the initial stages of the AJ Program?

II. Briefly describe the impetus for wanting to spend time studying the rock.

	To further enhance the success rates of under-prepared students.

III. Briefly describe the way the rock -the question, the project - is discussed in the hallways, or how it is referred to in meetings, in documents, in student feedback, in colleague feedback or by other disciplines.

	The basic skills needs issue is widely discussed by Program faculty who have noted a decline in their students’ basic skills preparation over the last decade.

IV. Briefly describe what is difficult or murky, thorny or seemingly intractable about the rock -the question, the project.

	That there are apparent deficiencies in preparation of our students at the K-12 level in many of the schools in our District. The degree to which the College and/or individual Program can help students to “catch-up” is of the greatest concern.

V. Briefly describe, as best you can at this juncture, what you need to learn.
	How the Program can best facilitate our students obtaining necessary basic skills which will allow them to meet the goals and objectives of the classes and program.

VI. Describe in some detail your project and the activities you will conduct. Be sure to refer to the following: taskforce participants, related boulders, potential consultants, tools/instruments to be used and/or created, timeline, evidence and/or data that will be accumulated, assessment strategies to be used for verification and drawing credible conclusions, resources/support needed to perform inquiry.

	We plan to meet with Institutional researchers to explore strategies for obtaining basic skills data on current cohorts of AJ students. We may engage adjuncts in a Basic Skills/ Title III Focused Inquiry as part of our research.
We plan to accumulate, assess and present data by the end of the current program Review cycle.

We strongly recommend that you design a significant learning experience that you can then share with the rest of the college. The role of the community is to support you so that you can do your work.
ProgRevFormA.doc

1/23/09

