

Language Center

ESL 128 - Rock Proposal
Rock Introduction

1
The rock—ESL 128:

ESL 128—the ESL Faculty-Student Tutorial offered through the Language Center

—has been offered since Spring 2003. So far we’ve found that it works very well for some students but not for others. Also, students outside ESL/English are not taking advantage of it in spite of some outreach activities in the vocational-technical areas: ECD, Medical Assisting, Health, Auto Tech….

2
Impetus for wanting to spend time studying the rock:

· Potentially useful to second language students at a wide variety of levels, both inside and outside the ESL program; currently mostly students within the ESL program take this course

· Want to design it to be as useful as possible, staying within the confines of its current structure (or find out if it is possible to diversify so much)

· Want to improve students’ understanding of its scope and purpose

· Want to get students into the course who need it

· Ongoing materials development

· Improvement of record-keeping

3
How ESL 128 is discussed in the hallways, in meetings, in documents, in student feedback, in colleague feedback or by other disciplines:

· Student feedback:

1. According to past student surveys, students like this course quite a lot

2. Positive: they like the teacher-student contact, tutor-student contact, handouts, software use, assignments.

3. Negative: some feel that the contact time with the teacher is too little
· Faculty feedback:

1. Motivated students profit from the course; some, however, seem to use it

just to get units, do homework, or get essay help rather than really improve their English.

2. Some don’t make an effort, keep appointments, or do the assigned work.

3. 20 minutes is a short time to deal with a conference, the paperwork, and the next learning plan; it is easy to get behind or not give the next assignment the proper attention. This last point is crucial since it must guide the student for the next 2-3 weeks.

4
What is difficult or murky, thorny or seemingly intractable about ESL 128:

· See above points

· How can we make this course more consistently useful for students, or can we?

· How can we advertise better?

· How can other departments on campus refer their students and get them to seek help?

· Does this format work best (20-minute conferences every 2-3 weeks), or is there a better format?

5
What we need to learn:

· How students find out about 128

· Who takes 128
· Students’ perceptions of 128

· tutors’ perceptions of working with 128 students

· 128 instructors’ perceptions

· How 128 students are doing in their other courses (success rates, etc.)

· What more we can do to improve student success in students’ main courses

[Each rock must meet the following criteria:

1
It must be related to or involve in some way a student pathway that crosses disciplines or areas of the college, and it must involve collaboration with other faculty (including some outside the discipline), staff, and/or administrators.

2
It must involve the direct study of and engagement with Chabot students and/or their work.

3
It must have direct bearing on student learning.

4
It must involve the collection of evidence—data, student input (surveys, focus groups, interviews, …), student work (portfolios, exam answers, projects, computer programs, essays, …), research, assignments, classroom practices,

5
It must analyze the evidence, in other words, must involve assessment of the work involved in the project. Assessment strategies and instruments need to be articulated in the initial design.

Rock Inquiry Design

Describe in some detail your project and the activities you will conduct. Be sure to refer to the following: taskforce participants, potential consultants, tools/instruments to be used and/or created, timeline, evidence and/or data that will be accumulated, assessment strategies to be used, resources/

support needed to perform inquiry.

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 committee is to support you so that you can do your work.]

Ideas for design:

· Written survey of students in 128 – to find out their reasons for taking it, what they think helps them and doesn’t help them, how they found out about it, etc.

· Study of ESL 128 intake paperwork to find out students’ goals, where they come from (on campus)

· Written survey of ESL tutors

· Written survey of instructors who have taught the course – to get their perceptions

· Written survey of instructors around campus to find out their perceptions of an ESL tutorial course, what they think their students need to be successful in their courses, ways they could get their students to enroll in this course

· Data gathering from C. Arnold re 128 student success in other courses

· Written survey of second language students in some mainstream courses – to get their perceptions of what they need, whether they would use it if available, what format they would like it to be

· Possible focus group of second language students across campus – to get further ideas

Participants:

Gayle Hunt

Linnea Wahamaki

Potential consultants:

Kent Uchiyama

Fe Baran

Carol Murray

Frederick Hodgson

Past instructors of 128

Timeline:

Spring ’07-Fall ’07

PAGE
1

