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
	Language Arts

	Unit
	English Department

	Contact Person
	Larry Cain, English Coordinator

	Date
	March 13, 2009

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?

	· How does 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?

For 2006-2008, the English program performed between 2-3% lower in overall success as compared to the college as a whole. The English program showed a success rate between 61%-63%, whereas the college fluctuated between 64%-65%. However, the composite data from the college makes it difficult to assess what accounts for the percentile differences. It is possible that our slightly lower success rates are the result of our pre-1A course sequence, which includes prerequisite credit/no credit basic skills classes. We wonder, for example, how English success rates would compare to other disciplines which also offer a variety of courses which are outside the student’s major. Given these two differences, we might actually be doing better than the raw numbers indicate in being so close to the college-wide level for success.

	· 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?
Two of our three pre-1A classes have an average success rate below 60%, which adversely impacts our overall success data. Here are the data for those courses:

 Overall Success In Basic Skills (101A/101B/102)

 Fall 2005-Spring 2008

 101A range of 48%-58% -- 53% average success

 101B range of 60%-70% -- 64% average success

 102 range of 52%-66% -- 57% average success

The overall success rate in transfer-level courses is much better, with an average success rate of 65%.

Here are the data for those courses:

 Overall Success In Transfer-Level English (1A, 4, 7)
 Fall 2005-Spring 2008

 1A range of 55%-62% -- 59% average success

 4 range of 62%-69% -- 66% average success

 7 range of 67%-75%% -- 71% average success

The differences in student success in English are to some extent implicit in the level of the course, with English proficiency and command likely to increase as students increase their experience in the English classroom. That said, here is the breakdown for the discrete courses we offer at the pre-1A level. Overall success in pre-1A courses hovers in the mid-60 percentiles. Among the three basic skills courses, 101B is the most successful, with a success rate 11% higher than 101A and 7% higher than 102. As the companion course to 101A, the 11% increase in 101B success is very positive. This confirms the implicit assumption that more experience in English leads to greater success in English, since students who succeed in 101A and proceed to 101B continue to do better as they move through the basic skills series, towards the transfer-level English courses.

To improve success at the pre-1A level, we plan to do further research to determine whether the students are being well served by the two options they currently have for succeeding, taking the English 101A/B sequence or taking English 102. What we need to know is whether the current offerings are maximizing success, and if not, what we might do to improve those success rates. We plan to offer 4 additional sections of English 102 and then do research to determine what, if any, impact this has on success at the pre-1A level. We are also looking more broadly at how to best provide greater assistance to students in these courses, including how to better connect at-risk students to the support services we offer, including improvements in classroom support services such as tutoring, the WRAC Center and the Learning Center, counseling, and assistance with placement.

The same assumption holds true at the transfer level, with the average student success rate at 59% for English 1A increasing to an average success rate of 69% in English 4 and 7. At 71%, students are succeeding at greater rates in English 7 than in any other English course. This is to be expected as it is the last of the English series. It is notable, however, that students in English 7 do 5% better than students in English 4, the comparable course at the same level of instruction. This could be because English 4 requires literary analysis, something the rest of the English sequence doesn’t require. Thus while success in English 4 is generally good at 66%, we might be able to improve the success rate in English 4 to that of English 7 by introducing literary texts earlier in the English course sequence in order to help students succeed in equal numbers in English 4 and 7.

· 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?

Gender

College-wide gender is not a significant issue for success, but in English it is. Males succeeded at a rate of 4% lower than females in 2006 and 2008, and 6% lower in 2007. In English, women are performing on par with the college as whole, while men are not.

Reflection:

There are many areas to explore here, as a department and as individual instructors. Instructors, for instance, might monitor the success of their students by gender to observe whether this phenomenon holds true in their classrooms. This approach could avoid an overreaction. As a department we could look at more data that would reveal the student behaviors of males.

Questions:

A more objective question we might pursue is whether male students are seeking as much support service as females. Do males use the WRAC or PATH Center drop-in services, for instance, as much as females?

We might also inquire as to whether other departments that offer basic skills instruction have the same male/female differences in success. If so, what is the balance of males and females seeking math tutorials in the Math and PATH Centers?

Race-Ethnicity

The most dramatic and alarming observation in the success data for 2006-2008 are those indicating the struggles of African American students, who are succeeding college-wide at around 50%, a disturbingly low percentage. African Americans, however, are the only group that succeeds better in English than in college-wide reports (in 2006, 6% higher in English than college-wide).

The college-wide success figures by race-ethnicity are relatively stable over three years. Figures for 2008 can be used as a benchmark for measuring against English for the three-year time span.

College-wide success by race-ethnicity for 2008:

African American 51%

Asian 72%

Filipino 67%

Latino 63%

White 72%

In English, over the past three years, African Americans performed 1-6% higher, Asians 2-4% lower, Filipinos 0-7% lower, Latinos 2-5% lower, and Whites 3-4% lower than the college (with the exception of 2008, when Whites’ performance was 1% higher in English).

While African Americans are performing better in English than in the college as whole, when compared to the other race-ethnic categories, African Americans don’t attain the 60% success rate, while Asians, Filipinos, and Whites more consistently do in both English and across campus. Latinos, however, have success rates which are lower: 58%, 56%, and 61%. Percentiles for Latinos in English, which are in the 50’s, also stand out as anomalous.

Reflection:

The “college-wide” data might be misleading here, aggregating too many disciplines to give a clear picture. It would be helpful to know what the success rates are for African Americans and Latinos in Sciences, in Math, in Social Sciences, in Humanities, and in Business.

Likewise, the overall success data for African American and Latino students is insufficient in understanding their performance levels in English. As a department, we would need to compare the success rates of African Americans and Latinos who are a part of a Learning Community (Daraja or Puente), with the success rates of African American and Latino students who are not. This would help us gauge the impact of these programs on these composite success numbers and, if positive, help us provide more opportunities for African Americans and Latino students to achieve commensurate success. In past reviews, data has shown that Puente, for example, has been shown to significantly improve student rates of success, persistence, and matriculation. While our research findings related to these programs needs to be updated, we also need to learn from the past successes these Learning Community programs have enjoyed and use our past findings to inform our future planning.

Questions:

Do African American and Latino students in Daraja and Puente have higher success rates in their English courses than their cohorts in the general population English classes?

Are students in the Daraja and Puente programs also more successful than their cohorts in the college as a whole? If so, then what should the English department do to help other students outside the program match their success across the curriculum?

Discussion Item:

Inequities of success rates between races-ethnicities continues to be an issue that invites sensitive but candid discussion. African American students often begin college fairly confident but quickly sense a disconnect between their own voices and the language of the academy. Many of these students are strong critical thinkers but hesitate to test their voices, both verbally and through their writing, especially those who experience difficulty moving from their home English, or dialect, to academic English. Unfortunately, some students immediately disengage and often leave school altogether. Programs such as Daraja offer a safe space for open dialogue about the power and purpose of language, both in standard and non-standard forms. The students engage in an honest discussion around the social implications of their words, which often removes the stigma and allows them to focus more on mastering academic forms of language. This approach may also account for the higher success rate for African Americans in English.

Discussion Item Questions:

Students who participate in the Daraja Program tend to achieve greater success at the English 1A level than students who are not part of a learning community. It would be useful to know how well these students are performing at the English 4 and English 7 levels. Are they able to survive academically outside of the learning community? If so, what specific strategies help them to succeed?

Many of our students use non-standard forms and appear incapable of translating their words and ideas to academic English. How can we as a department provide culturally sensitive support for dialect speakers?

Overall Success In Basic Skills (101A/101B/102)

vs. Success in Basic Skills By Gender and Race

Fall 2005-Spring 2008 Overall Success Rates

101A range of 48%-58% -- 53% average success

101B range of 60%-70% -- 64% average success

102 range of 52%-66% -- 57% average success

101A: Average Success by Gender

men – 49%

women – 56%

101A: Average Success by Race

African American 46% Asian 61%
 Filipino 54%
 Latino 52%
 White 57%

Reflection:

Race-ethnicity, though reflecting a range of percentages, might not be as significant as the overall low percentages of success for this course. Of the three basic skills courses, 101A is the least successful. This is significant, since it is the first of two basic skills courses students would take as a prerequisite for English 1A. While students can opt-in to either 101A or 102, 101A students succeed at an average of 4% lower than the 102 students.

Since 101A is the entry point for many students in the sequence of English courses that they will need to complete in order to complete degree and certificate programs, success at this level is crucial to the timing of the students’ completion of their goals, and to their morale as students. We need to look at how to enable more first-semester English students to become successful.

Questions:

Why are 101A students performing less well than 102 students? Does this relate to a different student population? Is it a difference in teachers? Is it a difference in curriculum?

Why are Asians outperforming all other racial-ethnic categories. What percent of these Asian students are transferring into the English program through the ESL department and how does that impact their overall success?

101B: Average Success by Gender

men – 62%

women – 66%

101B: Average Success by Race

African American 52% Asian 67%
 Filipino 63%
 Latino 65%
 White 71%

Reflection:

Overall success hovers in the 60 percentiles (with a high at 70% in 2007). Of the three basic skills courses, 101B is the most successful. 11% more than 101A and 7% more than 102. As the companion course to 101A, the 11% increase in success in the student’s second semester of English is very positive. Importantly, students who succeed in 101A and proceed to 101B continue to do better as they move through the basic skills series, towards the transfer-level English courses.

The data from Race-Ethnicity are derived from a very small data sample. The totals of many of the race-ethnicities data for the entire term amounted to about one class of students. However, in each category of race-ethnicity, more students are succeeding in 101B than in either 101A or 102.

Likewise, success rates by gender indicate that both men and women do better in 101B than in either 101A or 102. And, the gap between the men and women is the narrowest by 4% as compared to 7% in 101A and 9%in 102.

102: Average Success by Gender

men – 52%

women – 61%

102: Average Success by Race

African American 51% Asian 62%
 Filipino 57%
 Latino 54%
 White 62%

Reflection:

Overall, success in this class also alarmingly low, in the 50s (except for high of 66% in F2006). Men’s successes hovers at around 10% lower than women’s. Interestingly, success in 102 is significantly lower than in 101B (both one semester below college level), at around 10% lower several terms.

Questions:

How do the success rates of 102 classes which are a part of Learning Communities (Daraja and Puente) compare to the overall success rates of 102?

African Americans and Latinos are performing better in 102 than in 101A, by 5% and 2% respectively. How much do Daraja and Puente account for this difference?

Why are African Americans and Latinos doing better in 101B than in 102, by 1% and 11% respectively? The difference in the average success for African Americans is small in comparison to Latinos and other racial-ethnic categories.

Overall Success In Transfer-Level English (1A, 4, 7)

vs Success in Transfer-Level English by Gender and Race

Fall 2005-Spring 2008 Overall Success Rates

1A range of 55%-62% -- 59% average success

4 range of 62%-69% -- 66% average success

7 range of 67%-75%% -- 71% average success

1A: Average Success by Gender

men – 57%

women – 62%

1A: Average Success by Race

African American 55% Asian 65%
 Filipino 57%
 Latino 56%
 White 64%

Reflection:

Slightly higher successes than in 101A generally, about the same or lower than in 101B, consistently higher than in 102. Highest is 62% (Sp2007). African Americans break the 40 percentile barrier and achieve 50s for success in 1A (62% in F2007).

1A is the first college-level composition course, and generally regarded as the ideal prerequisite to any college-level coursework, so success rates in the 60s is less than desirable.

Questions:

Is the average success rate of 1A comparable to the average success rate in other first-year courses (with prerequisites) in the humanities?

4: Average Success by Gender

men – 63%

women – 67%

4: Average Success by Race

African American 60% Asian 68%
 Filipino 61%
 Latino 59%
 White 73%

Reflection:

Consistently higher success rates than 1A. African Americans also higher in four out of six terms than in 1A, surpassing Latinos by 1%.

7: Average Success by Gender

men – 72%

women – 71%

7: Average Success by Race

African American 66% Asian 78%
 Filipino 72%
 Latino 67%
 White 77%

Reflection:

Success rates consistently higher than in 4. English 7 records the highest success rates for all racial-ethnic categories. In five out of the six terms, African Americans do better than in English 4.

Likewise, the success gap between men and women is the narrowest at 1%. Also, for the first time, men outperform women.

Recommedation:

It is noteworthy that African Americans perform consistently better in college level English than they do in basic skills English, and the higher level the course, the better their success: they generally do better in English 4 and 7 than in English 1A. Accordingly, instructors should recruit more African American students who have succeed in the college-level English courses as tutors, particularly if they matriculated through basic skills courses at Chabot.

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.
	Overall, student success in their first English course is a very good indicator of their success in the next. The data provided in the Basic Success area of Program Review confirms the fact that once they succeed in an English course, the success rate in the course that follows is significantly higher. This is to be expected as students gain experience and develop their English proficiency. Issues of enrollment persistence and matriculation remain, however, and are most prononced at the pre-1A level.

Key Findings and Synthesis of Institutional Research to Date
1)
In a Fall 07 sample of high-enrollment courses across the disciplines, students who have passed one developmental English course (101A/102) have significantly higher success rates (grades of CR, C, B, A) than students who have taken no English. Out of 14 courses, 9 courses involved success rates 14%-25% higher among students who had passed one developmental English course.

2)
Students taking the one-semester accelerated developmental English class (Eng 102) have a much higher persistence rate to English 1A – 90% in Fall 06 – than students who take the slower 2-semester track (Eng 101A/B) – 52%. (English 102 is open-access with no minimum placement score required and its success rates are almost equal to the rates for English 101B, which has a pre-requisite of 101A.)

3)
Data from Las Positas shows similar positive results in their accelerated equivalent of English 102. Students were much more likely to complete this course than the 101A equivalent and went on to earn higher grades in English 1A than students from two-semester track. Further, students with higher reading scores who enrolled in the 101A equivalent were more likely to withdraw.

4) While many students who succeed in the first developmental English course do manage to enroll in the next course within the next two years, we are losing a significant number of students due to their failure to enroll in the next course in the developmental English sequence in a more timely manner. There is strong evidence that students do better across curriculum and persist more in college if they enroll in developmental English early. (BSI Committee data)

5) Students who use our matriculation and support services have higher rates of persistence than those who do not. (BSI Committee data)

 Key Questions/Concerns

· Is there a population of students for whom the starting level of English 101A is too high? If so, what do they need? How do we identify them?

· Can we better serve those who do not need 2 semesters? What support services might be provided which would enable more students to successfully complete their developmental English in one semester?

· How can we improve assessment and follow-up to assessment so that success in developmental English and throughout the course sequence is enhanced?

Recommendations

1) Expand Enrollment Capacity in English 102
The recently articulated BSI Committee initiative prioritizes the accelerated course, English 102, because these students pass 1A at a higher rate than students from the two-semester 101A-101B. They are more likely to persist in the English curriculum and more than twice as likely to successfully complete 1A in two years than students who enroll in 101A. While some students might struggle in the accelerated environment of English, we’ve seen that even students scoring at the very bottom of the Accuplacer reading assessment frequently succeed in English 102. We have already begun to investigate our need for change by adding 4 sections of English 102 to the Fall ’10 schedule. We plan to do research on this expansion to determine if and to what extent it improves student success in the developmental English course sequence and student persistence to English 1A.

2) Investigate ways to improve student assessment and the follow-up process.

 Currently, not enough is being done to utilize student assessment and placement as a way of

 insuring student success. We seek interventions into the classroom, particularly at the

 developmental level, which would enhance student success. The Basic Skills Committee

 is working on this, and we will work closely with them in facilitating any improvements

 to the process that derive from their work.

3) Institute mandatory Assessment for all incoming degree- and certificate-seeking and transfer-

 oriented students.

The main purpose of this change is to channel students into the necessary developmental coursework early. Among students who don’t take the assessment, 90% enroll in no English during their first semester at Chabot. Since early enrollment in English has been shown to be predictive of greater rates of student success, this is a significant action we could take to improve student success and persistence.

Issues to Consider as Part of This Effort
· What logistical issues are involved in mandatory assessment?

· What enrollment capacity is needed? With limited resources allocated to the overall English schedule, enrollment capacity remains a significant issue in students’ not enrolling in the next course in their English sequence.

· Is increasing capacity going to be enough to channel more students into developmental English in their first semester? Are other mechanisms necessary? What might these be?

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?

	A review of our course outlines revealed that the following courses need to be updated: English 1A, English 10, English 15, English 20, English 21, English 22, English 30, English 32, English 33, English 34, English 38, English 45, English 47, English 48, English 101A, English 101B, English 102, English 106, English 107, English 116, English 117, English 118A, English 118B, English 119, English 120, and English 121. During this semester, the English Department plans to review and update these course outlines.

All English courses that are required for programs or majors have been offered recently. English 52A and 52B are no longer required for any of Chabot’s programs and majors, and they have been discontinued. The following electives have not been offered recently: English 30, English 34, English 47, and English 106. The subdivision has designated these courses as inactive.

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?

	The full-time and adjunct faculty budget has increased only so far as salaries have increased. In other words, we are currently not budgeted to add new faculty. Information from the Language Arts office confirms that we have not hired additional faculty. The number of full-time faculty, at 22, is the same as it was in ‘05-’06. In fact, we have 9 fewer adjunct faculty in 2008-09 than we did in 2005-06 (74 in ’08-’09 vs 83 in ’05-’06). This may be the case because individual adjunct faculty can now teach 10 CAH rather than 9; because implementation of adjunct seniority hiring perhaps has provided security for adjuncts to commit to Chabot for more than one class; or because we are offering fewer sections in 2008-09 summer than we offered in 2005-06. Our WSCH/FTEF allotment is essentially the same in ’08-’09 as it was in ’05-’06 in Fall and Spring (<1.0 difference), though it has declined from 8.97 in Summer ’05-’06 to 6.07 in Summer ’08-’09. The English Department’s supply budget has also remained unchanged at $650 since ’05-’06.

The above data confirms stasis in the growth of the English Department faculty and its supply budget. There would be greater cause for concern if we needed to grow further to meet students’ needs. However there has been significant funding from outside the department from new initiatives which have provided us with adequate resources to meet student needs: the Learning Connection now funds the WRAC Center, which has led to more money being available to fund student assistants and faculty initiatives; English instructors have also been able to take advantage of Experiential Learning opportunities for students offered by the college at large; and major equipment requests have been funded from bond money. Should these revenue sources dwindle, the English department would then be more dependent upon the college for the budget to appropriately fund such neeeds.

Despite these sources of institutional support, there is currently inadequate funding on campus to pay for English faculty retreats, which has adversely impacted the fluency and cohesion of the English program. Our sense is that sections of the same class are taught very differently from one another because we have so few opportunities to meet in order to foster cohesion. Furthermore, we need time to review our curriculum as a department, as well as our pedagogical values and curricular assumptions, efforts that require more extensive collaboration and larger blocks of time to accomplish than can be achieved in an on-campus meeting. These kinds of pedagogical and logistical planning sessions work best when they are supported by the college budget.

Also, we no longer routinely hire substitutes for classes when an instructor needs to be out for one or two classes, a change that originally came about because of budget cuts.

Finally, the supply budget is very unrealistic. When instructors are told they need to buy their own whiteboard pens, then we know we need money for supplies.

While the English department faculty are creative and our current Language Arts dean is talented at finding money, the inadequate funding for professional development and the other items listed here the past few years has clearly impacted the consistency of our instruction.

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.

	Overall enrollment trends have generally remained consistent. The demand for all of our core transfer-level courses (English 1A, 4, and 7) and for the developmental English course prerequisites that precede them (English 101A, B, and 102) remains high. Efforts have been made to expand the schedule and to improve access, with somewhat mixed results. Adding late afternoon sections of these courses to the schedule has been successful, and we have seen demand for these course sections rise, along with their fill rates. Adding Friday and Saturday courses, however, has not worked quite as well. While we have done so in an effort to provide greater access, it seems there is not enough demand for these courses, as measured by their fill rate, to warrant the expenditure of FTEF used to provide them, especially when our limited resources could be used more efficiently by providing additional sections of these courses elsewhere in the schedule.

We have seen WSCH/FTEF productivity change significantly from year to year, largely due to the fact that enrollment management is hard to predict, which has resulted in the college, in various years, increasing or decreasing our English WSCH/FTEF allocation. Each year we have expanded or contracted our English course offerings in response to these allocation shifts. This has caused productivity to fluctuate.

In the past two years, however, we have more closely analyzed these our productivity by comparing the number of course sections of each of our transfer-level and developmental courses offered to their fill rates. Our goal in doing so was to replicate the model we used in the year with the highest fill rates per course section offered, in order to maximize enrollment in the limited number of course sections we had to offer. We identified a year in which we had done exceptionally well with productivity and sought to replicate it, as much as we could with our current WSCH/FTEF allocation. The result was extremely successful, with ’08-’09 coming in with the highest productivity rating in 10 years. It was so successful that we left well enough alone in trying to replicate the ratio of offerings and their days/times offered as much as possible in the ’09-‘10 schedule. We plan to look closely at next year’s result to see if there is a two-year pattern which would confirm that we had found the ratio of courses offered which would best maximize our WSCH/FTEF productivity. We expect this refinement in productivity to positively affect our enrollment by enhancing the fill rates of all the sections we offer.

Finally, our current schedule represents the refinement of five years of fine tuning in terms of providing equal access to students at all levels of our curriculum and at every day and time of course offering, including morning, day, late afternoon, and evening classes, Saturday offerings, distance education, and access to special or targeted communities on and off-campus. We have attained a very high level of success in this area.

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.)
	Due to our department-wide Flex Day activity and the English subcommittee which was tasked with the follow-up effort, we now have SLOs for virtually every English class that we are teaching. Tutoring 1B (formerly Eng 15) and ENG 70 Report Writing, are the two remaining exceptions. Those will be completed by the end of the current semester.

 As a result of this SLO review, the English Department also recently voted to move four of our courses, Eng 52A and B, Eng 30 (US lit), and Eng 106 (Spelling and Pronunciation), to the "inactive" list. If and when those classes are ever taught again, we will need to update their course outline and create their SLOs.

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 evidence in this review reveals several things.

Our core curriculum seems to be working well, with no significant issues regarding success, persistence, or matriculation therein. The exception would be at the pre-1A level, where we need to investigate ways to improve our success rate with at-risk and developmental students in our pre-1A program. We need to revisit prior assumptions about how to best serve the needs of these students and provide meaningful interventions which would enable them to succeed more often and to complete their English courses more efficiently and in a shorter time frame.

While gender does not seem to be a major factor in student success, we may need to encourage male students to seek the support services that are available to them, those services which female students are already using at a higher rate.

In terms of race, we need to continue to promote support services and programs such as Puente and Daraja which so significantly and positively affect the otherwise problematic success rates of these students in our courses.

We need to insure that all our course outlines have been update within the past 5 years and update those which have not by the end of the semester. A review of our course offerings has also led to placing a few courses on the inactive list. Enrollment management is working very well, however, with the English schedule as a whole coming in at a 10-year high in terms of its historical productivity. We also are doing very well in providing access at all levels of our curriculum and at all times to all students, and need to continue to develop the kind of student communities and cohorts that have been so successful in the past few years at retaining our students and promoting their involvement and success.

With regard to our budget, though we need an increase in the English Department office budget to keep up with our rising material costs, the English department budget is sufficient overall, as long as other sources of funding continue to support the English Department with its research and curricular needs and continues to provide students with institutional support for classroom support services. There is, however, one significant exception: we clearly need additional funding for the professional development of faculty and for English department retreats. In a department as large as ours, one which serves virtually the entire student population, it is important for us to review, refresh, and revise our curriculum as needed to better serve our students. That is the assumption implicit in the funding of the Basic Skills Initiative and in the drive for greater student literacy at the college level, and it takes meaningful discussion, careful and elaborate planning, and the budgetary support of the college for these professional development sessions and faculty retreats to take place and to bring the kind of meaningful adjustments and changes to the English curriculum that are needed.

VIII. Analysis and Planning
· What do you see as potential issues that will need to be addressed?
	I see Katie Hern as the anchor person on this one. As co-chair of the Basic Skills Committee who is the primary contact person for BSI and who is also familiar with and who evaluates FIG proposals campus-wide, Katie has gone the farthest to articulate what we might do as a department to improve student success, retention, and persistence levels. (At least she has gone the farthest this year in recommending specific changes and improvements for implementation.)

I plan to ask Katie to come up with a draft of the analysis and planning proposals and to help us formulate the “Rock(s)”and FIGs required here in section VII. She would be the anchor person who would present us with informed recommendations for our consideration and possible inclusion in the final report. I’d like Katie to draft this section, then run it by Alisa, Cindy, Marcia and me, along with any other core faculty on this issue, for feedback and fine tuning. Once we are all on the same page, we can present our recommendations to the English Department as a whole for approval.

Sound good? -- Larry

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
	

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

	

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.

	

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

	

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

	

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 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

