WRAC CENTER

Rock Design Update

Year Two

March 11th, 2010

Overview of inquiry questions:

1. How does the WRAC Center fit into the Learning Connection in serving the campus at large?

The WRAC Center continues to be housed in a separate location from the rest of the tutoring support services. This means that each tutoring program continues to work as a “silo” of the Learning Connection, rather than sharing space and resources. However, coordination with the Learning Connection staff has been integral to the WRAC program. The addition of very competent and consistent Learning Connection staff has enabled the WRAC Coordinator to run a more efficient and visible program. LC staff have helped put into action new procedures of accountability (including enrollment management, data collection, communication with WRAC staff and tutors, and maintaining the center space). While not housed in the same location, WRAC is very much integrated with the LC community. Likewise, the 1B instructor meetings are a useful way for all of the LC program coordinators to share information and discuss program needs.

2. How is English 115 currently serving our instructors and students across campus?

The 115 course has been revamped – from course outline updates to enrollment procedures and access. Through 1 Basic Skills Initiative Grant and 1 Title III Grant, the GNST 115 course has extended WRAC services to the Social Sciences, with great success. We are continuing these pilot projects and there’s a projected expansion into the CTE courses, serving more students across campus. Likewise, the English 115 has changed to better meet student need. Our enrollments have improved as well as our accountability.

Rock Inquiry Design Accomplishments

For Question #1: How does the WRAC Center fit into the Learning Connection in serving the campus at large?

· Despite efforts to move the SARS computer to capture use data, we are not able to use banner as our only means of data collection. We are, however, capturing all use data, although it’s not computerized. This is a huge improvement for WRAC in that we can generate a “real” picture of use and need. Types of data collection include: # of students using WRAC computers during CAI courses, # of students using WRAC computers during open hours, # of students using drop-in tutoring and tutoring in English by appointment, # of students using the WRAC Center for course completion hours for English/GNST 115, # of students meeting with instructors for English/GNST 115. The only # we cannot reliably capture are the students using the WRAC Center for independent study.
· We updated the WRAC website. Posted WRAC computer lab information, tutoring information, 115 information, and started the WRAC ONLINE (online tutorial resources).
· We met with the Webmaster and got the LC a space on Chabot’s homepage (long overdue!). Now the link to WRAC is under the Learning Connection, rather than embedded in Language Arts.
· Data: Continued to track data on peer tutoring sessions, “peek hours,” and demand for drop-in tutoring versus scheduled appointments. Added more hours by appointment and reduced drop in hours.
· Survey #1: Conducted a survey of Chabot students (random sample), and what they know about WRAC tutoring, if they’ve used it, why or why not, how they heard about it, how they’d like to hear about. Chris Piquette, former WRAC tutor, ran this survey in conjunction with Alisa Klevens, and the help of peer advisors. Results indicate students learn of the WRAC Center mostly through instructors.
· WRAC Outreach: WRAC tutors made presentations to classrooms introducing WRAC services.
· Continue working with Learning Connection IA’s to better train the WRAC student assistants and manage the day-to-day needs of the center.
For Question #2: How is English 115 currently serving our instructors and students across campus?

· Instituted 115 professional development meetings with 115 instructors. Evaluated the updated Learning Plan, the new metacognitive journals, new enrollment procedures, and access and accountability.

· 115 Instructor recruitment. Reached out to faculty members who have never taught 115 or who haven’t in a long time. Get English faculty re-engaged in the program.

· Piloted two grant projects with GNST 115. Faculty outside of English are implementing and evaluating the use of supplemental instruction and its impact on student success and retention.

· Offering 115 sessions during “peek hours,” corresponding to WRAC drop-in tutoring.

· Data: Maximizing enrollment #’s by reducing the # of English sections and expanding the # of students who may enroll in GNST 115 from 25 to 45. Continue to collect data.

· Data: success rates of students who take and receive credit for English and GNST 115 along with their courses is higher than students who do not take the supplemental instruction classes.

· Data: retention rates of students who take and receive credit for English and GNST 115 along with their courses is higher than students who do not take the supplemental instruction classes.

· Pilot: 115 On-line Tutoring Report Form thus far is not being used effectively.
Participants:

Alisa Klevens

Contributors:
Chasity Whiteside
 WRAC Tutors

Rajindar Samra
 115 Instructors

