First Year

Redefining Programs Around Students' Learning Experiences

Purpose: Give faculty the time and space to identify who their natural partners are 1) in terms of our students’ learning experiences; 2) in terms of shared or related learning goals; and/or 3) in terms of shared or related concerns about student learning. Further, to introduce faculty to some of the concepts in the new program review process, particularly those around “Assessing Student Learning” and “Learning About Our Students.” The work will be focused and directed. It will achieve results in terms of grouping disciplines into “clusters,” scheduling the programs for program review in groups that make sense for them to act in an interdisciplinary fashion, and establishing an informed beginning to the new process.

Workload and Time: Keep it focused, provide institutional time—i.e. flex time, division or subdivision time. There will also be workshops and college hour activities.
Goals: Provide immediate feedback reflecting faculty input. Conclude the year with “clusters”, a schedule of when program review will take place for each discipline and “cluster” and with some questions and samples related to “Assessing Student Learning” and “Learning About Our Students.” Pilot the new process. Get critical feedback on the new PR process so it can be facilitated, honed and made practical.

I.
Basic Data: Learning About Our Students’ Characteristics
As a starting point, you will receive some useful data elements about Chabot students overall that support a narrative overview of who our students are, why they are here, and what progress they have made through our curriculum. Also, you will receive some discipline-specific data, including course sequences, course combinations; Also, you will receive a course offerings audit in regards to degrees and certificates.

Task for faculty: Take course sequence, course combination, and course offerings audit documents in your discipline and write up what you see. Please include implications and/or questions relevant to your discipline that arise from studying the data—issue spotting is what lawyers call it. These issues can serve as a springboard to identifying your clusters and/or drafting your inquiry/assessment projects.

Course sequence etc. is not a major issue for Physical Education students. However, it is a major problem for Chabot Student Athletes who must get the proper coursework in order to transfer from Chabot College with an AA in two years. The Athletic department is working on a pilot program with English and counseling to keep our transfer athletes on track.

Spotting Problems
· How many of our students take a physical education course only to fulfill the AA degree requirement?
· How can we assess student’s health and fitness to provide quantifiable proof of what we have to offer?
· Can we create off site courses at local high schools in the evening and on weekends to better serve our community?
· What percentage of our police/fire program students pass the physical activity portion of the academy?
· Can we bring our baseball field and stadium up to safety code and NCAA regulations?

· Course review and upgrades need to take place within Physical Education. This review-continual needs to happen with all the faculty involved, including adjunct faculty, on a yearly basis to make sure that courses are up-to-date and are being taught at the level necessary to ensure student success-limited funds available to pay for attendance at such meetings.

· Enrollment criteria across campus must be studied based on a student athlete’s ability to fulfill requirements for athletic eligibility and to transfer from Chabot College within their two year window. How many Chabot athletes lose out on the ability to transfer and participate at the next level because Chabot College does not provide the correct English and math sequence?
· Teach nonstop coaching certificate courses online. With the new state high school guidelines all high school coaches in California must pass a coaching certification course. We offer that course but only at select times of the year.
· Implement and foster student success through the use of technology and a health and wellness assessment prior to starting Chabot Physical Education classes this would directly impact 5000 students annually.
· Staffing issues continually impact our athletic program’s ability to operate at a appropriate level. Full time faculty release time (with supervisory authority) needs to be allocated for an Athletic Director, a Physical Education coordinator and an Events Coordinator that oversees the Chabot Physical Education and Athletic facilities.
· Chabot Athletics needs to consider developing a Strength and Power Coach. This person would work closely with all athletic teams to provide each team with proper training both in the strength center and on the athletic field.
· Academic support for student-athletes is an essential component for their success in graduation and transfer to four-year institutions. Chabot College’s athletic department is working with the Title III coordinator to institutionalize a support system for student-athletes. This support system will include division support several areas on campus. Those areas will include Academic Counseling, the English department, the Math department, Financial Aid department, Tutoring services and the Athletic Department. It is the goal of this team to begin a pilot program no later than the Fall semester 2009.
· The need for this type of support is justified in the fact that student-athletes are by regulation of the National Collegiate Athletic Association (NCAA) and the National Association of Intercollegiate Athletics (NAIA) required to meet minimum transfer requirements regardless of academic preparation at the secondary school. If they student-athletes do not meet these requirements they are unable to pursue academic and athletic endeavors at the four-year institutions governed by these bodies.

II.
Learning About How We Share Students

Shared Student Pathways/Learning Goals:

Respond, where applicable, to the following questions related to identifying your clusters. The goal here is to discover partnerships that could work to bring insight into issues around student learning. You are trying to answer the question: Whom do you need to partner with in order to provide more effective learning experiences for your students?

a)
Student Goals and Intentions
What educational goals do your students have?

We have three types of students:

1) Those that recognize the value of physical activity and take courses to improve their health and well-being.

2) Those who take PE only to fulfill their AA degree requirement

3) Students who are enrolled in physical education courses that coincide with intercollegiate athletic participation. Our goal as a staff is to turn everyone into a number 1).

Why do they take your classes?

See the answer above.

Are they fulfilling a requirement for CSU transfer, IGETC, AA/AS—how might it be useful for your discipline to work with other disciplines that offer courses satisfying the same requirements?

Many are fulfilling the AA degree requirement. Those students in the athletic training certificate program, the personal trainer certificate, and the physical education certificate are taking specific coursework throughout the discipline. There is a lot of cross over learning between health, nutrition, biology, anatomy and physiology. Students within the nursing program could provide assistance in administrating our health and fitness assessments.
b)
Learning Within and Across Disciplines

What are your pre-requisites or strongly recommended classes in your course outlines?

There are very few in physical education. Most people take a physical education course with minimal pre-requisites prior to arriving at class. In athletics, a strong skill set and background in the sport must have been developed prior to attending Chabot College. Coaches are required to seek out these accomplished individuals and try to recruit them to Chabot College.

Do you feel that student success in your classes hinges on the skills/knowledge implied by these strongly recommended or pre-requisite classes?

Not in Physical Education but definitely in Intercollegiate Athletics.
What evidence do you have for this? Or how could you imagine testing these pre-req./strongly recommended courses?

The high success rate within physical education demonstrates that our lack of pre-requisites is not a factor determining success.

Again, athletics is a whole different ball game. Those instructor/coaches that do a great job of evaluating, recruiting and developing talent annually have level of success (as measured by wins and losses). Those instructor/coaches who do not actively recruit, evaluate and develop talent see minimal success year after year.
What learning do students use in your classroom that comes from any courses outside your discipline?

· The students use the knowledge learned in the pre-requisite science classes in all of our physical education certificate programs.

· They use the critical thinking skills learned in their critical thinking classes as they begin analyze their diet and overall wellness. Hopefully, students begin to see the inter-relationship of overall wellness as it relates to physical activity, nutrition and social interaction.
· English skills are utilized, as the student writes training plans and documents performance.
· Communication skills learned in speech courses and interpersonal communication/psychology courses that help them to communicate effectively with coaches, faculty, staff, fellow students and the community at large.

What do they learn in your classroom that they need to use to be successful in any classes outside your discipline?

· Ability to write and set a measureable goal. To plan for long term success and improvement.
· Communication skills communicating with other students, athletes and coaches with diverse ethnic, cultural and socio-economic backgrounds.

· Organizational skills such as planning, time management, goal setting, and measuring of success.
· Any worthy change whether it is physiological, psychological, or intellectual takes time and consistency. There are no quick fixes. You must have a plan.
c)
Shared Learning Goals

What are the broad learning goals you have for your students?
All students learn the basic principles of fitness, health and nutrition. Every student can demonstrate how to move properly and safely in the context of their chosen activity. That every person who finishes the program, whether it is athletics or physical education, leaves with something that makes them better.
What are the five or so most important content specific learning outcomes in your discipline, and what other courses outside your discipline are most impacted by students achieving those learning outcomes?

Our learning outcomes are grouped into the following four major areas:
· The student understands that discipline and consistency are needed to achieve a lifelong personal goal.
· Health Promotion and disease Prevention can be achieved through daily activity and proper nutrition
· The student develops the ability to work within a group to achieve a higher goal (teamwork).
· That there is an inter-relationship to health and well-being. That our body is directly affected, either positively or negatively, by what we do on a daily basis. You can be the richest person on earth but if you do not take care of yourself all that money will not buy you another second.
All of the above learning outcomes are delivered in through these areas:

1) Fitness

2) Aquatics

3) Sport Skill Development

4) Martial Arts

5) Dance

6) Recreation

7) Police and Fire Training

8) Physical Education Academic Courses
Additionally, an Associate of Arts degree is required for successful completion of the program. Therefore, the courses required for the AA degree are most impacted by our students achieving their learning goals.

Who, as far as you know, are your natural partners in terms of learning outcomes or learning experiences?

Health and nutrition along with anatomy, physiology and biology.
What less visible or idiosyncratic learning goals do you have for your students and why is achieving these goals important?

The goals of the Chabot College Physical Education and Athletics Program are as follows:

1. Maintain compliance with the California Commission on Athletics and the Coast Conference in Athletics. Graduate and transfer Chabot athletes to the next level of education and participation in athletics.
2. Provide a safe and competitive environment for Chabot College scholar athletes. Graduate and transfer these scholar-athletes on to the next level of education and athletics.
3. Maintain criteria that prepare students for an intense and rigorous fitness education as they prepare for the entry in the police and firefighter profession.
4. Prepare students to posses the knowledge, skills so they can begin to exercise on a consistent basis.
5. Prepare students to successfully complete the Athletic Training Certificate, the National Council on Strength and Fitness certification, and the American Sports Education Program certification.

6. Maintain competent physical education faculty and staff to ensure a high quality educational experience.

7. Review program curriculum to ensure that the curriculum is current and relevant.

8. Satisfy students with the quality of their physical education experience at Chabot College.
d)
Instruction and Matriculation

Matriculation in a broad sense means all the activities that get students into and through their education at Chabot having achieved their educational goals. Matriculation includes but is not limited to: application, orientation, assessment, financial aid, student life, tutoring, counseling, educational planning, academic probation, transfer, career planning, on-line instructional services, library services, early alert, mid-term progress reports, degree/certificate completion, graduation.

How does your discipline engage or use the matriculation process?

Due to the stringent standards set by the NCAA, our athletic program must be actively involved in all aspects of the matriculation process.

How would you like to use these support services additionally or how can you imagine using them in ways that currently don’t exist? (For example, counseling staff has been working in Basic Skills English classes to inform and encourage students on how to avail themselves of some of our support services.)

One area where the program would benefit from strengthening its relationship with support services is in the area of counseling. Currently Jeff Drouin is working on developing a pilot program with counseling and English that would greatly meet the needs of our student athletes. However, many other counselors who see students interested in athletics and/or physical education provide poor or incomplete information. Some are unaware of the rules for eligibility at this level or next. As a program, we need to actively work to educate the counseling department in order to enable them to serve a reliable resource for students.

The Program would also benefit from a more coordinated effort with the Financial Aid Office and the office of Admissions and Records. As stated earlier, our good coaches and teachers are out actively recruiting high school students. When we bring a potential student athlete on campus we need to have the ability to get them processed in both financial aid and admissions immediately. Otherwise, we run the risk of losing that student to Laney, Ohlone, College of San Mateo or City College of San Francisco. All of these institutions have a direct and positive relationship with their financial aid office and their office of Admissions. There are many staffing needs within the Physical Education division that go unfilled. It would be nice to hire students who we know, that have qualified for work study, to fulfill these needs. At the present time there is not a relationship like this at Chabot and it hurts us in the long run.
The Physical Education and Athletics Program has not had much of a relationship with the career center either. We, as a program, need to network with the career center and determine what types of services could be provided to our students.

What new kinds of strategies would you entertain in relation to helping your students succeed and persist, inside your classroom or outside or bringing what is currently outside into your classroom?

In an effort to help our students succeed, it would help if we had a health and fitness assessment program. This assessment would give us a baseline measurement for every student in physical education. This same assessment program, with some adaption could be used within the intercollegiate athletic program. The majority of our teachers and coaches work very closely with each student in every aspect of the program.

Additionally, football has had an orientation “day” were the coaches provide the student athletes with the expectations for the upcoming season. Baseball annually holds a special session during the holiday break to bring the team together and prepare them for the expectations of the upcoming season.
These types of activities could be developed for each and every team along with a health and fitness day within the Chabot Physical Education department.
Be candid, what can you imagine that would really help facilitate learning in your classroom, which with some support or time or new staffing patterns could be accomplished?

Access to a “smart classroom” that could be utilized by our program would do much to facilitate student learning. Updating the baseball field and the stadium press box facility would also enhance the students learning and ensure that they were safe and playing within NCAA regulations. The track surface within the stadium is in need of repair. It was resurfaced over ten years ago and it is time to have it redone.
The program is actively working to develop connections in the community to create opportunities for our students to coach and teach after Chabot.

e)
Community/Industry

Where, outside of the college, do your students apply the learning they achieve in your classes?
Many of our students go on to coach at the local high school and/or work as trainers within the local gyms.
When it comes to athletics, if everything has worked according to the plan, we see our former athletes playing and studying at the next level.
For coaches, athletic trainers or physical educators we see their learning demonstrated on the sport fields and in the classroom in our community.
What specific skills, knowledge or aptitudes do they need to be successful in the workforce?

In physical education they need to know the basics of the activity, the principles of fitness and training and the ability to effectively communicate. In athletics, they need to all of the above plus a greatly developed skill set in their chosen sport.
For those going into athletic training, personal training or coaching they need to be able to communicate, posses a thorough knowledge of anatomy, physiology, exercise physiology, biomechanics, theory and methodology of training and be willing to work long hours.

How do you assess whether or not employers are satisfied with Chabot students?

We don’t.
Do students seem proficient in some areas while not in others when they transfer their learning to the workforce?

NCAA requires that all student athletes have completed a portion of their degree prior to matriculation. Our athletic program therefore focuses on ensuring that all of our students meet this guideline. For some it takes more than two years and this lowers their chances of transferring and participating.
f)
Inquiry/Assessment Experience of discipline

Has your discipline recently done any group/collective work assessing student learning in your area?

Within the area of our online and academic classes and the police and firefighter training.
If so, briefly describe. If you were to do such work what would you focus on?

For police and firefighting a large majority of students have no concept of the requirements for the job and the training needed to become a police or firefighter. Many of the younger students come into the course and cannot pass very low level fitness or skill tests. There needs to be a pre-test for students wanting to enter this profession with fitness advising and skill development for those that cannot pass even at the most basic level.
As an on-going process, faculty asks the students to evaluate their courses each semester. We also do an exit survey of our graduates to obtain their feedback on how successful we were at meeting their learning goals. We do this in both our online classes and our academic coursework.
Has your discipline done any group/collective inquiries into where students are struggling? If so, briefly describe. If you were to do such work what would you inquire about?

This is where the fitness and health assessment would be of great value. At the present time we do not have a standard measurement so any success or measure of achievement is reported on a case by case basis between instructors.
Is there a critical area of inquiry related to student learning that cuts across disciplines and should be addressed at Chabot?

The critical area of inquiry that we would like to have addressed across disciplines is the area of critical thinking and the inter-relationship of subjects across the curriculum. Many students tend to think one dimensionally. They do not make the connection between hypertension, stress, poor nutrition and lack of sleep. The college needs to find a way to get students to understand the relationship across subject areas. For example, few in our physiology classes understand that what they are learning within that physiology class is resting physiology and that the demands of movement will cause dynamic changes throughout the system.
g)
Concerns about our students

What reasons do faculty in your discipline express regarding students’ lack of success or lack of persistence?

The primary reason for lack of success for most of our students is lack of preparation. They come to class late, not dress properly and are ready to answer the cell phone as soon as it rings. Many do not know how to write a simple measureable goal. And because they cannot write a goal correctly, and no one has ever taught them, they continue to come up short. Many are looking for a quick fix.
What reasons do faculty in your discipline express regarding institutional policies, structures or systems that negatively impact student success and persistence?

The first reason is a lack of long term administration. Since the great purge of 1998 the turnover rate for Chabot College Administrators is extremely high. Because of this revolving door policy within the Chabot Administration we have not had a standard policy or structure to follow. Without set leaders in place, that are evaluated on a regular basis by all those working within the system, we are doomed to continue swimming in circles when comes to making long term positive changes.
If Chabot Physical Education and Athletics is going to make a long term impact on student success we need to do the following:
1) Within athletics improve the facilities and funding for equipment and travel.

2) Within physical education create new coursework to meet the needs of our rapidly changing community.

3) Within both athletics and physical education provide leadership opportunities (with the ability to make decisions within their areas) to bring about a more efficient and effective department. The present job of Dean of Health, Physical Education, Nursing, Dental Hygiene and Athletics as it is now defined is TOO LARGE for any one person.
What reasons do faculty in your discipline express regarding students’ lack of genuine engagement with the learning in your area? If students, for example, are taking your classes “to fulfill a requirement or prerequisite,” how do you break down this “requirement mentality”, so that students engage the learning, the skills, and the knowledge that you attempt to convey in your classes?

Many are taking PE only to fulfill the AA requirement. It is our hope that while they began the course because it was a requirement by the end they see positive changes and value lifelong movement.
III.
Learning About Our Students: Beyond the Classroom

The goal in this section is to bring the students themselves to the foreground and understand them as people, not as students. Doing this as a program, in the context of an institutional process, will allow for us to share our insights and use these insights as we can at an institutional level. For example, maybe understanding the time pressures, the expectations students have about their homework, or the reading habits of our students will help us address these issues as they relate to our classrooms. Perhaps, we might even formulate institutional strategies to assist students with issues that interfere with their success at the college. Perhaps we will discover, for example, that some of our policies or practices as we have instituted them are counterproductive to student learning. If many of us are studying our students and who they are and what they need and then sharing it with all of us, we should over time be able to build up a very useful and humanized awareness about who is coming through our open doors and the challenges they have.

1. What would you most like to know about your students so that you have a context when you teach them? Some of this information may already be available from Institutional Research.

It would be nice for each instructor to have age and gender breakdown. This would allow us the ability to adapt the activity the majority of the population.
2. If data are not available, what would you ask in a survey, focus group or interview to learn about your students, what questions would you ask, what kind of story would you like to hear, particularly that might help you with teaching and learning?

Ask each and every student what they would like to achieve while taking a particular physical education course. What is there goal for taking the class? How can Chabot PE use technology and/or other innovations to make a greater impact in the student’s life? What would an affordable cost for a book for a PE or health class? When you are a night or Saturday student do you fill you receive the same treatment and services as a day student?
Please include any other relevant comments or perspectives that would help us cluster you.

Please enter your response underneath each question, then arrow-down to the next question.

Page 4 of 10

