BASIC PROGRAM INFORMATION

Program Review is about docum in your program and sharing the plans to decisions about resource	at information with the	college comm	unity. It is also ab	out linking your
Department Name: Pt	uente Project			
Division Name: Counse	eling Division			
Please list all team members who Name	o participated in this Pro Departme i	-	Posit	tion
Susie Huerta	English		English Instructor	or/Co-
Voltaire Villanueva	Counseling		Counselor/Co-c	oordinator
Number of Full Time Faculty:	2 Numb	er of Part Tim	ne Faculty:	
Please list all existing Classified	positions: Example: Adm	ninistrative Ass	sistant I	
List all departments covered by	this review and indicate	the appropri	ate program type	
English	Certifica	ate 🗌 🗛	/ AS AD-T	Pathway
Counseling	☐ Certifica	ate 🗌 🗛	/ AS 🔲 AD-T	Pathway
	Certifica	ate 🔲 🗛	/ AS 🔲 AD-T	Pathway
	Certifica		/ AS 🔲 AD-T	Pathway
	Certifica	ate	/ AS L AD-T	Pathway
	SECTION 1.1: SERVICE	AREA DATA		
1.1A. Service Area Data:	2013-2014	2014-2	015	2015-2016
Number of Students Served	39	36	28	2010
Full-Time Load (FTEF)	.6	.6	.6	
Part-Time Load (FTEF)				
1.1B. Student Service Trend:				

Updated 12.07.17 Page 1

Students Served (Over Past 3 Years):
Increase Steady/No Change Decrease

1.1C. Student Demographics: Please describe service trends for the following student groups, comparing the current program-level data with previous data (past 3 years).

	Increase	Steady/No Change	Decrease
African American			\boxtimes
Asian			\boxtimes
Filipino	\boxtimes		
Latino/a		\boxtimes	
Native American			
Pacific Islander		\boxtimes	
White		\boxtimes	
Decline to State			
Male			
Female		\boxtimes	
<25 Years Old		\boxtimes	
>25 Years Old			

1.1D. Equity: One of the goals of the College's Student Equity plan is to close the performance gap for disproportionately impacted students, including African-American, Hispanic/Latino, and Filipino/Pacific Islanders. If your service trend for these students (or other groups not listed above, such as foster youth, veterans, and students with disabilities) is declining, what is your program doing to address this?

In regards to our Service Area Goal of having students pass a college-level, transfer course (English 1T), we have used the success we've experienced in the past four years to inform our decisions to require that students move forward and take English 1B to finish their English sequence for transfer with the same cohort. The reasoning behind this is three-fold: 1) students who work together in a cohort model are proven to have higher success rates and we naturally want to secure students success in the last English class required for transfer; 2) continuity in course sequence also produces a higher success rate with student since they continue to practice the writing and critical reading practices without the risk of a gap in time; 3) as per outlined in the Puente Implementation Guidelines/MOU, students are required to stay together in the Puente cohort for an entire academic year. Since the change in English class sequence, English 209-110-1A, was changed to English 1S-1T, we wanted to continue honoring the value of establishing a cohort that last the entire academic year, therefore pushing us to require students to take English 1B.

This thinking has changed the way we have recruited students for the past few years since we have "sold" the program to students with the promise of moving them successfully through the required English sequence for transfer. This opportunity also allows students to then free up their subsequent year to focus on their math requirements, since typically, a majority of our students often assess into foundational courses for math as well as English. And since their commitment to the Puente Program requires them to enroll nearly full-time just to fulfill the English requirement, this often prevents students from also taking the requisite math courses.

While enrolled in the ENGL 1S-1T courses, students are also taking CNSL 52 and CNSL 1

respectively during the Fall and Winter terms. Per the Puente Implementation Guidelines/MOU, students must also co-enroll in a personal development course which enhance the students' college success. Topics covered in the two courses help sustain the conversation on transferring and support the overall aspiration of students to succeed in college. The courses provided an opportunity to revisit strategies that support transfer such as decision making, collaborative learning, conflict resolution, assertive communication, and stress management. Students also explored career options compatible with strengths and interests to determine an educational pathway to an aligned major for transfer. Using resources on the campus, the Internet, students investigated specific career choices and researched their desired pathways.

Students are successful in the CNSL 1 course in the winter, but an appropriate balance for student workload alongside the mentoring they participate in is needed. Also, appropriate interventions are needed during the winter term for those students who earned a C or less in ENGL 1S or are on probation. Therefore, a 1 unit class such as CRLP 71 would be appropriate. The Puente Project focuses on recruiting first-generation college students from disproportionately impacted populations whose goal is to transfer and complete a baccalaureate level degree. The program is open to all students who place in basic skills English (ENGL 1S) and are interested in issues relating to social justice. The curriculum for both the English and Counseling class tends towards a multi-ethnic, multi-cultural canon with texts inclusive of various ethnicities that make up the disproportionate impact communities. A majority of the students attracted to the program are females and Latinx whose highest educational attainment is a high school diploma or equivalent. This population has remained steady in recent years but has seen a decrease in Filpinx and African American students. Although this drop may cause alarm, students have the choice of joining one of three learning communities at the college; which includes Puente, First-Year Experience and Umoja. As a result of recommendations from prior program reviews, program co-coordinators were more intentional in their outreach in recruitment, thus providing students with a clearer understanding in distinguishing the learning communities and finding program fit. Overall, a decrease in Filpinx and/or African American in the Puente Project would result in an increase in student demographics in First-Year Experience and/or Umoja.

1.1E. Service Area: How has assessment and reflection of service-area Student Learning Outcomes (SASLOS) led to program changes and/or improvements?

1.1E. SA-SLOs: If your program's SA-SLOs are not being met, please discuss your program objectives aimed at addressing this.

SECTION 1.2: INSTRUCTIONAL PROGRAM DATA & ENROLLMENT

If your program has an instructional component, please complete Section 1.2. If your program does <u>not</u> have an instructional component, please skip to Section 2.

1.2A. Transcriptable Program Data: Data will be posted on Institutional Research's <u>website</u> for all measures except non-transcriptable completion. You must manually copy data in the boxes below for every degree or certificate of achievement covered by this program review.

Transcriptable		inche covered k	2014-2015	2015-20	016	2016-2017
Transcriptable	, i i ogi alli		2014 2015	2013 20	,10	2010 2017
		I				
1.2B. Non-Transcriptable	Program D	ata: Please prov	vide any non-tra	nscriptable	completion	data you
have available. Institution	_					
Non-Transcripta			2014-2015	2015-20		2016-2017
No certificates offered.	Not applic	able				
Please provide the rationa	ale for offer	ing a non-trans	criptable progra	m and shar	e the most r	ecent
program completion data		S				
· · ·						
1.2C. Department Level D	Data:					
•		L4-2015	2015-20)16	2010	6-2017
Enrollment	104		167		156	
Productivity	278		322		342	
Course Success	95%	<u> </u>	70%		88%	
Full-Time Load (FTEF)	.6		.6		.6	
Part-Time Load (FTEF)						
1.2D. Enrollment Trend:						
Program Enrollment (Ove	r Past 3 Yea	ars): 🔲 Increase	e 🗌 Steady/No	Change [Decrease	
					_	
1.2E. Course Success Tren	ı ds: Please	describe course	success trends	for the follo	owing studer	nt groups and
compare the program-lev	el data with	n the college-lev	el data.			
	F	Program-Level T	rend	College	e-Level Com	parison
	Inc <u>re</u> ase	Steady/No Char	ige Decrease	Above	At <u>Le</u> vel	Below
African American		\boxtimes		\boxtimes		
Asian		\boxtimes			\boxtimes	
Filipino	\boxtimes			\boxtimes		
Latino/a		\boxtimes		\boxtimes		
Native American						
Pacific Islander	$\overline{\boxtimes}$	Ī	Ħ	$\overline{\boxtimes}$		\Box
White	Π̈	Ħ	Ħ	Ħ	Ħ	Ħ
Decline to State	Ħ	Ħ	Ħ	Ħ	Ħ	Ħ

1.2F. Course Success Demographics: Please compare the program-level course success rate data for the following student groups with the college-level data. Male:
disproportionately impacted students, including African-American, Hispanic/Latino, and Filipinos/Pacific Islanders. If the course success rates for these students (or other groups not listed above, such as foster youth, veterans, and students with disabilities) is below that of the College, what is your program doing to address this?
 From the data: "In 2016-17, Puente continues to attract a higher percentage of females (54%) and Latinx (92%) whose highest educational attainment is a high school diploma or equivalent (100%)."
 "Puente students continue to have a higher overall course success rate than compared to the college, 89% vs. 80% in 2016-17. Additionally, Puente's current success rate exceeds the college's aspirational goal of 77%."
Currently, the overall success rate for disproportionately impacted students (African American, Latinx, and Filipinx) in the Puente Program is at 89%. Because the program focuses first and foremost on first-generation college students and historically attracts a high percentage of Latinx students in particular (92%), the program is definitely addressing the College Student Equity performance gap with these student groups. As noted in the data analysis above, in addition to serving these students at such a high percentage, the Puente Program also demonstrates a notable success rate as compared to the college's aspirational goal of 77%.
1.1H Course Enrollment: If there are particular courses that are not getting sufficient enrollment, are regularly cancelled due to low enrollment, or are not scheduled, discuss how your program is addressing this issue.
Not Applicable
1.11. Productivity : Although the college productivity goal is 535 , there are many factors that affect productivity (i.e. seat count / facilities / accreditation restrictions).
Program Productivity Trend: Increase Steady/No Change Decrease Program Productivity (Compared to College Goal): Above Goal At Goal Below Goal
Please discuss what factors may be affecting your program's productivity. Enrollment in the program is driven by the capacity of English courses which may affect overall productivity. In addition, the Puente Project currently has one entry point, and only one
cohort, which is in Fall with ENGL 1S/ENGL 242A.

If your program's productivity is below that of the College, please discuss your program objectives aimed at addressing this.

To increase productivity, we hope to explore the option of opening up more than one entry point into the program. Specifically, we want to consider the possibility of starting a second cohort either during the winter quarter, or doubling up and starting a second cohort during the fall quarter. Both of these options will require a second Puente team (another counselor and English instructor). Another option is to have the same team work with two different cohorts, but this would require a re-evaluation of the team's reassign time.

In order to support such changes for the sake of increasing productivity, it will be imperative that the institution also support the Puente counselor(s) in offering Phase III support since there will be double the students to follow up with after finishing the first year (Phase I and II).

1.1J. Institutional Standard: This repre	sents the lowest course completion (success) rate deemed
acceptable by the College's accrediting	body (ACCJC). The institutional standard is 57%.
Program Level Course Completion:	Above Standard At Standard Below Standard
Targeted Student Course Completion:	Above Standard At Standard Below Standard
Online Student Course Completion:	Above Standard At Standard Below Standard
In-Person/Hybrid Course Completion:	Above Standard At Standard Below Standard
-	Goal: This represents an aspirational goal for course completion ive to reach/surpass this goal. The IEPI goal is 77%. ☐ Above Goal ☐ At Goal ☐ Below Goal ☐ Above Goal ☐ At Goal ☐ Below Goal ☐ Above Goal ☐ At Goal ☐ Below Goal ☐ Above Goal ☐ At Goal ☐ Below Goal

Please comment on your program's efforts to continually improve course completion (success) rates, especially for students with basic skills needs.

English 1T Success Rates:

In the past, it has been noted that the success rate in English 1T decreases from English 1S. For this reason, we have enacted early intervention during English 1S where we ask students to consider additional resources to ensure success through the sequence, i.e., Pass the Torch, and utilizing the tutoring resources as the Teaching and Learning Center, we are asking students who pass English 1S with a C+ or C to meet with us during the first week of the Winter quarter to discuss their progress. Specifically, we will place these students on a "probation" period where they will be required to check in with us on a weekly basis for the first three weeks of the quarter to discuss their academic needs, their progress towards the utilization of various campus resources, as well as their own, personal study habits and challenges. These students will be required to adhere to a contract with us to ensure they begin the second half of the sequence with necessary support from the Puente team as well as other campus resources.

Currently, we advise students how to move forward when they are unable to complete the sequence. Depending on students' strengths and areas for improvement, some students are

advised to take English 209, English 110, English 1A, or they are advised to complete the pathway in another English 1ST cohort in the spring quarter. As suggested by Institutional Research, we are interested in data that follows these students to see if they complete the pathway, and/or at least, complete the English 1A equivalent of the pathway.

It should also be noted that English 1ST, by design, is supposed to support students who may need more time with foundational skills in English. Originally, the sequence was supposed to only have one grade drop off, meaning that students would have two quarters to demonstrate understanding and would only receive one final grade after English 1T. However, due to restrictions with articulation and transfer agreements, the course had to include a grading period for both English 1S and English 1T. Consequently, the grading will reflect a decline in success from quarter to quarter because the students who may be on the border of passing English 1S will be moved forward if they can demonstrate in their reflective, process work in the co-requisite course, English 242A, that they understand their own challenges and that they can articulate a plan to improve on those challenges for the second part of English 1ST.

Mentorship Component:

Another way that the program hopes to meet completion and success rate goals is through mentorship. As stated in the MOU, each Puente Program is obligated to ensure mentorship opportunities for students to honor the research that demonstrates such opportunities, especially for basic skills students, can help improve success and completion rates by providing motivation and support to these students. For this reason, we have, in the past four years, set this as a main goal: to recruit new mentors and maintain mentor relationships already established from past years when we were able to bring mentorship to our students.

Overall, our goal is to make the mentorship component a sustainable part of our program. Maintaining relationships with a core base of mentors is necessary so as to minimize the time spent on recruiting, training, and re-establishing relationships with mentors. In addition to having an administrative assistant to help us in this endeavor, we would also like to collaborate with the Director of Equity Programs in order to advance our mentorship efforts.

If your program's course completion (success) rates are below the institutional standard (see above), please discuss your program objectives aimed at addressing this.

1.1L. Faculty Discussion: Does meaningful dialogue currently take place in shaping, evaluating, and assessing your program's Student Learning Outcomes (SLOs)?
If yes, in what venues do these discussions take place? (Check all that apply) Department Meetings Department Department Meetings Dopening Day Donline Discussions Dother:
If no, please discuss what is missing and/or the obstacles to ensuring dialogue takes place.
Although the coordinators of the program meet weekly to discuss the needs of students
as well as programmatic concerns and goals, there is a general lack of discussion that takes

place outside of the coordinator meetings, either in the English or Counseling departments, to ensure that all faculty are able to participate in dialogue regarding this learning community and also to learn more about the demands and responsibilities of those teaching in this learning community. While this department-level dialogue may not always be necessary, especially in regards to decision-making about particular required elements and activities in the program (such as planning and executing field trips, organizing and curating mentor panels, etc.), it is nevertheless important that colleagues from both departments understand the challenges and success of the program.

1.1M. Course-Level: How has assessment and reflection of CL-SLOs led to course-level changes?

Other than augmenting course curriculum and cross over to integrate current important conversations, texts, and debates, we haven't fundamentally changed any of our course-level work since the program adopted English 1ST model.

If your program's CL-SLOs are not being met, please indicate your program objectives aimed at addressing this.

SECTION 2: SUMMARY OF PROGRAM OBJECTIVES & RESOURCE REQUESTS

2A. Past Program Objectives/Outco	omes: Please lis	t program object	ives (<u>not resou</u>	rce requests) from
past program reviews and provide a	an update by ch	ecking the appro	priate status b	OX.
Maintain and grow	Year:	Completed	igties Ongoing	No Longer a Goal
relationships with mentors:	2017			
begin mentorship component				
Solidify interdisciplinary				
connections between English				
1T and a behavioral social				
science course.				
Solidify interdisciplinary	Year: 2014		Ongoing	No Longer a Goal
connections between English				
1T and a behavioral social				
science course.				
Maintain the integrity	Year:2018	Completed	$oxed{oxed}$ Ongoing	No Longer a Goal
of the contract between				
Foothill College and the				
University of California Puente				
Office. This includes financial				
support for reassigned time for				
both the counselor and English				
Instructor as well as the				
minimum B budget, yearly				
program operating budget				
contribution of \$5,000,00				

Develop a second cohort for	Year:	Completed	oxtimes Ongoing	No Longer a Goal
the Puente	2018			
	Year:	Completed	Ongoing	☐ No Longer a Goal
	Year:	Completed	Ongoing	☐ No Longer a Goal
	Year:	Completed	Ongoing	No Longer a Goal
	Year:	Completed	Ongoing	No Longer a Goal

Please comment on any challenges or obstacles with ongoing past objectives.

Maintain and Grow Relationships with Mentors and Begin Mentorship Component Program:

It should be noted that during the academic year of 2016-2017 we extended efforts to collaborate with on and off campus resources to find potential mentors. With the help of the equity office, we were able to connect with outside organizations to explore possible partnerships. Specifically, we met with David Cruz from the Boys and Girls Club of the Peninsula in Menlo Park. We were then connected with members of the Foothill De Anza Foundation where we discussed the possibility of matching mentors as well. Finally, through the help of Pat Hyland, we were able to meet with and talk to members of the Mentor Tutor Connection of Los Altos.

While each of these organizations offered possible connections, as a whole, there were particular restrictions, processes, and MOU expectations that required the need to justify funding for such partnerships on their part. These external connections then, were not ideal for the Puente team since it would require far more time and commitment in terms of process and contractual agreements than we have the bandwidth to accommodate.

Future suggestions toward building a mentorship component utilizes graduate students from local counseling graduate programs to supplement the pool. As a requirement, Puente mentors must have earned a baccalaureate degree, having graduate students would aid in finding a pool of mentors who have fulfilled this requirement. Oftentimes, the Puente Program is challenged by this requirement, so pursuing graduate students would be beneficial.

In addition to administrative support from the office of equity, we would like to develop a process to better collect mentor data, recruit, train, and maintain relationships with mentors in the future.

Develop a Second Puente Cohort

As mentioned above, growing the Puente Program by duplicating our cohort model is an ongoing project. We recognize the need to serve more students from the target population in order to uplift and support these students and help them transfer. Such an effort would need strong institutional support as it would require either additional reassign time for the current Puente team to "double up" on their program coordination and teaching, or it would require the hiring or recruitment of additional faculty, both English Instructors and Counselors to commit to the creation and maintaining of another cohort.

One alternative to consider is to create a different entry point for students. With new initiatives from the state such as Guided Pathways and Multiple Measures, students may not necessarily place into basic skills courses, thus reducing the demand for courses such as 1S-1T. One proposal would be to create a different entry point such as Engl 1B (or 1BH) and a Literature class while also maintaining the ENGL 1S-1T courses.

Maintain the integrity of the contract between Foothill College and the University of California Puente Office. This includes financial support for reassign time for both the counselor and English Instructor as well as the minimum B budget, yearly program operating budget contribution of \$5,000.00.

Although this objective has been completed since the year we noted the need for it, we feel this is an ongoing effort because we want to ensure the continued institutional support for the program as it relates to proper budget allocation. This is especially important if we want to try and grow this cohort and offer possible alternative entry points for these cohorts-- we need to ensure that the faculty and counselors who participate in the coordination of the program, especially second cohorts, will be supported financially from the right budget.

Please provide rationale behind any objectives that are no longer a priority for the program.

The other two course objectives listed have been completed in that they were accomplished the following year.

Solidify interdisciplinary connections between English 1T and a behavioral social science course:

In the winter of 2014 we combined English 1T curriculum with Psychology 40, Human Life Development, and had all of our Puente students enroll in that class. Using the same text, we created a curriculum that crossed over and offered students the opportunity to take a class that counted towards their transfer and GE plan. This is something we would like to continue to duplicate in the future to improve success rates.

2B. New Program Objectives: Please list all new program objectives discussed in Section 1; do <u>not</u> list resource requests in this section.

Program Objective	Implementation Timeline	Progress Measures
Example: Reduce Wait Time for Counselors	Winter 2016 Term	Student Surveys
Establish rotation schedule for program:	Fall 2017	Identify a counselor
Find additional counselors who want to		by having
teach in and coordinate the Puente		discussions in
Program		department
		meetings and with
		consultation with

		the division dean.
Add additional entry points for program: For example, start a Puente class that spans English 1A and English 1B (considering multiple measures assessment trends and guided pathways)	Fall 2018- Fall 2019	Meet with both English and Counseling deans to discuss possible entry points. Discuss with colleagues in department meetings.
Continue support for Phase III counseling and student involvement	Fall 2017	Active Education Plans identified by IR.
Establish and maintain mentorship component that integrates multiple models for mentorship: one-on-one connections, mentor panels, mentor off campus connections, etc.	Fall 2018-Fall 2019	Mentor database, on-going mentor training and mentor matching events, and hire an administrative assistant to help coordinate and communicate with mentors.

2C. EMP Goals. Please refer to the Educational Master Planning (EMP) website for more information.
Indicate which EMP goals are supported by your program objectives (Check all that apply).
☐ Create a culture of equity that promotes student success, particularly for underserved students.
Strengthen a sense of community and commitment to the College's mission; expand participation
from all constituencies in shared governance.
Recognize and support a campus culture that values ongoing improvement and stewardship of
resources.

2D. Resource Requests: Using the table below, summarize your program's <u>unfunded</u> resource requests. Refer to the Operations Planning Committee (OPC) <u>website</u> for current guiding principles, rubrics and resource allocation information. Be sure to mention the resource request in your narrative above when discussing your program so the request can be fully vetted.

			Program	Type of Resource Request				
Resourc	e	Ġ	Objective	Full-Time	One-Time B-	Ongoing B-	Facilities	
Reques	t	,	(Section 2B)	Faculty/Staff	Budget	Budget	and	
			(Section 26)	Position	Augmentation	Augmentation	Equipment	
Clerical Sup	port:	18,000	Establish	\boxtimes				

Classified		and				
Administrative		maintain				
Assistant		mentorship				
@ .25 FTE		component				
		that				
		integrates				
		multiple				
		models for				
		mentorship				
		: one-on-				
		one				
		connection				
		s, mentor				
		panels,				
		mentor off				
		campus				
		connection				
		s, etc.				
Maintain		Continue				
DegreeWorks or		support for				
similar system		Phase III				
		counseling				
		and				
		student				
		involvemen				
		t				
						H
					\vdash	님
						H
					H	H
						Ш
2E. Unbudgeted Rea	assigned	Time: Please lis	t and provide rati	onale for requ	uested reassign time	·.
As specified by the						
provided with re-a			=			

2F. Review: Review the resource requests that were granted over the last three years and provide evidence that the resource allocations supported your goals and led to student success.

Other than remedying our budget concerns and ensuring that the college pays for reassign time from the correct budget, no other resource requests have been granted.

SECTION 3: PROGRAM SUMMARY

3A. Prior Feedback: Address the concerns or recommendations made in prior program review cycles, including any feedback from the Dean/VP, Program Review Committee (PRC), etc.

Concern/Recommendation	Comments
Students passing English 1S with a C	Additional interventions are needed for students who
	pass ENGL 1S with a C. Some students may benefit with a
	reduced course load in Puente, therefore the winter
	course load will be reduced to 7 units and mentoring.
	This can help in finding additional resources for the
	student such as EOPS, Pass the Torch, or TLC and
	ensuring that they follow-up.
	As noted above, the reason why students do pass this class with a C
	comes also from the idea that the integrated model, along with the
	English 242A/B class can provide students with the opportunity to
	spiral back to specific skills and strategies that they can improve upon the subsequent quarter.
Program growth	Additional avenues to grow the program are being investigated and
l rogium growth	discussions are forthcoming.
Coordinated student recruiting	With the presence of two additional learning communities, First-Year
	Experience and Umoja, coordination among the three is important
	so that students have a clear understanding and choice. Efforts
	between the three counselors to participate in SOAR were done and
	all three conducted targeted recruiting to minimize learning
	community contact and information overload.

3B. Summary: What else would you like to highlight about your program (e.g. innovative initiatives, collaborations, community service/outreach projects, etc.)?

Based on data provided from Institutional Research, Puente students transfer at a higher rate than non-Puente and the average rate. Students have gone on to transfer to campuses. We have ongoing relationships with many departments on campus.

We select students every year to attend a week-long leadership conference at UC Riverside. These students have come back to campus as leaders who reach out, talk with, and participate on panels for incoming cohort students. They have also gone on to start clubs, organize campus events, and become more involved in student life. In addition, last year was the first year the Puente Program also offered a creative writing conference for Puente students and two of our students participated in this program as well.

It should be noted, also, the our Puente students have also participated in campus life by organizing and hosting a student learning symposium held on campus in collaboration with other English 1ST students.

SECTION 4: LEARNING OUTCOMES ASSESSMENT SUMMARY

4A. Attach 2015-2016 Service-Area Outcomes: Four Column Report for SA-SLO Assessment from TracDat. Please contact the Office of Instruction to assist you with this step if needed.

Assessment: Service Area Four Column

SA - Puente

Mission Statement: The mission of the Puente Project is to increase the number of educationally underserved students who enroll in four-year colleges and universities, earn degrees, and return to the community as leaders and mentors to future generations.

Primary Core Mission: Basic Skills Secondary Core Mission: Transfer

Service Area SLOs (SA-

1 - Succeed in English - Succeed in college level English course (transfer

SA-SLO Status: Active Year(s) to be Assessed: End of Academic Year Start Date: 09/26/2013 End Date: 03/24/2014

Assessment Methods

Data - Data from cohort success rate in English 1ST. What percentage of students in the starting cohort actually make it to and succeed in English 1T?

Target: 65% of the Puente Cohort will pass English 1ST with a grade of C+ or higher.

Based on older data that tracked students from the year 2003-2008, only 38% students who typically test 2 levels below transfer actually make it to and enroll into the transfer level course (English 1A), if taking the English 209-110-1A sequence (a three quarter sequence). One of the primary goals of the Puente Program is to help students at this level not only enroll; in the transfer level course, but also pass it with at least a C+.

Assessment Findings/Reflections

Year This Assessment Occurred: 2016-2017 Result: Target Met

76% of the students who started in English 1S passed English 1T, thereby surpassing out goal for success in a transfer-level English course. It should also be noted that the same percentage of students (76%) also continued on to take English 1B- demonstrating a high percentage of persistence through the English sequence for transfer. (12/11/2017)

Actions

Year This Assessment Occurred: 2015-2016

Result: Target Met

20 students out of 28 who enrolled in English 1S passed English 1T (with a C+) or greater for a 71% success rate. Decrease in success may be attributed to the change in scheduling. Although the percentage of students who passed English 1ST was higher in the previous year, we were able to serve more students in the program this year. We continue to see a high persistence rate between English 1S and English 1T. (11/22/2016)

Year This Assessment Occurred: 2014-2015

Result: Target Met

Last year 19 out of 24 students who enrolled in English 1S passed English 1ST for a 79% success rate. Decrease in success may be attributed to the change in scheduling. In

01/02/2018 Generated by TracDate a product of Nuventive Page 1 of 7

Assessment: Service Area Four Column

SA - Puente

Mission Statement: The mission of the Puente Project is to increase the number of educationally underserved students who enroll in four-year colleges and universities, earn degrees, and return to the community as leaders and mentors to future generations.

Primary Core Mission: Basic Skills Secondary Core Mission: Transfer

Service Area SLOs (SA-Assessment Methods Assessment Findings/Reflections Actions SLOs) 1 - Succeed in English - Succeed in Data - Data from cohort success rate Year This Assessment Occurred: 2016-2017 college level English course (transfer in English 1ST. What percentage of Result: Target Met students in the starting cohort 76% of the students who started in English 1S passed SA-SLO Status: Active actually make it to and succeed in English 1T, thereby surpassing out goal for success in a transfer-level English course. It should also be noted that Year(s) to be Assessed: End of English 1T? Academic Year Start Date: 09/26/2013 Target: 65% of the Puente Cohort the same percentage of students (76%) also continued on to will pass English 1ST with a grade of take English 1B- demonstrating a high percentage of End Date: 03/24/2014 C+ or higher. persistence through the English sequence for transfer. (12/11/2017) Based on older data that tracked Year This Assessment Occurred: 2015-2016 students from the year 2003-2008, Result: Target Met only 38% students who typically test 20 students out of 28 who enrolled in English 1S passed 2 levels below transfer actually make English 1T (with a C+) or greater for a 71% success rate. it to and enroll into the transfer level Decrease in success may be attributed to the change in course (English 1A), if taking the English 209-110-1A sequence (a scheduling. Although the percentage of students who passed English 1ST was higher in the previous year, we were able to serve more students in the program this year. We three quarter sequence). One of the primary goals of the Puente Program continue to see a high persistence rate between English 1S is to help students at this level not only enroll; in the transfer level and English 1T. (11/22/2016) course, but also pass it with at least Year This Assessment Occurred: 2014-2015 Result: Target Met Last year 19 out of 24 students who enrolled in English 1S passed English 1ST for a 79% success rate. Decrease in success may be attributed to the change in scheduling. In

01/02/2018 Generated by TracDat® a product of Nuventive Page 1 of 7

Service Area SLOs (SA- SLOs)	Assessment Methods	Assessment Findings/Reflections	Actions	
		academic year 2012-2013, English 242 and English 1ST met		
		on separate days thus providing students the time to reflect on the work they did in English ST. This particular year,		
		students took English 242 directly after English 1ST on		
		Wednesday. In addition, on this same day, students were		
		also enrolled in CNSL 5, a requirement for all students		
		participating in the Puente Program. This means students		
		were in class from 8:30-3:30 with few breaks in-between.		
		Based on student feedback, being in class for so long on this		
		day made it challenging for them to concentrate and be productive. (11/04/2015)		
		Resource Request: Scheduling options to accomodate the		
		high number of units demanded of students in the Puente		
		Program.		
		Resource Request: Scheduling options to accomodate the		
		high number of units demanded of students in the Puente		
		Program.		
		Resource Request: Scheduling options to accomodate the high number of units demanded of students in the Puente		
		Program.		
		Resource Request: Scheduling options to accomodate the		
		high number of units demanded of students in the Puente		
		Program.		
		Resource Request: Scheduling options to accomodate the		
		high number of units demanded of students in the Puente Program.		
		Resource Request: Scheduling options to accomodate the		
		high number of units demanded of students in the Puente		
		Program.		
		Resource Request: Scheduling options to accomodate the		
		high number of units demanded of students in the Puente		
		Program. Resource Request: Scheduling options to accomodate the		
		high number of units demanded of students in the Puente		
		Program.		
		GE/IL-SLO Reflection: Critical thinking		
		GE/IL-SLO Reflection: Critical thinking		
		GE/IL-SLO Reflection: Critical thinking		
		GE/IL-SLO Reflection: Critical thinking		
		GE/IL-SLO Reflection: Critical thinking		
	-	- 12 - 2 - 2 - 2 - 2 - 2		
01/02/2018	Gene	rated by TracDat® a product of Nuventive		Page 2 of 7

Service Area SLOs (SA- SLOs)	Assessment Methods	Assessment Findings/Reflections	Actions
		GE/IL-SLO Reflection: Critical thinking GE/IL-SLO Reflection: Critical thinking	
		Year This Assessment Occurred: 2013-2014 Result: Target Met Out of 20 students who initially enrolled in the Puente Program, 17 students passed the English 1ST sequence (equivalent to transfer-level, English 1A) with a C+ or better. This is an 85% success rate.	
		The high percentage of students passing this transfer-level English course can be attributed to two major factors: 1) The cohort size and model; 2) The design of the Pathway. 1) The Cohort Size and Model: Research and best practices (from Basic Skills Initiative) indicate that the cohort, learning community model is one of the most effective ways of retaining students and helping them succeed. The cohort model provides students with more opportunities to build social capital which, in turn, can also connect them to the campus community. Students who feel more connected to the campus tend to utilize more resources and succeed at higher rates than those who do not. In addition, the cohort size allows for more individualized attention. The program recruits anywhere from 20-25 students, a more manageable class size.	
		2) Design of the Pathway: Prior to Fall 2012, students in the Puente Program would take a three-quarter English sequence to get through and succeed in transfer-level English 1A. By integrating the Puente Program into the English 1ST model, a 14 unit English course sequence, has reduced the amount of time it takes students to complete their transfer-level English course.	
		In addition to the above factors that may have contributed to the high success rates is the fact that students also take counseling courses to help them reflect upon student and college-readiness skills. (12/04/2014) Resource Request: Puente Program funding as outlined in the Memorandum of Understanding. Resource Request: Puente Program funding as outlined in	

Generated by TracDat[®] a product of Nuventive

01/02/2018

Page 3 of 7

Service Area SLOs (SA- SLOs)	Assessment Methods	Assessment Findings/Reflections	Actions
		the Memorandum of Understanding. GE/IL-SLO Reflection: Communication Global Citizens	
		Year This Assessment Occurred: 2011-2012 Result: Target Met Try to integrate the thematic issues related to cultural field trips into the curriculum. Try to find ways of dovetailing assignments between counseling and English. English: read, discuss and write about essays that develop the thematic issues. Counseling: read, discuss and write about the cultural field trip with a focus on personal development, self-concept and reflection. (10/12/2011) Resource Request: In order to accomplish this, the Puente team needs compensated time during the summer, outside of the regular work year, and after recruitment in order to investigate and secure field trip dates for the following school year.	Action: In order to better integrate the cultural field trip into our curriculum, we would like to establish and set those dates and trips at the beginning of the school year, when the program begins. (10/12/2011)
2 - Transfer Process - Understand transfer process and utilize campus resources that aid in transfer to 4 year colleges and universities. SA-SLO Status: Active Year(s) to be Assessed: End of Academic Year	Data - Puente students will successfully complete the CNSL 1 course. Target: 90% of of the students will complete counseling 1.	Year This Assessment Occurred: 2016-2017 Result: Target Met Out of 24 students enrolled in the course during the Winter 2017 term, 23 students earned a passing grade of C or better in the CNSL 1 course (96% success rate). The course helped sustain the conversation on transferring and support the overall aspiration of students to succeed in college. The course provided an opportunity to revisit strategies that support transfer such as decision making, collaborative learning, conflict resolution, assertive communication, and stress management. Students also explored career options compatible with strengths and interests to determine an educational pathway to an aligned major for transfer. Using resources on the campus, the Internet, students investigated specific career choices, researched. (12/11/2017)	
		Year This Assessment Occurred: 2015-2016 Result: Target Met 92% of students who enrolled in the first week of CNSL 1 passed the course. Students were in (11/22/2016)	

Service Area SLOs (SA- SLOs)	Assessment Methods	Assessment Findings/Reflections	Actions
		Year This Assessment Occurred: 2013-2014 Result: Target Met Students enrolled in CNSL 1 during the Winter 2014 term in lieu if CNSL 85A as a pilot with ENGL 1T and PSYC 40. CNSL 1 allowed for extended dialogue in identifying and using resources for transfer to improve college success. Although the course was not intended to solely teach transfer readiness, lessons on college success such as goal setting and self-reflection were used in the context of the transferring process. PSYC 40 allowed students to gain perspective on the implications of earning a college degree and their development throughout their lifespan. Ultimately, this helped Puente students personally evaluate how they can best prepare for transfer and eventually obtain a baccalaureate degree. Students also toured San Francisco State University (Fall 2013) and University of California, Davis (Winter 2014) and were given information about transferring to the respective California public institutions. 100% of the students enrolled in CNSL 1 successfully passed the course. The learning community offered in Winter 2014 (CNSL 1, ENGL 1T, ENGL 242B, and PSYC 40) was unique and provided an opportunity to pilot a program where cohort students were embedded within a general lecture class. This pilot program with the courses developed student thinking from an interdisciplinary perspective while earning course credit for general education and transfer. Future replication is suggested to determine student trends. (12/05/2014)	
3 - Cultural Development - Each student must attend one cultural event and one college campus visit, reflecting on the significance of the events and taking skills back to their communities acting as mentors to future generations. SA-SLO Status: Active	Essay/Journal - Students will reflect on the cultural event and make thematic connections to the readings they are writing and discussing in class. Target: 85% of students will attend the event and complete a journal assignment to reflect on their	Year This Assessment Occurred: 2015-2016 Result: Target Met 87% of students in Puente English 1T attended the Luis Valdez play, Valley of the Heart in San Jose, Ca. All students who attended made thematic connections to the readings by integrating examples from the play (and its historical significance) into their essays. (11/22/2016) Resource Request: We want to continue to provide	
01/02/2018	Generated	l by TracDat® a product of Nuventive	Page 5 of

Service Area SLOs (SA- SLOs)	Assessment Methods	Assessment Findings/Reflections	Actions
	experience and learning.	opportunities for students to attend similar cultural events. They not only enrich the curriculum but they also provide students with the opportunity to build community with one another. Resource Request: We want to continue to provide opportunities for students to attend similar cultural events. They not only enrich the curriculum but they also provide students with the opportunity to build community with one another.	
		Year This Assessment Occurred: 2014-2015 Result: Target Met We surpassed our goal of 85% attendance at a cultural event. 98% of our students in attended the play, Macario, at Teatro Vision in San Jose, CA. Of those students who did attend the play, 100% of those students wrote about the experience as part of the English 1S coursework. (11/04/2015) Resource Request: Funds and campus support for leadership opportunities and cultural events	
		Year This Assessment Occurred: 2012-2013 Result: Target Met 100% of students attended a the closing ceremony for the Native Heritage Month on campus in which they listened to a lecture on indigenous traditions of the Aztec civilization and watched a performance by an Aztec dance group. All students reflected on this experience and used their journal writes to generate ideas for an in-class essay. (12/12/2013) Resource Request: Although this event took place on campus, in previous years, these events have been off campus. We request funding to help us take students off campus for these cultural events. GE/IL-SU Reflection: This SLO meets the Global Citizenship and Communication goals.	
	Essay/Journal - Students will be required to visit a UC Campus and at least 1 cultural event. They will be asked to write about their campus visit and/or cultural experience in a journal which will then be integrated	Year This Assessment Occurred: 2014-2015 Result: Target Not Met 95% of the Puente Cohort attended both the campus visit to UC Davis. It was a challenge to get all students to go because the trip was organized through the Puente Program Statewide Office- and it was planned for the	
01/02/2018	Generated	by TracDat® a product of Nuventive	Page 6 of 7

Service Area SLOs (SA- SLOs)	Assessment Methods	Assessment Findings/Reflections	Actions
	into an essay topic for English 15. In this way, the experiences will also serve as primary research which they will be asked to synthesize with other texts they are reading in the English and Counseling course. Target: 90% attendance at both a	Saturday before the official start of the quarter. We did have an orientation prior to the event to encourage participation, but the timing made it difficult to follow up with students and secure everyone's attendance. As for the cultural event, 98% of students attended the play, Macario, at Teatro Vision in San Jose, Ca.	
	cultural event and campus visit; 85% of students will submit a written journal about the experience.	Students who did not attend either event were asked to complete an alternative written assignment.	
		Of those who attended, 100% of the students did submit a written reflection about both events. (11/11/2015) Resource Request: In order to continue exposing our students to cultural events, it is necessary to continue funding our program for such activities.	

01/02/2018 Generated by TracDat* a product of Nuventive Page 7 of 7

4B. Attach 2015-2016 Course-Level Outcomes: Four Column Report for CL-SLO Assessment from TracDat. Please contact the Office of Instruction to assist you with this step if needed.

SECTION 5: FEEDBACK AND FOLLOW-UP

This section is for the Dean/Supervising Administrator to provide feedback.

5A. Strengths and successes of the program as evidenced by the data and analysis:

As evidenced by data, Puente has consistently proven to be a successful program in helping the disproportionately impacted student populations to succeed at higher rate in course completion and transfer to the university. It is an intense cohort that requires a great deal of collaboration and interdisciplinary work between the Puente English instructor and counselor. The Puente team has done a great job with retaining students and working with the English 1S students more closely during the first three weeks of English 1T to ensure that student succeed academically. I appreciate that fact that both the Puente counselor and English instructor work in tandem to support their students inside their classrooms and outside. I attended the Puente graduation ceremony last year, and was touched by the consistent and heartwarming gratitude the students expressed towards both of their Puente instructors. Having the counselor also teach a counseling/career life planning course provided the opportunity to really know the Puente students. It is evident that the strong student connection and close monitoring of the students make a huge difference in the success of the program.

5B. Areas of concern, if any:

The idea of expanding Puente to have a second cohort is a good one in theory. Yet, a major concern is the funding to do so. Even with one cohort, it requires 50% reassign time for a counselor and an English instructor. Foothill College already has three learning communities (Puente, First Year Experience, Umoja), with the 50% reassign time for each counselor.

5C. Recommendations for improvement:

Mentoring is an important component of the Puente state-wide model. Mentoring continues to be a challenge for Foothill Puente, especially with the Equity Office in flux. In the last program review, Puente was really looking towards the Equity Office as a viable support for the mentoring component. Moving forward, I support this year's objective of exploring the idea of having a counseling graduate intern to assist with the mentoring component. If feasible, recruitment will need to commence in Spring 2018 quarter so that an intern can be in placed for the 2017-18 academic year.

Continue to get administrative support from the Office of Equity for recruitment and field trips. I am hoping that the current vacant administrative assistant will be filled so that support will be in place when Puente and other learning communities begin to recruit for the next year's cohort during late spring and summer of 2018.

5D.	Recommended	Next	Steps:
	N -		

🛛 Prod	ceed as Plan	ned on	Program	Review	Schedule
Furt	her Review	/ Out-o	f-Cycle In	-Depth	Review

Lan Truong
Dean of Counseling Division

This section is for the <u>Vice President/President</u> to provide feedback.

5E. Strengths and successes of the program as evidenced by the data and analysis:

The faculty in the Puente program do an outstanding job assisting the students with persistence and successfully moving forward towards their academic goals. The program continues to serve underrepresented students both in and out of the classroom.

underrepresented students both in and out of the classroom.
5F. Areas of concern, if any:
I support the continued efforts to fully develop the mentor program.
5G. Recommendations for improvement:
5H. Recommended Next Steps:
XXX Proceed as Planned on Program Review Schedule
Further Review / Out-of-Cycle In-Depth Review
Denise Swett, VPSS 2/20/18
Unon completion of Section 5, the Program Review document should be returned to department

Upon completion of <u>Section 5</u>, the Program Review document should be returned to department faculty/staff for review, then submitted to the Office of Instruction and Institutional Research for public posting. Please refer to the Program Review timeline.