Program Review – Instructional Units
	Name of Unit:
	

	Name of person preparing document: JoAnn Jones M. Ed. – Department Chair
	

	Date of unit meeting to review document:
	

	Reviewer Name
Meridyth McLaren - Faculty
Cammy Purper - Center Director

	Reviewer Position:

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Note: Include a student and staff member when possible in the review of this document

Please respond to the following:

1. What is the purpose/mission of the discipline, and how does it relate to the college mission\vision.

The purpose and mission of the Child Development and Education (CDE) Department is to educate and train adults to work with segments of society that focus on children in Early Learning and Elementary school environments. These organizations include not only school environments but support agencies as well. Examples of these agencies would be Social Services, before and after school care programs, students training for child psychology, county and state programs serving children and families in various capacities, licensing analysts, or other agencies that directly or indirectly affect the lives of children.

The mission statement for Crafton Hills College reads: …”to advance the education and success of students in a quality learning environment.”

Our department mission statement reflects a symbiotic relationship with Crafton Hills College mission statement because we serve the same mission.

In addition the department has identified goals. The department goals read:

The Goals of the Child Development and Education department include the following;

 To provide students that are attending Child Development and Education classes offered Crafton Hills College:
1. An understanding of theory that drives the practice in quality care for children.

2. To increase the students knowledge of practical application and understanding of ages and stages in childhood.

3. Ability to demonstrate knowledge of curriculum application in a school environment.

2. Access to your program

a. From data, describe the discipline population in terms of education and career goals, ethnicity, gender, age, and disabling conditions

a) What is indicated about student enrollment in your courses?

The Child Development and Education department is organized into two sections with over-lapping constructs. The Child Development section of the department focuses on training adults to work in programs serving children 5 and under with an over-lapping concept of students preparing to transfer to a four year institution to teach elementary school, specifically in the primary and intermediate grades of elementary school. Students from this discipline also pursue a Bachelor’s Degree to work in areas of Social Services, administration of programs that serve children and families, Child Life Services, as well as other service areas that provide direct or indirect opportunities for families and children.

The elementary aspect of the department serves students pursuing a lower division transfer pattern (LDTP) pathway in preparation to become the Elementary school teachers of the not too distant future.

As far as the college course work is concerned the majority of the activities and services are provided in the CDC building on campus which houses two college classrooms. The Laboratory classes intern in the child development center on campus and in elementary schools in near-by communities. Included are schools located in the following school districts; Yucaipa-Calimesa Joint Unified School District, Redlands Unified School District, Beaumont Unified School, and Grand Terrace Unified School District.

For the fall of 2006 in 13 sections we had a total enrollment capacity of 485.

 The total number of students enrolled according to the data was 325. The department had an 80% retention rate and an 86% pass rate. The % fill (CenTotal divided by the Cap) was 61% during this time frame.

The education course (only one class identified as such at CHC) had an enrollment capacity of 40 we began the semester with 36 students and 27 students completed the course. We had a 71% retention rate and a 93 % pass rate. This beginning course will very probably identify students who do NOT want to go into teaching. As well as strengthen the knowledge of those planning a career in the field of education.
During the spring 2007 there were 14 sections with capacity enrollment at 470. The total number of students enrolled according to the data was 352. We had a 90% retention rate with an 84% pass rate. The % fill (CenTotal divided by the Cap) was 69% during this time. The numbers were obviously higher in the spring 2007.

Is that due only to the additional course section? Maybe.

As previously mentioned the Child Development and Education department is organized into two sections. The department is funded solely through the college. Although as grant opportunities present themselves we are quick to apply. The department’s organizational hierarchy includes: the college president, the V.P of Instruction, the Dean of career and technical, and two full time faculty which includes a dept. chair. The Child Development Center works hand-in-hand with the college department in an effort to ensure the application of principals addressed in the college environment.

Channels of communication with others on campus include the opportunity for other disciplines to see and be a part of children’s lives as they operate in a school environment. Speech, emergency medical services, fire technology, and even the children’s literature class taught through the English Department are examples of others on campus that provide connectedness to the Child Development and Education Department.

Additional channels of communication include: the campus wide email system, career and technical memos, special emails that connect people as well, i.e. counseling, nurses office, library, etc. Service on campus committee’s is an additional source of communication. The faculty in this department serve on the following committee’s: Academic Senate, District Assembly, ETC committee, scheduling committee, curriculum committee, chairs council and Advisory boards that are reflective of our discipline.
b. Does the population reflect the college’s population? If not, is this an issue of concern? Explain.

The population served by the department includes all students served by the college who enroll in courses offered on any given semester. We serve students coming to college straight from high school to a population of returning students, including mothers who are ready to re-enter the workforce after raising children. We also serve a population of women who are beginning new careers and those beginning careers requiring college prep work for the first time. We serve students who are ready to advance their careers and need additional course work in the field of child development and education to climb the Child Development Permit Matrix ladder issued by the California Commission of Teacher Credentialing. Age is a factor in that the qualifications for teachers in this field require an age of 18 years or older or high school graduate as identified by General Licensing Requirements Title 22 101216.1 This discipline serves a high population of women for various reasons. There is common recognition the area of Child Development and Education is predominately female populated. There is a constant effort to include and encourage more men to enter the field.

We are seeing more males in the general elective course of CD 100 – Introduction to Child Development. The number of males taking the EDU 290 Introduction to Education is 10%-20%. This number has remained constant.
c. Are there external factors that affect your student enrollment? Explain.

External factors do have an impact on our discipline. An example would be the Universal Preschool measure on the ballot for summer 2006. The majority of California voters for that election indicated they were not in favor of Universal Preschool for California. There were many students on a pathway to secure those jobs. The concept of Preschool for All or Universal Preschool is still very much alive and well on many levels of California government. Funding for these programs is always a point to consider.
An additional factor is the availability of employment. At this time there are more jobs than we have students. Every elementary school in Rialto Unified, Colton Unified, and San Bernardino Unified School Districts has at least one preschool classroom at every site. As more money becomes available for preschool services the number of jobs will increase. These types of jobs provide a higher wages and are more attractive to students. They also require more than a minimum education.
3. Student Learning Outcomes (SLOs)

a. What are the identified SLOs for your discipline?

b. How do you evaluate the extent to which the SLOs are met?

c. How do you use the results of this evaluation to improve student learning and the quality of your program?

d. How do your identified SLOs support Institutional Outcomes (i.e. General Education)

Program goals and objectives have been identified for the department through the Students Learning Outcomes (SLO’S). (some aspects of the process is identified in the appendix)
Our discipline does have student learning outcomes. We refer to them as Program Learning Outcomes. The Program Learning Outcomes are in sync with the California Early Childhood Curriculum Alignment Project. The Program Learning Outcomes are:

1. Integrate understanding of the needs, the characteristics and multiple influences on development of young children to age eight as related to high quality care and education of young children.

2. Design, implement and evaluate environments and activities that support positive, developmental play and learning outcomes for all young children.

3. Apply effective guidance and interaction strategies that support all children’s

social learning, identity and self confidence.

4. Develop Strategies that promote partnerships between programs, teacher’s families and community.

5. Demonstrate ethical standards and professional behaviors that deepen understanding, knowledge and commitment to the CD/ECE profession.

An excel grid is given to chart the program SLO’S and the courses that address these outcomes. This is a work in progress, and we still have more work to do to complete the process with all of the CD courses represented on the grid.

Some course work i.e. CD 112 has Program Learning Outcome #4 and #2 embedded in a specific assignment. (see an attached sample of student work – Observation of Programs).

 In meeting our goals and objectives the on-going process of identification of SLO’S is a “work in progress”. The CD 105 has SLO’S in place. The process began during the 2006-2007 school term. We began with a Pre/Post evaluation tool for CD 105 a core class as recognized by the field at large as well as Title 22 and Title 5. We soon realized that the evaluation/survey we were using was not adequate for that course. The fall of 2007 found us with a revised version of the SLO’S. The new version was implemented using the same format of Pre/Post assessment. See appendix for the latest revised version of CD 105 SLO’S. In addition, during the fall 2007 we embraced the California Community College Early Childhood Education Curriculum Alignment project. (CCCECECAP) The draft data contained in this document was important to keep pace and in sync with other California Community College CD/ECE programs. (see appendix)

 Meeting with Gary Williams regularly has produced some significant success and we are currently in the process of having items placed in eLumen. Additional work has been addressed in the process with an excel grid (appendix) that identifies the department SLO’s and identification of which courses reflect these goals in a concrete manner. Additional work in needed as we progress in collecting data regarding our department goals and objectives.

We currently (fall 2007) have SLO’S for the following courses:

· CD 105 - Child Growth and Development (Implemented)
· CD 126 - Child, Family & Community

· CD 132 - Creative Experiences Across the Curriculum

· CD 115 - Health, Wellness & Nutrition

· CD 112 - Program and practices

· CD 211/CD 212 – Observation Methods Elementary/Preschool

· CD 205x2 – Preschool Laboratory

· CD 182 (new course developed during fall 2007) – Diversity in Teaching

While we have the SLO’s our process of growth in this area continues. These SLO’s have not be implemented nor data collected except in CD 105. It is too soon to indicate results of the data. All though we have already learned we needed to revise the SLO’s for CD 105. Interestingly the revised data is more in sync with the draft data we received from CCCECECAP. As additional data is collected we will use the data to improve our program.

(see appendix which gives some indication of the process that has taken place to establish SLO’S)
4. Describe the strengths of the discipline relative to the achievement of SLOs. Include description of the benchmarks you have established for student performance, results of classroom assessment, if applicable include employer feedback and graduate exit interviews.

In looking at performance measures we began the pilot test of SLO’S during the spring of 2007. We began with the CD 105 classes. A ten question pre/post survey was used. While this was revised for Fall 2007 the initial data indicated students began the course with a 56% average knowledge regarding the theoretical concepts included in Child Development and left the course with a 74% ranking (average). We are currently using the revised version of this survey. Additional measurements will need to be devised as we progress in identification of SLO”S in other courses. During the Fall 2007 we began to address the department objective outcomes in the CD 112. This pilot test began with the project based course work that included naturally embedded outcomes in the programs and practices class. (see appendix – Program Observation)
To indicate a participative management style for this document the following strengths are listed for the department in general as a result of the 10-5-07 meeting. Member’s presents included:

· Candace Leonard - Classified staff

· Meridyth McLaren - Faculty

· Cammy Purper- Classified Supervisor

· Wendy Bellarose – CD Student, Child Development & Education Club

· Suzanna Drew – Education Student

· JoAnn Jones – Faculty Chair

Strengths

· Personal touch, small, can mentor and monitor students also advisors can encourage permits

· The Child Development Center

· Knowledgeable, caring and accommodating faculty who want their students to succeed.

· Courses whose assignments give useful, real to life experiences and assignments.

· An identified counselor/counselors: Debbie Bogh, Frances White
· Offering the community teachers qualified for the field

· Availability of staff both in person and via phone/internet

· Dedication to students and the field willingness to try new things - online classes coming next year
· Connection with other CA. Community Colleges in Child Development (example: one flyer attached)
· The Career and Technical Dean: Donna Ferracone

· Connectedness/ Lab school
· Connection with Consortium (example agenda attached)
· Dedication of staff

· Make a Difference Day (CHC CDC won one a playground from a First 5 grant)
· Community Involvement

· Elementary School connectedness
· Connections with other Ca. community colleges regarding education components Association of California Community Colleges Teacher Education Program (ACCCTEP) flyer in appendix
· Offering an A.A. degree in Child Development

· Offering 5 Certificates that contribute to an A.A. degree

· The Child Development and Education Club
· The Literacy project on going this year

· The Child Development Center commitment

· Annual Scholarship

· New Ideas: - i.e. Make a Difference Day (fall 2007)

· A CD library -Discipline specific resource books now available to students

· Donation of bookcases from CHC foundation (spring 2007)
· End of the Year Celebration

The Child Development and Education Club was awarded the Club of the Year trophy at the end of the Spring semester 2007. JoAnn Jones was honored with the Club Advisor of the Year award at the same ceremony. Newspaper articles appeared in the Yucaipa News Mirror shortly thereafter. (see attached)

During the fall of 2007 the Yucaipa News Mirror once again wrote an article and included pictures of the Make a Difference Day. This event was part of a co-operative alliance with the Child Development center and the efforts to apply for a First 5 grant, which would provide a new playground. The Career and Technical Dean Donna Ferracone was also instrumental in this cooperative group effort.

Mentioned earlier in this document the California Community College Curriculum alignment Project is an example of an external professional standard. Crafton Hills College has seven of the eight courses indicated in this document already established and the eighth course CD 180 Diversity in Teaching is in the last stage of approval going forward in the curriculum committee process. It is anticipated this course will complete the process before the end of the Fall 2007 semester.
At this time data regarding the strengths relative to the SLO’S has been previously mentioned or is not available. Benchmarks/results of classroom assessment for student performance include the Pretest 56% - Post Test 74% rating for Spring 2007. However the data is not as concrete or reliable as it could be. It was a first attempt. We had an emergency situation in which a full time faculty left the classroom quickly and four different adjunct people were found to replace that full time faculty. All classes were CD 105. Hence SLO’s data collection may not have been gathered as effectively as possible. This is not an excuse, simply a fact.
We are hopeful for some significant data for Fall 2007. The previous mentioned data secured our awareness in understanding consistent teaching as a factor we must recognize and strive to maintain.

Employer data and graduate data would be great. It simply has not been implemented up to this point.
5. Success and Achievement Levels of Students - Analyze the following data:

a. Enrollment trends covering the last four years and projecting two years into the future

With the resignation of the former Department Chair during the fall 2006 and the subsequent resignation of her position as faculty (due to illness) the documentation for the last four years is not available to me as the Department Chair. However, some data I was able to receive from Planning. They were helpful in assisting with the documentation they had available. It includes the following information for those with a declared major:
· Fall 2005 -20 declared AA in Child Development as their major

· Spring 2006- 8 declared AA in Child Development as their major

· Summer 2006 – 2 declared AA in Child Development as their major

· Fall 2006 – 16 declared AA in Child Development as their major

· Spring 2007 – 9 declared AA in Child Development as their major

· Summer 2007 – 7 declared AA in Child Development as their major

· Fall 2007 – 32 declared Child Development as their major

See appendix for additional information regarding students declaration during the time frames listed.

 Additional data from 2006-2007 follows;

1365 New Students

496 Undecided/Undeclared (a point to consider)

32 Declared AA in child Development as their major

22 declared Certificate of Teacher

4 declared Certificate of Associate Teacher

2 declared Certificate of Master Teacher

2 SBVC students attending CHC declared AA in Child Development
 as their major

1 declared Certificate of Master Teacher – Language and Literacy

1 declared certificate of Master Teacher – Infant/Toddler

1 declared Certificate of Master Teacher – Special Needs

While this Child Development number represents approximately 5% of the overall Crafton Hills population it does NOT consider the amount of students represented by the Liberal Studies Elementary school teacher student. There is no tracking for this group at this time. This is significant data we will want to collect information on in the future.
As we project two years out considerations include the need in society for teachers/personnel to work in Early Learning environments. In addition, the assistance for students to understand how to navigate the college system and Title 22 and Title 5 to assist them in employment is important. The joint effort by the department and counseling resulting in a general meeting held for students. This first meeting was to assist students in understanding the process of degree completion and/or certificate completion on November 28, 2007. The meeting was facilitated by JoAnn Jones the CDE department Cahir and Robert McAtee from the counseling department. It is a beginning.

b. Productivity (WSCH, FTEs generated)

For Spring 2007 weekly student contact hours totaled 1,134. Full time equivalent student generated numbers indicate 37.80 with 2.97 total load assigned to faculty members.
c. Retention

The retention rate was 90%. This may be due to the individual time and effort that is used to nurture each student. Students are typically passionate about this field or they do not stay in the field.
a. Degrees/certificates conferred over a four-year period (if applicable)
I have data for 2005-2006 with 8 degrees awarded and 1 certificate

 2006-2007 with 6 degrees awarded and 7 certificates

b. Relevancy (occupational outlook data, curricular/content review, articulation status)

As an occupation the Madrid 2005 study does indicate the areas need for Early Learning Environments (see flagged page in Madrid Study in Appendix)

Our curriculum is addressed in our connectedness to the larger California Community College Early Childhood Curriculum Alignment Project.
The articulation process has been wonderful for California State College. The San Bernardino campus has a very specific process. (see attached for the most current forms). Our campus articulation officer has been great to work with our department and attend our meeting with Cal-State San Bernardino if needed. The articulation agreements does include other CSU and /or UC campuses as well.
6. Describe additional strengths of your discipline, as indicated by student or program awards, grants, visibility of the program in the community, and cooperative efforts with other disciplines. Describe you program’s innovations and accomplishments in the areas such as:

a. Curriculum

b. Pedagogy/Androgogy
c. Technology

d. Partnerships

e. Other

The October 5, 2007 meeting of multiple people involved in our program both full time faculty members, JoAnn Jones and Meridyth McLaren, the Child Development Center Director, Cammy Purper, classified staff, Candance Leonard, Suzanna Drew a student representative from the EDU side of our department and a CD student representative Wendy Bellarose which was also a Child Development and Education club representative. A result of that meeting indicated the following strengths as a result of collaborative brainstorming session.
Strengths

· Personal touch, small, can mentor and monitor students also advisors can encourage permits

· The Child Development Center

· Knowledgeable, caring and accommodating faculty who want their students to succeed.

· Courses whose assignments give useful, real to life experiences and assignments.

· An identified counselor/counselors: Debbie Bogh, Frances White

· Offering the community teachers qualified for the field

· Availability of staff both in person and via phone/internet

· Dedication to students and the field willingness to try new things - online classes coming next year
· Connection with other CA. Community Colleges in Child Development (example: one flyer attached)
· The Career and Technical Dean: Donna Ferracone

· Connectedness/ Lab school
· Connection with Consortium (example agenda attached)
· Dedication of staff

· Make a Difference Day Project
· Community Involvement

· Elementary School connectedness
· Connections with other Ca. community colleges regarding education components Association of California Community Colleges Teacher Education Program (ACCCTEP) - see attached flyer
· Offering an A.A. degree in Child Development

· Offering 5 Certificates that contribute to an A.A. degree

· The Child Development and Education Club
· The Literacy project on going this year

· The Child Development Center commitment

· scholarship

The Child Development and Education Club was awarded the Club of the Year trophy at the end of the Spring semester 2007. JoAnn Jones was honored with the Club Advisor of the Year award at the same ceremony. Newspaper articles appeared in the Yucaipa News Mirror shortly thereafter. (see attached)

During the fall of 2007 the Yucaipa News Mirror once again wrote an article and included pictures of the Make a Difference Day. This event was part of a co-operative alliance with the Child Development center and the efforts to apply for a First 5 grant, which would provide a new playground. The Career and Technical Dean Donna Ferracone was also instrumental in this cooperative group effort.

Mentioned earlier in this document the California Community College Curriculum Alignment Project is an example of an external professional standard. Crafton Hills College has senen of the eight courses indicated in this document already established and the eighth course CD 180 Teaching in a Diverse Society is in the last stage of approval going forward in the curriculum committee process. The course was approved by the CHC curriculum committee on November 24, 2007. It has not yet gone to the SBCCD board for approval. It is anticipated this course will complete the process before the end of the Fall 2007 semester.
The Child Development and Education department is organized into two sections with over-lapping constructs. The Child Development section of the department process/focuses on training adults to work in programs serving children 5 and under with an over-lapping concept of students preparing to transfer to a four year institution to teach elementary school specifically in the primary and intermediate grades of elementary school. Students from this discipline also pursue a Bachelor’s Degree to work in areas of Social Services, administration of programs that serve children and families, Child Life Services, as well as other service areas that provide direct or indirect opportunities for families and children.

The elementary aspect of the department serves students pursuing a lower division transfer pattern (LDTP) pathway in preparation to become the Elementary school teachers of the not to distant future.

As far as the college course work is concerned the majority of the activities and services are provided in the CDC building on campus, the child development center on campus and in elementary schools in near-by communities. Included are school located in the following school districts; Yucaipa-Calimesa Joint Unified School District, Redlands Unified School District, Beaumont Unified School, and Grand Terrace Unified School District.

The department is funded solely through the college. Although as grant opportunities present themselves we are quick to apply. The department’s organizational hierarchy includes: the college president, the V.P of Instruction, the Dean of career and technical, and two full time faculty which includes a dept. chair. The Child Development Center works hand-in-hand with the college department in an effort to ensure the application of principals addressed in the college environment. The department faculty is noted for out of the box thinking when presenting data to students. An eclectic approach to curriculum is embraced. In Howard Gardner’s multiple intelligence approach the benefit of looking at our strengths and areas of need through a perspective of Howard Gardner’s Theory of Multiple Intelligences is that we have a much broader understanding of our successes than when we look simply through the narrow lens of standard academics which cover the linguistics & logical/mathematical skills. The world rewards us for our development in at least six other areas as well. Other theorists embraced include John Dewey’s progressivism, and Sarte’s Existentialism. In addition, Behaviorism, Humanism and Constructivism are psychological Philosophies embraced by the Child Development and Education Department.
7. Describe the improvements and/or maintenance needed and/or any issues related to discipline success such as:
a. Advanced or declining growth

b. Level of student preparedness to achieve outcomes

c. Unique faculty or staff licensure requirements

d. Need for training or professional development issues

e. Level of funding

f. Unique staffing needed

g. Legal or mandatory mandates

The external issues mentioned previously in this paper could have a possible effect on advancing or declining growth in our field. We must and will continue to strive for excellence in the level of student preparedness not just to achieve outcomes but to directly impact quality in programs serving children.

Our field does require our students to strive to reach for and obtain a Title 5 permit.

In so doing, both full time faculty are recognized as professional growth counselors for the State of California. This volunteer work provides an opportunity to give back to the field while assisting our students with application and assurance of receiving a Permit. Our involvement with Consortium is beneficial to keep us up to date and in sync with other California Community Colleges and it also allows students access to a funding source not only to pay for classes and textbooks, but also to pay for their fingerprinting and their Children’s Center Permit.
8. Using all of your planning documents over the past four years, summarize your efforts to address the need to improve or advance the success of your discipline

The data for the last four years is unavailable to me. In summarizing our needs and in this case our strengths I would include the up to date curriculum, connectedness to other programs both in Child Development and in Education. Our need to stay up to date though the multiple levels and measurements we currently use i.e. membership in various recognized organizations, connections to four year institutions etc. is a necessary component to our program. To promote our program through community activities, provide opportunities for student life activities, connections with the community and various schools, (both preschool and elementary school environments) campus connections and county and state connectedness are all necessary to advance the success of our discipline.
9. Based on the data and responses in this program review, describe the general strategies you will use to address the need to improve or advance the success of your discipline.

Based on this data the on-going SLO process must be continued

The SLO’s data is continuing. As the pre-post method is used in CD 105 additional efforts will be made as the spring 2007 semester begins. The CD 105 SLO process will continue in order to gather continuous data for a long term understanding of how our process is reflected in our teaching practices.
SLO’s will continue in the spring 2008 with course CD 105 (a pre-post questionnaire process). We will continue to look at our Program Learning Outcomes and monitor our embedded processes included in assignments.

In addition, general strategies to improve or advance the success of our discipline will include continued and additional contacts with our high schools and university connectedness as we address the programs that come before our program and what comes after our program for students. (Sometimes this concept is the 2+2+2). In addition, we have current facts sheets (booklets) that give details about what happens in our department/program, the A.A degree, the certificates, etc. This is a great hand-out at community recruitment events, students entering college for the first time, continuing students, or other interested parties. So advertisement is critical for us. But once we have the students present at Crafton Hills College our goal is to provide a high quality Child Development and Education Program.

Instructional Unit Program Review

1 of 15
Revised: 2/6/2008
Committee Approved:

