

 [image: image1.jpg]

Paralegal Studies Program – Los Angeles Mission College
 Substantive Change Proposal

IDENTIFIED CHANGE: OFFERING OF A PARALEGAL CERTIFICATE (12 LAW CLASSES) COMPLETELY ONLINE - COMMENCING JUNE 2002

INSTITUTION NAME: LOS ANGELES MISSION COLEGE

13356 ELDRIDGE AVENUE

SYLMAR, CA 91342

 February 18, 2009
RESPONSIBLE REPORT PREPARERS: Alma Johnson-Hawkins, Vice President of Academic Affairs, Maury Pearl, Vice President of institutional Research and Information Technology Administrator, David Jordan, Paralegal Studies Program Director & Distance Education Coordinator

TABLE OF CONTENTS

A. Description of the Change
 1. Description of the Change………………………………………………...3

 2. Evidence of a clear relationship to the Institution’s Stated Mission ………4
 3. Reasons for Proposed Change and Relationship of Change to Mission…..17

B. Description of the Program

 1. Description of Online Paralegal Program Certificate. This is not a new educational program. The Paralegal Program has been in existence since 1987. This substantive Change is for addition of online delivery of the program only……………………………….19

 2. Evidence that the educational purposes of the change
 are clear & appropriate…………………………………………………...20

 3. All relevant Commission policies are addressed ………………………...20

 4. The proposed program meets accreditation standards related to student
 learning programs and services and resources ………………………… 21
C. Planning
 1. Planning Process…………………………………….…………………….21
 2. Needs and Resource Assessment………………………………………….22
 a. Online Student Services………………………………………..…….…30

 b. Online Tutorial Services…………………………………………...........32
D. Institutional Support and Quality Assurance

 1. Evidence of sufficient and qualified faculty, management,
 and support staffing ………………………………………..………………32

 2. Evidence of appropriate equipment and facilities, including adequate control over any off- campus site …………………………………………………………………….33

 3. Evidence of fiscal resources including the initial and long term amount and sources of funding for the proposed change. ………………………………………….….33
 4. A plan for monitoring achievement of the desired outcomes of the proposed
 change …………………………………………………………………….... 34
E. Internal/External Approvals……………………………………………….34
F. Evidence that the Eligibility Requirement will be Fulfilled………………35

G. Evidence That the Accreditation Standards Will Be Fulfilled……………39

H. Other Information …………………………………………………….….41

Appendices

Appendix A: Los Angeles Mission College 2008-2009 Catalog
(see http://lamission.edu/schedules/0809Catalog/LAMC%20Catalog%2008-09%20Full.pdf)
Appendix B: 2005 – 2010 Educational Master Plan
(see http://lamission.edu/senate/EMP.pdf)
Appendix C: Mission College Strategic Plan – draft dated 10-15-2009
(see http://lamission.edu/research/files/SMPDraft-10-12-2008.doc)
Appendix D: Application to Teach Online – Curriculum Form
(see http://lamission.edu/curriculum/forms/DE_app.doc)
Appendix E: Distance Education Approval Process – Curriculum
(see http://lamission.edu/curriculum/distanceeducation.aspx)
Appendix G: Distance Education Course Approval Rubric
(see http://lamission.edu/curriculum/forms/DE_Rubric.pdf)
Appendix H: Mission College Organizational Chart
(see http://lamission.edu/senate/EMP.pdf)
Appendix I: Academic Freedom
(Article 4 – AFT Contract 2008-2011)
(see http://aft1521.org/docs/AFT%20Contract%202008-11.pdf)

 A.

1. Description of the Change - The Mission College Paralegal Studies Program and its paralegal certificate was approved by the Board of Governors of the Los Angeles Community College in 1987. The Paralegal Certificate consists of 12 law classes or 36 units. A student may also receive a AA in Legal Assisting/Paralegal upon completion of 60 units which includes the 36 units of law classes and 24 units of general education (see Plan B in College Catalog) – Appendix A. Upon receiving a paralegal certificate, paralegals can work in a law office, with the courts, or public and government agencies. The Mission College Paralegal Program has been graduating and placing paralegals in the legal field since 1987, for over two decades.

In response to the needs of students, in summer 2002, the Paralegal Program inaugurated an entirely online paralegal certificate with 12 law classes that form the paralegal certificate, and which is complies with California Law Bus. Prof. Code Section 6400 and 6450 for the state certification of paralegals. The content of the online certificate is the same as the on campus certificate which has been offered since the beginning of our program. The Change which is the subject of the Substantive Change Proposal is providing the certificate to students in an entirely online delivery format.

Delivery of Paralegal Certificate Online

	Class
	Curriculum Updated for online delivery
	First Offered Online

	Law 1
	March 2000
	Fall 2001

	Law 2
	May 2000
	Winter 2002

	Law 10
	May 2002
	Spring 2002

	Law 11
	June 2002
	Summer 2002

	Law 12
	June 2002
	Fall 2002

	Law 13
	June 2002
	Summer 2002

	Law 16
	January 2001
	Spring 2002

	Law 17
	June 2002
	Summer 2002

	Law 18
	June 2002
	Summer 2002

	Law 19
	May 2000
	Winter 2002

	Law 20
	June 2002
	Summer 2002

	Law 34
	June 2002
	Summer 2002

This proposal for Substantive Change addresses the "substantive change" which occurred when the paralegal program offered its entire certificate online commencing June of 2002, and its impact on our Paralegal Program and the college as a whole.

2. Evidence of a clear relationship to the institution’s stated mission

In 2004, Mission College updated its Mission Statement as follows:

The mission of Los Angeles Mission College is the success of our students. To facilitate their success, Los Angeles Mission College provides accessible, affordable, high quality learning opportunities in a culturally and intellectually supportive environment by:

· Encouraging students to become critical thinkers and lifelong learners;

· Ensuring that students successfully transfer to four-year institutions, find meaningful employment, improve their basic skills, and enrich their lives through continuing community education;

· Providing services and programs that improve the life of its immediate community.

Our online paralegal program was developed to respond to the expressed needs of our students as follows:
· Convenience - students may take online courses when they could not otherwise take the class because of time or work conflicts. A course is as close as a computer with an Internet connection.

· Availability - distance-learning opportunities have exploded over the past few years, with many accredited and reputable programs.

· Cost - the College can maximize its resources of classroom space by carefully selecting which of its programs to offer online.

· Flexibility - with access to a course management system 24/7/365, our students can complete their assignments and readings.

· Self-Directed - our students set their pace and schedule, so they control their learning environment.

· Time Spent in Classroom -- our students save time spent in "traffic" and "finding a parking space" - so there is very little wasted time.

· Accessibility - With an online course, our students work on their coursework just about anywhere they have computer access.

· Good for Some Learners - distance-education courses are often better for people who learn through visual cues and experiential exercises and those that require more time, are language-challenged, or introverted.

· No Interrupting Job/Career -- because distance learning courses are located in cyberspace and controlled by our students' pace, there is no need to quit their current jobs - or even take a leave of absence -- to go back to school.

* More evidence:

 * the online certificate supports the College's mission to offer growth and success to the students

 * traffic in greater L.A. is the worst in the nation and long commutes add to the necessity of online learning for those students unable to make the drive or attend classes

 * increased enrollment, and limited classroom facilities also support online classes

 * the change enhances the college mission through the strengthening of local legal community via our online paralegal certificate

 * our online paralegal certificate uses the productive participation of students in 21st century technologies to help students adapt to change in the workplace

 * provides students experiential learning opportunities for career entry and advancement

 * allows persons with acute or chronic disability and are confined to a place of residence an opportunity to complete the paralegal certificate program and to work as a "contract paralegal" from the comfort of their homes

 * the online paralegal program delivers quality instructional and student support services and continues to promote the welfare of students beyond the walls of the institution

* Many of our students are working in addition to pursuing an education. For such students, taking an online course that fits into their personal commute/work schedule would be an attractive option. The use of personal computers, email, and the Internet has become commonplace, not only within business and industry, but also in private homes.

Thus, in attempting to enhance student access to education and responding to student needs for more flexibility in scheduling, the College began exploring the addition of online delivery as a part of its instructional programming.

Increase in Enrollment before & after Online Certificate introduced

	Semester
	Year
	Enrollment

	Fall
	2001
	145 (before)

	Fall
	2007
	322 (after)

	Spring
	2002
	187 (before)

	Spring
	2007
	277 (after)

The above table shows a "healthy increase" in our Paralegal Program enrollment.

Successful Course Completion

	Location
	Period
	 Number of Years
	% Completion

	Campus
	Fall 1995-2006
	11 years
	74 %

	Internet
	Fall 2001-2006
	5 years
	71 %

	Campus
	Spring 1996-2007
	11 years
	74 %

	Internet
	Spring 2001-2007
	5 years
	71 %

The above table demonstrates "comparable successful course completion rates" of the internet program compared to our on campus program.

Also compare the increase in online classes through the LACCD over the last five (5) years – see http://lamc-ddl.pbwiki.com/f/Online%20Instruction.pdf
Growth of Online Instruction

	
	City
	East
	Harbor
	Mission
	Pierce
	South-west
	Trade-Tech
	Valley
	West
	Total

	Online Enrollments

	2003-04
	90
	3,689
	1,512
	1,237
	352
	103
	2,444
	373
	1,714
	11,514

	2004-05
	293
	4,036
	1,844
	1,532
	436
	172
	3,387
	457
	3,784
	15,941

	2005-06
	585
	4,322
	2,066
	2,042
	705
	1,260
	4,705
	742
	7,233
	23,660

	2006-07
	1,185
	4,431
	2,291
	1,979
	1,098
	1,117
	5,413
	1,394
	9,592
	28,500

	2007-08
	1,870
	6,177
	3,019
	4,107
	1,682
	1,179
	5,158
	2,683
	13,768
	39,643

	Percent of All Class Enrollments

	2003-04
	0.1%
	2.9%
	2.9%
	3.1%
	0.4%
	0.3%
	3.2%
	0.4%
	3.1%
	1.7%

	2004-05
	0.3%
	3.2%
	3.6%
	3.9%
	0.5%
	0.5%
	4.5%
	0.5%
	7.8%
	2.4%

	2005-06
	0.6%
	3.4%
	4.0%
	5.3%
	0.7%
	3.5%
	6.5%
	0.8%
	14.7%
	3.6%

	2006-07
	1.2%
	3.5%
	4.4%
	5.4%
	1.1%
	3.1%
	7.6%
	1.5%
	19.6%
	4.3%

	2007-08
	1.8%
	4.6%
	5.7%
	9.5%
	1.5%
	3.2%
	6.6%
	2.9%
	24.4%
	5.6%

Successful Course Completion of Online Students

	
	City
	East
	Harbor
	Mission
	Pierce
	South-west
	Trade-Tech
	Valley
	West
	Total

	Successful Course Completion (C or better) 2007-08

	All online enrollments
	61.8%
	50.1%
	55.8%
	61.0%
	64.7%
	43.3%
	45.4%
	58.1%
	57.7%
	55.2%

	Students who were online only
	56.8%
	50.7%
	56.2%
	63.2%
	66.4%
	44.3%
	45.9%
	58.9%
	58.6%
	56.0%

	Dual enrolled students
	64.1%
	49.6%
	55.6%
	57.9%
	63.7%
	42.4%
	44.8%
	57.5%
	56.1%
	54.3%

	All non online enrollments
	67.2%
	66.8%
	68.5%
	67.6%
	69.8%
	60.9%
	66.9%
	68.9%
	66.4%
	67.5%

Fall to Spring Persistence of Online Students

	
	City
	East
	Harbor
	Mission
	Pierce
	South-west
	Trade-Tech
	Valley
	West
	Total

	Fall to Spring Persistence of First-time Students (5-year averages)

	With 2+ classes but no online enrollment
	70.2%
	75.6%
	69.8%
	69.1%
	77.6%
	55.2%
	61.7%
	71.1%
	60.4%
	70.7%

	With both online and regular classes
	62.3%
	75.8%
	73.1%
	64.5%
	69.5%
	60.7%
	65.3%
	72.8%
	70.1%
	69.5%

	With online classes only
	42.9%
	42.6%
	31.7%
	50.0%
	38.5%
	45.5%
	24.2%
	29.0%
	39.9%
	37.0%

	With only one class (not online)
	34.1%
	38.4%
	30.1%
	41.7%
	39.2%
	19.7%
	23.5%
	32.2%
	25.6%
	32.6%

Current Enrollment in the Spring 2009 Paralegal Program (see below):

	Semester/Year
	Spring 2009

	Generated
	1/23/2009 6:47:50 PM

	Subject(s)
	LAW

	LAW

	Section

	Course

	Status

	Enrollment

	Enroll Limit

	usage

	Room

	Instructor

	0320

	LAW 001

	FULL

	40

	40

	100.00 %

	INTE RNET

	JORDAN , D

	0348

	LAW 001

	FULL

	40

	40

	100.00 %

	INTE RNET

	LOPEZ , V

	3081*

	LAW 001

	FULL

	40

	40

	100.00 %

	LRC 205

	JORDAN , D

	0254

	LAW 002

	FULL

	41

	40

	102.50 %

	INTE RNET

	MORINAKA , B

	3230

	LAW 002

	

	13

	44

	29.55 %

	CSB 207

	HIBLER , J

	0272

	LAW 010

	FULL

	40

	40

	100.00 %

	INTE RNET

	JACKMAN , J

	3235*

	LAW 010

	FULL

	40

	40

	100.00 %

	CSB 203

	JORDAN , D

	0337

	LAW 011

	FULL

	40

	40

	100.00 %

	INTE RNET

	ROSE , E

	0376*

	LAW 011

	

	26

	40

	65.00 %

	CSB 201

	KOCH , K

	0289

	LAW 012

	FULL

	40

	40

	100.00 %

	INTE RNET

	KELLOGG , C

	0273

	LAW 013

	FULL

	40

	40

	100.00 %

	INTE RNET

	GUDINO , A

	3000

	LAW 013

	

	11

	40

	27.50 %

	CSB 208

	HIBLER , J

	0125

	LAW 016

	FULL

	41

	40

	102.50 %

	INTE RNET

	TELANOFF , A

	0339

	LAW 017

	FULL

	41

	40

	102.50 %

	INTE RNET

	JORDAN , D

	0415

	LAW 018

	FULL

	42

	40

	105.00 %

	INTE RNET

	JORDAN , D

	0257

	LAW 019

	FULL

	40

	40

	100.00 %

	INTE RNET

	WALKER , R

	0255

	LAW 020

	FULL

	41

	40

	102.50 %

	INTE RNET

	LAMPERT , E

	0258

	LAW 034

	FULL

	40

	40

	100.00 %

	INTE RNET

	JORDAN , D

	

	

	15

	656

	724

	

	

	

	Courses

	18

	Courses Open

	3

	Courses Closed

	15

	Enrollment

	90.61 %

	Avg Class Size

	36

	Notes

	* = Courses that contain an additional lab section. Only the lecture schedule and room numbers are displayed here.

	

	Totals

	Total Courss
	18

	Open Courss
	3

	Closed Courss
	15

	Enrolled
	656

	Enroll Limit
	724

	On Standby
	0

	Enrollment
	90.61 %

	Avg Class Size
	36

The retention, and persistence of online students in the Paralegal Studies Program occurred, in large part, to the development of the following responsive systems, procedures, and programs:

· interactive webpage for the program - http://lamission.edu/law
· same curriculum for both on campus and online programs - see http://duedates.pbwiki.com
· use of a standard course management system - 2003-2007 etudes classic see http://lamc.etudes.fhda.edu and summer 2007 moodle - see http://moodle.lamission.edu and http://1moodle.pbwiki.com . With the new moodle system, faculty can individually grade students. Students receive an automatic email with comments on their work, with the possibility of re-submitted written work. This creates an "draft-edit-submit-re-submit" cycle of student work, and provides excellent feedback, and educational pedagogy.

· podcasts - introduction of audio podcasts to supplement with lectures, and coverage of assignments - see http://lawpodcasts.pbwiki.com
· frequent scheduling of online classes - each semester 10 out of the 12 online classes are offered. Also we have developed hybrid classes (on campus and online classes which allow students both on campus interaction and online internet work. Additional on campus classes have been added and scheduled for Friday afternoon, evening and Saturday morning. This makes it more convenient for our on campus students who cannot attend during the week due to their family and work commitments. Also online classes are scheduled for our winter session - Jan 2 - Feb 10th (5 weeks) - 5 online classes, and our summer session - 5 classes in session A (6 weeks) and 5 classes in session B (6 weeks) for a total of 10 classes.

· increased retention rates - students can now successfully complete the paralegal certificate by taking on campus, hybrid and online classes within 12-18 months. Prior to offering the online program students would normally take 2-3 years or ore to complete the 12 law classes required for the certificate.

· excellent law faculty - between 2001 and 2002, new faculty, practicing attorneys current in their law specialties were recruited, trained, and hired for the online paralegal program - see http://lamission.edu/law/faculty.html - We have graduates from Harvard, Berkeley, UCLA, Georgetown undergrad schools, and law graduates from Loyola, UCLA, and Southwestern to name a few. Our online faculty provide prompt feedback to our students to enhance their learning experience.

· excellent paralegal tutors - an online paralegal program was developed in 2004. The tutors are all excellent students who graduated from our program who want to give back to the program, and who do so voluntarily. see http://paralegaltutors.pbwiki.com
· responsive Admissions Office - the Admissions Office at Mission College is very responsive to registering our online students. Our students can enroll oniine through a quick, specialized portal developed by the L.A. Community College District - see http://cccapply.org - Once the students receive their Student ID Number (88-xxx-xxxx) they may register for any classes within the nine Los Angeles Community Colleges.

· responsive Counseling Department - We have arranged with counseling department to have a counselor appointed to handle our online law and other online students. She has been trained in handling online students and the issues presented with online education.

· development of program objectives - the paralegal program has developed program objectives - The objective of the Mission College Paralegal/Legal Assisting Degree and Certificate Program is to impart knowledge of the structure of the California and federal legal systems, to educate our students in basic understanding of areas of law with which law offices commonly deal, to give practical training in the performance of legal tasks associated with these areas including the preparation of legal documents, and pleadings , to train our students to do excellent legal research, to write and communicate clearly and precisely, and to teach the ethical principles governing the relationship of attorney, paralegal-legal assistant, and client. Completion of the Paralegal/Legal Assisting Degree or Certificate Program signifies completion of a course of study designed to equip the paralegal graduate for responsible duties in a law firm or the legal department of a business or government agency. see http://www.profj.us/objectives/
· incorporation of core competencies - Our program focuses on training our paralegal in core competencies (as defined by "AAFPE" - the American Association for Paralegal Education, of which Mission College has been a member since 1998

· institutional member of AAFPE - our program is an institutional member of the American Association for Paralegal Education (AAFPE). This connection to AAFPE provides our program the most current "best practices" in paralegal education, and excellent networking for our law faculty with other faculty in our region and around the country.

· meet and confer - we have phone conferencing through "Meet and Confer" - see http://profj.us/meet-confer . This phone conferencing feature is provided to our colleges "free" through the California Educational Technology Collaborative. Prof. David Jordan, director of the Paralegal Program is the campus ambassador for the CETC program. see http://www.cccetc.org/
· Camtasia - recently our program has adopted the use of "camtasia" to provide screen capture with accompanying audio. This new feature allows faculty to review the various forms, contracts, agreements, projects, on screen, while discussing the form "verbally" through flash video. This enhances the learning, and provides the atmosphere of an "on campus classroom blackboard presentation"

· court forms - our program requires not only rigorous academic training, but training for the paralegal in preparation of forms and documents they will need to know when they start work in the law office or with courts and government agencies. The required forms are either attached as documents through our course management system or faxed to the law instructors.

· electronic filing of grades and exclusion rosters - our community college district provides access to student rosters in "real time" Also our law faculty have been trained in filing grades electronically, along with maintaining exclusion rosters. This assures accurate, and prompt filing of grades to assist students who need to transfer, or obtain financial aid.

· student learning outcomes - the faculty has developed a series of student learning outcomes for each law subject - see http://missiononline.pbwiki.com/slo and will complete the assessment of Fall 2008 by February 15, 2009 – see http://slo-law.pbwiki.

· e-portfolios - the paralegal program will add e-portfolios as a requirement for every paralegal student in Spring of 2008. see http://lamission.pbwiki.com - An e-porfolio is a collection of the "best work product" of our students, along with a resume, and this will assist our paralegals in obtaining employment once they graduate from our program. Also e-portfolios will be used to provide a "final exit assessment" of our paralegals to determine the level of reading and writing proficiency upon completion of our paralegal program.

· separate portal at College website - The IT Dept and DE Community maintain a college level portal at http://lamission.edu/online which is linked from the frontpage of the college website. This online page includes a listing of all of the online law and other online classes, along with the name, email address, webpage (if any), phone number, and syllabus for each online instructor. This ensures easy and convenient access to our online faculty, and helps to increase success and retention in our online classes and programs.

· separate listing page of all online classes in the schedule of classes each semester - in the schedule of classes each semester, there is an index which includes a listing for "online clases" along with a separate section for the listing of all of the online classes. The student is directed to the law portal from the catalogue of classes - http://lamission.edu/law and instructions are given on that page on how to login to "moodle" assisting the students in accessing the online law classes

· separate online portal for instructions for online students - also the DE Committee maintains a separate portal - http://missiononline.pbwiki.com that provides current information on online classes and online orientation to our online classes

· online operator - The DE Committee is working with the various departments on campus to provide an "online operator" to provide its various services.

Increase in Number of Paralegal Certificates.

	Year
	No. of Paralegal Certifcates

	1999
	28

	2000
	24

	2001
	25

	2002
	9 **

	2003
	30

	2004
	31

	2005
	44

	2006
	39

	2007
	44

 ** Note that the Paralegal Program inaugurated its entirely online paralegal certificate program in June of 2002, and following that, the number of certificates have nearly doubled in number per year.

Paralegal Program - Fall Comparison of Enrollment
	 number
	year
	# of classes
	total # students
	 avg. class size
	

	 1
	 1990
	19
	421
	22
	 Ed Kellogg Director

	 2
	 1991
	 19
	483
	25
	

	 3
	 1992
	19
	589
	24
	

	 4
	1993
	22
	457
	20
	

	 5
	1994
	20
	344
	17
	

	 6
	1995
	18
	306
	17
	

	 7
	1996
	18
	294
	16
	

	 8
	1997
	15
	183
	12
	 Ed Kellogg retires - David Jordan Director from 1/1/97

	 9
	1998
	13
	324
	23
	

	 10
	1999
	18
	305
	16
	

	 11
	2000
	17
	212
	12
	

	 12
	2001
	9
	257
	29
	 + 4th day

	 13
	2002
	13
	387
	30
	+ 4th day
Summer 2002 online program starts

	 14
	2003
	9
	469
	52
	 + 4th day

	 15
	2004
	11
	527
	48
	 + 3rd day

	 16
	2005
	14
	462
	33
	 + 3rd day

	 17
	2006
	11
	502
	46
	 + 4th day

	 18
	 2007
	 14
	 580
	 41
	 + 1st day

	 19
	 2008
	 18
	 581
	 36
	 +1st day

	 20
	 2009 - Spring
	 15
	 659
	 41
	 - 7th day

[image: image2.wmf]
The above Successful Course Completion 1995-2006 for the Paralegal Study Program demonstrates that the Paralegal Program has exceeded all other vocational disciplines during the period 1995 - 2006 - 73% Successful Course Completion for Paralegal Students compared to 69% all vocational disciplines.
Enrollment and Census WSCH
 In Fall 2000 our enrollment was 233 students, and in FAll 2006 it increased to 479, our WSCH from 363.9 to 729.1 for the same period, and enrollment per section from 25.9 to 43.5, again for the same period, almost 10 more students per section average of 34.3

[image: image3.emf]

3. Reasons for Proposed Change and Relationship of Change to Mission -

History of the Change - In January of 1997, the Learning Resource Center with 350 state of the art computers connected to the internet was inaugurated. The Paralegal Program Director was charged with developing internet materials for the paralegal program and to teach "on campus" paralegal classes in the new Learning Resource Center. In August of 1997, the college provided web access to the paralegal program, and the paralegal program began placing class materials on the internet for the convenience of the on campus students.

Students in the on campus classes frequently requested that they be allowed to submit quizzes and assignments "online" due to conflicts with their work schedules which made it difficult to attend the on campus class. Students, in an increasing number were requesting to take classes online because of their work schedules. It was apparent that online classes were filling an expressed need of our paralegal students. The students requested changes in the class web pages and in response to these requests, the webpage for the Paralegal Studies Program underwent substantial changes over a period of 5 years (see http://lamission.org/demo) for the list of changes
Over a five year period (1997-2002), internet class materials including quizzes, assignments, discussion forums, and resources were developed, revised, updated, and each of the 12 paralegal courses received curriculum approval for delivery online. In response to the expressed needs of the "on campus" paralegal students, online classes were added to the schedule of classes

By the summer of 2002, all 12 certificate classes had been approved for delivery online, and the program inaugurated its completely online paralegal program During the period 2002 - 2007, the program, including both on campus and online, has graduated over 225 paralegals. .

The two charts below, showing enrollment from 1997-2001 prior to the online certificate, and the chart from 2002-2007 with the online certificate show a large increase in enrollment, and is evidence that our online certificate is clearly meeting the needs of our students. Paralegal programs that only offer on campus classes have experienced a decrease in enrollment since 2002.

Enrollment Summary 1997 -2001 (Prior to Offering Online Certificate)

	Year
	Winter
	Year
	Spring
	Year
	Summer
	Year
	Fall
	Total yearly Enrollment

	1997
	0
	1997
	281
	1997
	50
	1997
	183
	514

	1998
	0
	1998
	182
	1998
	68
	1998
	 194
	448

	1999
	0
	1999
	198
	1999
	72
	1999
	191
	461

	2000
	0
	2000
	242
	2000
	81
	2000
	 212
	535

	2001
	0
	2001
	198
	2001
	83
	2001
	198
	479

	
	
	
	
	
	
	
	
	

Enrollment Summary 2002 -2007 (Subsequent to Offering Online Certificate)

	Year
	Winter
	Year
	Spring
	Year
	Summer
	Year
	Fall
	Total yearly Enrollment

	2002
	81
	2002
	355
	2002
	196
	2002
	338
	 970

	2003
	77
	2003
	347
	2003
	83
	2003
	396
	903

	2004
	0
	2004
	466
	2004
	113
	2004
	355
	934

	2005
	101
	2005
	404
	2005
	124
	2005
	323
	1052

	2006
	109
	2006
	384
	2006
	241
	2006
	351
	1085

	2007
	115
	2007
	335
	2007
	238
	2007
	541
	1229

Innovation and Technology

Not all classes should be delivered in an online format. For instance, classes which require interpersonal skills, such as a speech class, should be done "in person" and "on campus". In 1997 when the Paralegal Studies program started to develop web based internet materials there were only select law cases on the internet. Over the last ten years an enormous amount of legal cases and legal reference materials have been uploaded to the internet. Law study is "text based" and the internet is particulary good in delivering education of "text based" materials.

One potential weakness of some paralegal internet classes is to not require the same legal projects as an "on campus program". Since our online classes were developed "on campus" and "in the classroom", and since the rigorous curriculum did not change when we instituted our online program, the same "on campus" assignments and projects were required "on line". This included the following types of projects, papers, or documents

Law 1 - Contracts - 6 contracts, Law 2 - Partnerships and Corporations - 2 types of general partnerships, and all of the corporate paperwork for establishing a California Corporation, Law 10 - Intro to Law - a Motion to Supress Evidence, Law 11 - Civil Litigation - Summons, Complaints, Discovery, Interrogatories, Law 12 - Torts and Personal Injury - Complaint for Medical Malpractice, a Dogbite lawsuit, a slip and fall lawsuit, Law 13 - Wills and Trusts - simple and complex wills, a living trust, Law 16 - Evidence - evidentiary analysis of trial transcripts, Law 17 - Legal Writing - demand letters, legal memorandum, motion for summary judgment, legal research and writing paper, Law 18 - Family law - all of the documents for a California dissolution including restraining orders for Domestic Violence, Law 19 - Property & Creditors' Rights - a complete Chapter 7 Bankruptcy petition, schedules, etc. and Eviction papers, both for the landlord and the tenant, Law 20 - Probate - all of the complete papers required to probate an estate in California, and Law 34 - Legal Research - use of online legal research services Americanlegalnet for California cases, Lexis-Nexis for Federal law and other State cases, and a final legal research paper. see examples of our students final papers in Law 17 - Legal Writing and Law 34 - Legal Research.

Summer 2002 - Summer 2007 classes online

The online certificate offered its full online program starting in the Summer of 2002, and we offered 7 online classes and 1 on campus in session A (5 weeks)for a total of 8 classes, and 4 online classes in session B (5 weeks) - for a total of 12 online classes in the Summer 2002 session. beginning in the Fall 2007 semester. In Fall 2002 we offered 6 online classes and 7 on campus classes for a total of 13 classes - Fall-2002 - see class-list and past class list The summer classes were offered to students in an entirely online format - Summer 2003 - 2 online classes, Summer 2004 - 3 online classes, Summer 2005 - 7 online classes (6 weeks), Summer 2006 - 10 online classes, 5 in Session A (5 weeks), and 5 in session B (5 weeks), Summer 2007, 5 online classes in Session A (5 weeks), and 6 online classes in Session B (5 weeks)

Summary of Summer Online Classes

	Summer
	Session A
	Session B
	Total Summer Online Classes

	2002
	7
	4
	11

	2003
	2
	0
	2

	2004
	3
	0
	3

	2005
	7
	0
	7

	2006
	5
	5
	10

	2007
	5
	6
	11

B. Description of the Program

1. Description of the Program

The content of the online paralegal program is the same as our on campus program.

	REQUIRED COURSES
	UNITS

	Law 1
	Business Law I

	3

	Law 2
	Business Law II

	3

	Law 10
	Intro to Legal Assisting I

	3

	Law 11
	Intro to Legal Assisting II

	3

	Law 12
	Tort Law & Claims Investigation

	3

	Law 13
	Wills, Trusts & Probate Administration

	3

	Law 16
	Civil and Criminal Evidence

	3

	Law 17
	Legal Writing

	3

	Law 18
	Marriage and Family Law

	3

	Law 19
	Property and Creditor Rights

	3

	Law 20
	Basic Probate Procedure

	3

	Law 34
	Legal Research Lab

	3

	

	REQUIRED TOTAL
	36

	

.

A Legal Assistant or more commonly referred to as a "paralegal" performs duties which include legal research, client interviewing, preparation of briefs and other documents, conducting investigations, drafting wills and deeds, and other such legal transactions. Legal Assistants - Paralegals also specialize in specific areas, such as probate, torts, family law, personal injury, insurance claims, civil litigation, elder law, immigration law, intelectual property, and real estate law.

The State of California now requires the Legal Assistant-Paralegal to be certified by an accredited educational institution.

Mission College Legal Assisting-Paralegal program meets these requirements with its Paralegal Certificate which requires 36 units of Academic Study. A grade of "C" or above is required in each of the 12 law classes to obtain your paralegal certificate.

We also offer an AA in Legal Assisting/Paralegal. Some of the GE classes can be taken online, but we do not currently offer a completely online GE component for our AA Degree in Legal Assisting/Paralegal.

Paralegal Certification under California Law - Our program of 12 paralegal classes, and 36 units exceeds the California State Requirements of 21 semester units - under the CaliforniaBusiness and Professions Code . This means that upon graduation from our Paralegal Program, either on campus or online, our graduates, upon receipt of their Paralegal Certificate, are properly certified Paralegals under California Law

Accreditation - The Paralegal Studies Program has been approved by the Los Angeles Community College Board of Governors. It is an institutional member of the American Association for Paralegal Education (AAFPE). It is also recognized by the State of California pursuant to Business and Professions Code Section 6400 and 6450 as follows:

Business and Professions Code § 6450

(c) A paralegal shall possess at least one of the following:

(1) A certificate of completion of a paralegal program approved by the American Bar Association.

(2) A certificate of completion of a paralegal program at, or a degree from, a postsecondary institution that requires the successful completion of a minimum of 24 semester, or equivalent, units in law-related courses and that has been accredited by a national or regional accrediting organization or approved by the Bureau for Private Postsecondary and Vocational Education Mission College Paralegal Program requires 36 units (or 16 units in excess of the state requirement).

2. Evidence that the educational purposes of the change are clear and appropriate - This is not a new program, but the substantive change is a change in the delivery of the program from traditional on campus classes to online classes. Paralegal Students at Mission College can now receive their paralegal certificate entirely online.

3. All relevant Commission policies are addressed

Relations with the Accrediting Commission. The College assures the Commission that it adheres to the eligibility requirements and accreditation standards and policies of the Commission, describes itself in identical terms to all its accrediting agencies, communicates any changes in its accredited status, and agrees to disclose information required by the Commission to carry out its accrediting responsibilities. The College will comply with Commission requests, directives and policies, and will make complete, accurate, and honest disclosure. The submission of this substantive change report is in accordance with the College’s commitment to the Commission.

4. The proposed program meets accreditation standards related to Student Learning Programs and Services and Resources.

Mission College recently underwent rigorous accreditation of its Student Learning Programs and Services and Resources. The Paralegal Studies Program is part of the Business and Law Department and participates in CTEA or the Career Technical Education Act at Mission along with other disciplines. It is one of the occupational certificates offered by Mission College, and follows the strict Federal guidelines established for CTEA certificates.

 C. Planning Process
A description of the planning process which led to the request for the change, including:

1.How the change relates to the institution's stated mission

The Mission Statement of Mission College as stated in the 2005 Educational Master Plan states:

The mission of Los Angeles Mission College is the success of our students. To facilitate their success, Los Angeles Mission College provides accessible, affordable, high quality learning opportunities in a culturally and intellectually supportive environment by:

· Encouraging students to become critical thinkers and lifelong learners;

· Ensuring that students successfully transfer to four-year institutions, find meaningful employment, improve their basic skills, and enrich their lives through continuing community education;

· Providing services and programs that improve the life of its immediate community.

The new paralegal certificate provides students convenient "access" to paralegal education, and the opportunity to obtain a paralegal certificate (within 12-18 months), and training to become a professional and certified paralegal which would not otherwise be possible because of the restrictions of time, place, employment and family obligations.

The Paralegal Program also in ts the program objectives focuses on training our paralegal in core competencies , including the following: critical thinking skills, organizational skills, general communication skills, legal research and writing skills, computer skills, interviewing and investigation skills (as defined by "AAFPE" - the American Association for Paralegal Education, of which Mission College has been a member since 1998). The core competencies directly relate to and support the stated mission of our college.

2. The assessment of needs and resources which has taken place

In July 2006, the Paralegal Program completed a unit assessment (program review)- see http://missionparalegal.com/ua/dj-ua-3.doc

As part of the assessment, the students were surveyed with the following questions and results:

· Question # 3 - What do you like most about our current program? Please be detailed. What do you like least about our current program? Please be detailed. - http://missionparalegal.com/surveysummer06/question3.htm

· Question # 4 - What changes would you like to see in our paralegal program? - http://missionparalegal.com/surveysummer06/question4.htm

It is clear from the survey that students are very satisfied with the paralegal studies program, and that it fits their needs.

In February 2008, the Paralegal program completed a Unit Assessment (Program Review) - see http://substantive-change.pbwiki.com/unit-assessment - here are the some of the results of that program review:
Describe Student Success in your program: The Paralegal Program Student Success is higher than the college average. Because of our excellent online program, excellent online faculty and paralegal tutors, we have been able to maintain a high success rate for our online program. Also we will plan on having more classes on Friday and Saturdays since the success rate for those classes is almost 10 percent higher than our other classes.

Describe changes over time/trends in Degree/Certificate Awards and the relationship of this measure to the college average (if applicable) and evaluate. Analysis of the data shows we have more than doubled the number of certificates awarded each year in our paralegal program. This is due to our online program and also use of hybrid classes, along with Friday and weekend classes.

In November 2008, The Business and Law Department presented its Program Review to the Educational Planning Committee - http://abogado.pbwiki.com/f/bulawassess.doc
see an excerpt for Paralegal Program below:

What do you see as the strengths the Paralegal program?

Online faculty are all highly trained, practicing attorneys

Updated course management system (Moodle 1.9)

Using e-portfolios to collect written research papers from legal research and writing

Participating in the CCC e-portfolio project and will implement the use of e-portfolios in

assessment of SLO’s in the program

Has collaborated with the Van Nuys and San Fernando Court managers in developing a

new Court Internship program

What do you see as the challenges for the Paralegal program?

Growing the program while maintaining standards

Employing a student to upload materials and to keep the online web pages current

How does the Paralegal Program support the mission of the College?
The Paralegal Program offers a certificate and AA Degree in Legal Assisting-Paralegal equired for students who want to become certified paralegals in California. The program also provides classes (Bus. Law I online) to meet the growing needs of its business students to take online classes due to their “busy” schedules

What are your visions for changes, revisions and growth?  The Paralegal program plans
to develop a strategic plan for ensuring its growth. They plan on developing a marketing
plan and increasing their support for their online students, and increasing support for online
tutoring. David Jordan wrote four proposals for CTE Innovation Funds which would enable
them to create four new law certificates: Legal Nurse Consultant, Patients’ Rights Advocate,
Special Needs Legal Advocate and Legislative Research Analyst, which would provide training for entry level paralegal jobs in the fields of Allied Health, Green Technology
(Legislative Research Analyst) and Advocacy for Children with Special Needs.
What resources are needed to support as well as to build the Paralegal Program.

To meet student demand, the paralegal program has requested at least an additional 1.2

FTEF in Fall 09 over the Fall 08 (including new sections in Fall/Spring, and also in

Winter/Summer sessions. They also need a student worker (with skills in technology) to

assist in uploading and managing the online course shells and the course management

system. As they need to adopt the lexis-nexis legal research system for their students, they

they will require some resources to support and pay for this system.

Current Status of Assessment of Student Learning Outcomes:

The online paralegal program has established SLO’s for each of its 12 law classes. See http://missionparalegal.pbwiki.com/slo The online Law Faculty met in November of 2008, and developed a grading rubric for review of student “case briefs” and agreed that each faculty would assess at least 10 student case briefs and using the rubric assess the SLO’s for their course. A cumulative report for all of the current law classes will be made by the end of February, and the results analyzed. The SLO results will be forwarded to our SLO Coordinator on or before March 1, 2009 so it can be included in the April Accreditation update on SLO’s. – see http://slo-law.pbwiki.com for current status of our SLO’s

Here is the SLO Matrix:

[image: image4.png]

Student Learning Outcome Matrix - LAW
Course: _______________
Section: __________ Faculty: _________________________

	Outcome (The student will:)

	Law students will read a court case related to the subject matter of the course and write a “case brief” demonstrating their understanding and application of the essential facts and rules of law and legal principles of the case.

	Criteria (To the following standard:)

	The “case brief” will achieve an “acceptable” or higher rating, and will be indicative of a paralegal who is competent to work in a law office, state agency or with the courts.

	Assessment (As measured by the following method:)

	Law Students will read a court case and write a “case brief” using the FIRACT method of case briefing (“Facts, Issue, Rule, Application and Conclusion”).

	Rubric (Assessment scored by the following rubric:)

	(4) – Superior - comprehensive, very accurate, analytical, sophisticated logic, incisive, persuasive.
(3) – Strong - generally convincing, sufficiently analytical and logical, covers well all of the parts of the FIRACT method for a case brief.
(2) – Acceptable – basic understanding, reasonable, unsophisticated but shows comprehension of the case and legal points, lacking mastery but still in control, limited scope, occasionally original, misses parts of the FIRACT method for a case brief.
(1) – Unacceptable - superficial, lacking understanding, non-academic, undigested, unfinished, missing the target, perfunctory, inappropriate to the assignment, poorly developed, does not follow FIRACT method for a case brief.

THIS PORTION TO BE COMPLETED AFTER ASSESSMENT AND SCORING

	Evaluation (Examination of assessment to see if teaching/learning is achieved:)

	The assessment involved the scoring of 10 students in a single section of Law in Fall 2008. ___ (___ %) scored a 4, ___ (___ %) scored a 3, ___ (___ %) scored a 2, ___ (___ %) scored a 1

	Modifications (Recommendations to improve teaching/learning:)

	Overall, ___ of students assessed ranked acceptable or above. Among those who ranked “Unacceptable”, most had difficulties with __________________ and/or lacked __________________________.

It is recommended that ________________________________.

Discipline Faculty: _____________________ ______________________ _____________________

Department Chair: ___ Date ___________________

Curriculum Chair: ___ Date ___________________

LAMC SLO Assessment Team Chair: ___________________________ Date ___________________
3. The anticipated effect of the proposed change on the rest of the institution - none anticipated
4. A clear statement of the intended improvements that will result from the change

The improvements are as follows: add increased retention and completion rates due to online program.

Because students can take both on campus and online classes during the same semester, our program has experienced a higher completion rates of the program. We now graduate approximately 40-45 paralegals a year, while prior to 2002 we graduated between 15-20 students per year. We have doubled the completion rates because of the online program. It is clear that the convenience, and ability of students to easily plan their schedules without conflicts between dates and times whih occur with on campus classes. Also students can take online classes during the winter session (5 weeks), and two six week summer sessions. Now students can readilty complete all 12 classes of the paralegal certificate within 12-18 months. Before the increase in our online classes, students normally took 2-3 years, or more. One student actually tok 10 years to complete the on campus program.

5. A description of the preparation for the change.

The change occurred over a five year period (1997-2002). When Prof. Jordan was hired in January of 1997, he was given a high tech classroom in the new Learning Resource Center, and encouraged to use the internet to develop web based materials and a class webpage for use in the "on campus" classroom. During that period, Prof Jordan was also a member of the curriculum committee and he updated the course outlines of record for each of the 12 paralegal certificate classes (1999-2002).

In the Spring of 2003, the program started using a course management system (etudes classic). Between Spring 2003 - Summer 2007, the online program developed its online content and delivery through this course management sytem. In the Summer of 2007, the program moved its entire program over to moodle (see http://moodle.lamission.edu) . The reason for the change is that etudes classic was phased out, and Mission College had administrative access to the moodle program on campus which provided ready to the course management system to the benefit of the paralegal students.

Other

The Distance Education Committee (DEC) was established at Mission in April 2006 and has been holding meetings every two weeks during the semester. The DEC serves the function of communicating and advising the college in its decision-making regarding Distance Education issues, to review administrative procedures related to distance learning, to evaluate new educational technologies related to distance learning and to evaluate new educational technologies, online course management systems and related topics.

If the Distance Education Committee was formed after the Program was developed, how do they relate now?

ANSWER : The Distance Education Committee is a sub-committee of the Educational Planning Committee. Pursuant to Article 40 of the AFT Contract - http://lamission.edu/de/article40.htm and it "serves the function of communicating and advising the college in its decision-making regarding Distance Education (DE) issues. It should report to the college’s Educational Planning Committee or its equivalent and should include DE faculty, information technology staff and administrators involved in DE course development and delivery. The college curriculum committee and the DE Committee should address DE efficacy as it relates to the total instructional program."

The DE Committee was formed in Spring 2006. The Online Paralegal Certificate Program was inaugurated in Summer 2002. All of the paralegal curriculum (12 law classes which form the paralegal certificate) was developed in 1987, and the Paralegal Certificate approved by the Curriculum Committee and the Board of Governors of the L.A. Community College District in 1988. The current curriculum, and course outlines of record were updated over a period of two years from 2002 -2004.

Any new law Certificates would require approval through the new DE/Curriculum procedure of course review. The Paralegal Program has submitted four new proposals for certificates under a new Career Technical Education (CTE) Innovation funds which include Legal Nurse Consultant I and II, Patient Rights Advocate, Legislative Research Analyst, and Special Needs Legal Advocate - see http://abogado.pbwiki.com/cte - If approved, these new certificates would be required to have their new classes and course DE shells reviewed under the content rubric review procedure of the DE/Curriculum Committees.

The Online Paralegal Certificate program complies with any new established guidelines as proposed by the DE Committee (for example, the DE Committee recommends each DE Class list the Syllabus, Textbook, phone number, office hours, etc. for each of the Mission College Online classes - see http://missiononline.pbwiki.com/fall2008
The DE Committee has “grandfathered” all of the DE courses prior to its inception in 2006.
The DE Committee has recently decided (December 2008) to require every DE course shell go through an update and approval process six years from the original review and approval. This would include all of the Paralegal Studies Certificate Courses. To date the DE has not set a schedule for a DE course shell review for all of the “grandfathered” DE Courses. The DE will develop this schedule during the Spring 2009, and publish it at its College Website (lamission.edu/de).

The DEC reports to the college’s Educational Planning Committee and includes DE faculty, information technology staff and administrators involved in DE course development and delivery.

The Academic Senate, the American Federation of Teachers (AFT), and other College bodies are all involved in decision making and planning regarding distance learning.

The Technology Committee is responsible for making recommendations relating to hardware, software and the necessary infrastructure to support instructional technologies. The Distance Education Chair participates and is a member of the Technology Committee as well as the Dean of Technology and the Information Technology Department Director.

QUESTION? What is the status of Mission College’s efforts for “Authentication” required under new state law.

As per Dr. Barbara Beno’s September 24th memo to the field regarding the New Distance Education Requirements of the Higher Education Act of 2008, our member institutions must develop way to authenticate “…that the student who registers in a distance education course or program is the same student who participates in and completes the program and receives the academic credit;” Please include any progress toward this requirement.

ANSWER : Mission College participates in the District DE Committee. There have been extensive discussions by all of the participating LACCD DE Coordinators re the above new policy. The following was decided:

a. The Authentication requires that a portal be required for students to login to their online classes to ensure the proper self-authentication under the new state requirements. All of the LACCD Colleges have course management systems. At Mission our Course Management System is MOODLE.

In our Paralegal Studies Program we require each student to sign up for a individual moodle account. Also, each semester, we require an a separate, distinct enrollment key for each online class. Students cannot login if they do not have the enrollment key. Our online students only receive an enrollment key if they are currently registered for an online class, and the email we use to send the student the enrollment key is the email kept by the College. Each student has a separate and unique email account. The District DE Committee determined that the above requirements complied with the new state requirements.

b. Further, starting Spring 2009, the DE committee will develop an Online Student Conduct Code , and Student Expectations and Academic Honesty Policy. This will require at the beginning of each semester, that each online student affirm that they understand that they are expected to respect and uphold the standards of honesty in submitting written work to instructors. Though occurring in many forms, plagiarism in essence involves the presentation of another person’s work as if it were the work of the presenter. Any cheating or plagiarism will result in disciplinary action to be determined by the instructor based on the severity and nature of the offense. It is the student’s responsibility to review and understand the Student Code of Conduct, Student Expectations, and Academic Honesty Policy.

This is a further step to ensure self-authentication for students taking online classes.

Student Conduct Code, - similar to http://www.spcollege.edu/ecampus/help/conduct.htm

Student Expectations, and Academic Honesty Policy, - similar to
http://www.spcollege.edu/ecampus/help/expectations.htm

C. 2. (a) Online Student Services

Online student services which are provided by the LACCD for both our on-campus and online students include:

· Application for Admissions

· Course enrollment and withdrawal

· View schedule of classes

· Fee Payment

· View grades and transcripts

In recent years Los Angeles Mission has also developed additional online support services including:

Comprehensive Online Courses Website at http://lamission.edu/online
This site is constantly being updated with the latest course schedules and information. The site also serves as a repository for other invaluable student services such as:

· Online Student Help Desk
· Login instructions

· Information about how to enroll in and add courses

· Technical requirements

· A phone contact for our Online Student Helpdesk

· Helpful hints for new online students

· Steps to success for new college students

· A direct link to the College Bookstore website where students can access information regarding required and recommended course materials and purchase materials to be picked up on campus or shipped to their home or business

· A direct link to the College library

· Email addresses of online instructors

· Instructor resources

· Contact information to better direct student inquiries

· A link to the main College Website

Online Library resources including

· Periodical and research databases.

 Counseling Website including

· Counselors and their contact information

· Hours, office location and FAQs

· Online contact for Admissions – a special person in Admissions to handle online student inquiries

· Schedule a Counseling appointment

· Online student transfer information system (ASSIST) link

· Associate Degree checklist

· California State University checklist

· University of California General Education checklists

 Financial Aid Website includes

· Online application

· Office location, hours and contact information

· How to Apply

· Eligibility

· Types of Aid

· Scholarships

· Board of Governors Grant (BOGG) Fee Waiver information

· Student Loans

· How Financial Aid Works

· Forms

· Grant Application Deadlines

· Daily Financial Aid Podcasts

 C. 2. (b) Online Tutorial Services
Through our Title V grant we have an online tutor who can tutor online students. His college phone number and email are listed on the online page
D. Institutional Support and Quality Assurance

1. Evidence of sufficient and qualified faculty, management, and support staffing.

Prior to launching our online paralegal certificate in 2002, we hired and trained our excellent online faculty, practicing California attorneys, to deliver our online classes. Our faculty have graduated from such prestigious institutions as Harvard, Berkeley, Georgetown, and UCLA Law School, Loyola Law School, Pepperdine Law School, and McGeorge Law School. One of our faculty has a LLM from the University of Washington with his thesis on Comparative Intellectual Property Protection in East Asia, One faculty is a LLM Candidate in Info Technology, and received his Info Technology Masters at Rensselaer and an MBA from CSU - Dominguez Hills, one of our attorneys studied at the Salzburg Institute Program and was instructed by Hon. Anthony Kennedy, U.S. Supreme Court Justice, an attorney who worked as a Deputy City Attorney for Cathedral City, an attorney who worked at the Los Angeles City Attorneys Office, and the Community Legal Assistance Center. One of our instructors has taught Property and Corporation law at the UCLA Paralegal Program, and Civil Procedure and Evidence at the People's College of Law. Our faculty include a member of the Moot Court Honors Program, an attorney who works in the U.S. Probation Department, and attorney who worked at a deputy attorney general for the office of the California Attorney General where he prosecuted appeals from felony convictions, and worked on appeals from burglary to death penalty cases. One of our faculty is the Director of the Paralegal Studies Program at Pasadena College. Combined, our faculty have taught more than five decades in various law programs including LaVerne University, UCLA Paralegal Program, and College of the Canyons Paralegal Program. see http://lamission.edu/law/faculty.html

2. Evidence of appropriate equipment and facilities, including adequate control over any off-campus site.

 There is no off campus site for the Paralegal Studies Program. It resides on campus and is part of the many vocational educational programs. see http://lamission.edu/careers/

Tutoring

Our program has developed an online paralegal tutoring program. All of the tutors have graduated from our program and are excellent students and tutors. see http://paralegaltutors.pbwiki.com - we have also developed tutoring guidelines

Online Legal Research
Our students are able to conduct legal research online. We use americanlegalnet.com for California state law, and loislawschool.com for other states and federal law.

3. Evidence of fiscal resources including the initial and long term amount and sources of funding for the proposed change.

Mission College has expended $80,000 over the last 4 years to support the etudes classic, and now etudes ng system. In Spring 2007, the L.A. Community College District purchased hosting services for the colleges of the district, including the site for mission at http://moodle.lamission.edu

The Paralegal Program has had access to these two course management systems since 2003, and have developed their use in the online classes at Mission. Currently the LACCD District uses moodle to train it future administrators in their Administrative Leadership Program (ALP). The District intends to support moodle for its own use in training administrators, and for the 9 community colleges of the L.A. Community College District. In addition, our local IT Department has updated its own webpage, and implemented the new omni update system. This allows our DE Commitee to update the college webpage, along with the Director of the Paralegal Studies program.
4. A plan for monitoring achievement of the desired outcomes of the proposed change.

The Paralegal Program has developed its Student Learning Outcomes - see http://missionparalegal.pbwiki.com/slo

The Paralegal Program and its faculty intend to start assessing the outcomes through a planned program. See above on SLO status. The program has taken part in the Program Review process in 2007 and 2008, and has worked on improving the delivery and results in its program. See above tables and statistics to see increase in retention and enrollment. The faculty recently received training on the new course management platform when it changed from version 1.6 to version 1.9 in June of 2008.
The online faculty meet at least once every semester and review the program, classes, student learning outcomes, receive any training on new software, and discuss the program to ensure the continuing viability of the online program.
This online program is a unique program. It is the only completely online paralegal certificate program in the California Community College system. We have colleges such as Pasadena CC and Orange Coast CC and West LA CC who refer students over to our program to obtain one or two classes to complete their certificate work at their colleges. This, itself, is a good indicator that our program is keeping “abreast” of the paralegal field, and ensuring a high quality program for its students.
E. Evidence of Approvals

 Evidence that the Institution Has Received Internal or External Approvals

The 12 classes which constitute our Paralegal Certificate received Curriculum Committee of the Academic Senate. Also online classes are governed by Article 40 of our AFT Contract - our faculty collective bargaining agreement. The Paralegal Program itself has received approval from the Board of Trustees of the Los Angeles Community College District. Certificate and Degree programs and distance education modes of delivery have gone through the curriculum approval process of the college and the California Community College's System's Office. In keeping with Title V requirements for separate approval of online courses, the Curriculum Committee requires a DE proposal form for all online courses and recently the Curriculum Committee adopted an new online class approval process

The Paralegal Program Certificate meets the accreditations standards set forth in Business and Profession Code Section 6400 and 6450 . There are no legal requirements to the development of online course offerings, but through the collective bargaining process, faculty and administration are addressing issues of intellectual property, course evaluation, and class sizes. It has been the position of both faculty and administration that policies related to online course development and delivery should parallel those for "face-to-face" delivery, whenever possible.
F. Evidence that the Eligibility Requirement will be Fulfilled

Los Angeles Mission College was last visited by the Western Association of Schools and Colleges (WASC) in Spring 2007 and received notification of its continued accreditation. Los Angeles Mission College will continue to meet the Eligibility Requirements for Accreditation in the following areas:

1. Authority. Los Angeles Mission College is authorized to operate as an educational institution and to award degrees by the State of California (ref. California Code of Regulations, Title 5, division 6). The development and offering of online courses falls within the scope of this authority (ref. California Code of Regulations, Title 5, div. 6, chap. 6, subchap. 1, article 3, §55205 &seq.).

2. Mission. The mission clearly defines institutional commitment to achieving student learning and is reviewed and reaffirmed by the college's Shared Governance Committees including the Educational Planning Committee on a regular basis. The offering of online courses and programs addresses the needs of our community and aligns with the College's commitment to diversity and to the preparation of students to fully participate in our technologically-oriented society.

The Mission of Los Angeles Mission College is to foster growth and success, both in its students and in its community. The College strives to fulfill this Mission by offering high-quality, comprehensive educational programs and services. It augments and strengthens its Mission by partnering with local businesses and organizations to promote the welfare of its students and the economic and social health of its service area.

Los Angeles Mission College:

Enables students to transfer to baccalaureate-granting institutions; Prepares students for career entry and advancement; Provides basic skills and English as a Second Language instruction; Delivers quality, substantive student support services; and Fosters student success through committed, exceptional faculty and staff.

Los Angeles Mission College offers its students a strong instructional foundation for its students and aims to cultivate in them:

The ability to think critically; An understanding and respect for difference and diversity; The ability to make humane, informed, and ethical decisions; The willingness to adapt to change in the workplace; and The desire to participate in society as responsible citizens.

3. Governing Board. The Los Angeles Community College District Board of Trustees is responsible for the quality, integrity, and financial stability of the College and for ensuring that the College's mission is carried out. The Board is responsible for ensuring that the institutional financial resources are used to provide a sound educational program including those offered Online. Board members are elected from trustee areas by the registered voters of the communities of Greater Los Angeles.

4. Chief Executive Officer. The Chancellor of the District and the President of the College are appointed by the Board of Trustees and serve as the chief executive officers, with full-time responsibility to the District and College and possessing the requisite authority to administer Board policies. The Chancellor and the College President encourage the development of online courses and programs.

5. Administrative Capacity. There is sufficient administrative staff to provide the oversight of and support for online courses and programs.

6. Operational Status. Since its founding in 1975, Los Angeles Mission College has remained in continuous operation, with students actively pursuing its degree programs. Online courses are extensions of existing courses and programs.

7. Degrees. The College offers 38 programs leading to associate degrees (A.A. and A.S.) and 32 programs leading to certificates, one of which is the Paralegal Studies Program and certificate. All students are enrolled in courses that either relate directly to completion of a degree/certificate program or are remedial/basic skill courses leading to degree/certificate applicable courses. Certificates and degrees offered via online courses are the same as those currently offered by the College.

8. Educational Programs. Los Angeles Mission College's principal degree programs are congruent with its mission. All programs must receive prior regulatory approval by the California Community Colleges' Chancellor's Office to ensure they are based on recognized higher education field(s) of study, are of sufficient content and length, are conducted at levels of quality and rigor appropriate to the degrees offered, and culminate in identified student outcomes. All degree programs are a minimum of two academic years in length. Online courses and programs are designed and conducted with the same level of academic quality and rigor as traditional, face-to-face courses and programs.

9. Academic Credit. The granting of academic credits is governed by statutory requirements. Information on academic credit is available in the College Catalog. The award of credit is the same for online courses as it is for courses offered through other methods of instruction.

10. Student Learning and Achievement. Learning objectives have always been a part of the College's course approval process. The institution is currently engaged in campus-wide dialog to define and develop student learning outcomes (SLOs) at the course, program, and degree levels. Courses, programs, and degrees offered online must meet the same standards as courses, programs, and degrees offered by traditional methods.

11. General Education. In accordance with the College's educational philosophy, all degree programs require a substantial component (18 semester units in Plan B: 30 semester units in plan A , designed to ensure breadth of knowledge and promotion of intellectual inquiry. The general education component requires competence in writing and computational skills and an introduction to major areas of knowledge. The development of online program offerings has been designed to include courses that meet the College's general education requirements.

12. Academic Freedom. Academic freedom exists and is nurtured in our community for the common good of all citizens. Students, faculty, administrators and society itself derive benefits from the practice of academic freedom with its open search for truth and its free exposition. Academic freedom is fundamental for the protection of the instructor's right in teaching and the student's right in learning in the classroom and on the campus. Academic freedom carries with it responsibilities correlative with rights, such responsibilities being implicit in all freedoms and assured by all members of the college to ensure the rights of others. Any issue involving the alleged violation of academic freedom on campus shall follow the procedures of academic due process as provided for the students, faculty, and the College whichever be appropriate. The use of online methods of instruction does not affect the academic freedom of faculty or students.

13. Faculty. As of Spring 2007, the College employed 76 full-time faculty and 238 adjunct or part-time faculty. Online courses are developed and taught by qualified full-time or part-time faculty members who meet or exceed the minimum qualifications for their disciplines.

14. Student Services. Los Angeles Mission College provides appropriate student services designed to support student learning and development, which are in accordance with the institutional mission. The College already has online access to applications for admission, and registration. The College has developed online processes for financial aid, and is in the process of developing, or needs to develop online processes for orientation, registration, student records and academic advising.

15. Admissions. Following regulatory statutes, the College is an "open-door" institution, admitting anyone eighteen years old or older. It is the Board's prerogative that students under this statutory age may be admitted on a case-by ​case basis to enroll in advanced courses unavailable to them through the normal school system. Enrollment in online courses follows the same statutes and Board policies as for traditional courses.
16. Information and Learning Resources. The College provides, through ownership and contractual agreement, specific long-term access to sufficient information and learning resources and services to support its mission and instructional programs. Many of the popular periodical and reference resources are available electronically. The College Library's online reference page was designed and is maintained by the Library's faculty librarians.

17. Financial Resources. The institutional funding base, financial resources, and plans for financial development are adequate to support student learning programs and services, to improve institutional effectiveness, and to assure financial stability. The College has made a commitment to the development and offering of courses via online delivery to fit the needs of the students while maintaining the focus and vision fo the College campus as a whole.

18. Financial Accountability. As required by statute, the College undergoes an annual external financial audit by a certified public accountant. The results of this audit are made available to the public. The audit covers both the cost and income generated by online courses.

19. Institutional Planning and Evaluation. The College systematically evaluates and publicizes how well and in what ways it accomplishes its purposes. The institution assesses progress toward its target's and goals and makes decisions regarding improvement through ongoing and systematic evaluation, integrated planning, resource allocation, implementation, and re-evaluation. The development of online courses and programs will be included in the updated College's Educational Master Plan and other planning documents.

20. Public Information. The College Catalog contains precise, accurate, and current information concerning the following items. The inclusion of online courses will not affect this function.

About the College

Governance; Master Plan; Mission; Values Statement; Guiding Principles; College Philosophy; Objectives of the General Education Program; General Education

Philosophy; Accreditation; Statement of Compliance

Admission, Matriculation, and Registration Fees and Refunds

Financial Aid

Veterans Educational Benefits

Student Programs and Services

Academic Regulations

Student Rights and Responsibilities

Student Organizations and Activities

Transfer to a Four-Year College or University

Graduation Requirements

Programs of Study and Course Description

21. Relations with the Accrediting Commission. The College assures the Commission that it adheres to the eligibility requirements and accreditation standards and policies of the Commission, describes itself in identical terms to all its accrediting agencies, communicates any changes in its accredited status, and agrees to disclose information required by the Commission to carry out its accrediting responsibilities. The College will comply with Commission requests, directives, decisions and policies, and will make complete, accurate, and honest disclosure. The submission of this substantive change report is in accordance with the College's commitment to the Commission.

G. Evidence That the Accreditation Standards Will Be Fulfilled

Standard 1: Institutional Mission and Effectiveness

A. Mission: The addition of online delivery of courses is in direct support of the college's mission "to foster growth and success, both in its students and in its community. The College strives to fulfill this Mission by offering high-quality, comprehensive educational programs and services." This additional modality of delivery serves our mission by increasing access opportunities.

B. Improving Institutional Effectiveness: No change

Standard 2: Student Learning Programs and Services

A. Instructional Programs: The use of online delivery methods increases accessibility to education. Online delivery enables us to provide existing students additional options for access to our high-quality programs, and provides access for new students who were potentially limited by work schedules, distance, transportation, or other factors.

B. Student Support Services: The development of online programs will require the college to determine how students whose method of access is primarily online will best be supported. In some instances, this will require an expansion of services.

Catalogs & Class Schedules online. The college has devoted resources to ensuring the accessibility of web sites and courses to students with disabilities. Our home page includes an "Online Learning" link, which provides students with a variety of resources specific to online courses (see http://lamission.edu/online).

C. Library and Learning Support Services: The Library provides a wide variety of learning resources and services which support the online learner. Detailed information describing the wide variety of resources can be found on the library home page - see http://lamission.edu/library The home page includes a specific focus on effective Internet research and provides links to tutorials in the following areas: Internet Tutorials, Evaluating Web Resources, Internet Search Tools, Directories & Indexes, and Meta-Search Engines, MLA and Research Papers. This link also provides access to an extensive variety of online databases, including Academic Search Premier (EBSCO) and many others. We plan to have the Library develop its current workshops into an online format for our online students.
Standard 3: Resources

A. Human Resources: Faculty and staff who are involved with online courses and programs will continue to meet all the minimum qualifications and be held to the same standard as regular Faculty and staff, in accordance with applicable state codes. Through the Center for Excellence in Teaching (CET) at Title V Project, faculty and staff have access to extensive training opportunities specific to online learning - see http://missionmoodle.pbwiki.com and http://missionetudes.pbwiki.com

B. Physical Resources: Faculty and staff have access to supporting technology in our Center for Excellence in Teaching located both in the Faculty Offices (3 PC Computers and 1 MAC) and LRC 234 (25 computers) and LRC 205 (40 computers), along with a Professional Staff Developer from the Center for Excellence in Teaching - a Title V Math program.

C. Resources: The college's technology plan, along with that of the district, addresses the growing use of computer technologies in distance education, including the enhancement of student access and the maintenance and upgrading of campus infrastructure and computers for faculty, staff and students.

D. Financial Resources: The College currently contracts with an external service (Moodle & Etudes NG & CourseCompass (Blackboard) to provide student and faculty access to online instruction. Direct costs are offset by apportionment income.

Standard 4: Leadership & Governance

A. Decision-Making Roles & Processes: During 2006-2007, Academic Senate and Administration assessed, and modified, the shared governance structure. One of the beneficial changes with the reporting of the Distance Education Committee to the Educational Planning Committee thereby including it in the Shared Governance Process which is also required under Article 40 of the faculty collective bargaining agreement. This Distance Education committee is primarily faculty driven. In addition to the Distance Education Committee, the Technology Committee also serves a role making recommendations about technology infrastructure and support. These committees work with administration, the Educational Planning and Budget Committees to ensure that planning documents such as the Educational Master Plan and the Technology Master Plan reflect adequate resources to effectively support online learning.

The Office of Academic Services, specifically the Vice President of Academic Services and our Dean of Technology also plays a key role in decision making and planning processes. This group regularly reviews progress, and works with faculty and the Distance Education Committee to plan and make changes as needed.

Both the Distance Education Committee and Academic Services administration have played key roles in assessing and identifying both the strengths and challenges for the college as we expand our online learning programs. The strengths we identify within our online learning programs are as follows:

Our program is small - so far only about 20 online faculty offering 50 or more online classes. Growth is steady, but not at a "breakneck speed". The DE Committee and Curriculum Committee work together to plan the expansion of the DE classes and programs. Recently the DE/Curriculum Committee developed a new approval for online teaching which includes an application form and procedure, along with a grading rubric used in evaluation the content of the online course shell. see the new forms and procedures at http://www.lamission.edu/enrollment/c/C100907/DE_app.doc - http://www.lamission.edu/enrollment/c/C100907/DE_10-07.doc and the grading rubric at http://www.lamission.edu/enrollment/c/C100907/DE_Rubric.doc

The challenges for our college as we pursue the growth of quality online instruction are as follows:

Maintain and expand institutional equipment and resources to keep technology and staff current in this ever evolving arena;

Further integrate planning, decision-making and support into other college areas and constituencies;

Develop and implement appropriate student support services; Identification, agreement, and implementation of supporting policies including ensuring quality of course design;

Pursue and implement innovative programs and services that promote access and success specific to online learners;

Work with our community and industry to plan for online development in areas which meet local needs.

B. Board and Administrative Organization: No change.

H. Other Information

Reference links:

1. Paralegal Certificate - 12 law classes - http://profj.us/certificate.htm
2. Rich History - http://profj.us/audio.htm
3. Onliine Paralegal Certificate - http://lamission.edu/law/online
4. Paralegal Graduates - 2002 - 2007- http://abogado.pbwiki.com/Paralegal%20Graduates%201999-2005
5. online paralegal certificate - http://lamission.edu/law/online
6. 2007-2008 On campus law classes - http://abogado.pbwiki.com/teaching-on-campus
7. Fall 2007 - Classes - http://missionparalegal.pbwiki.com/fall2007
8. Development of our Paralegal Studies Program webpage - http://lamission.org/demo/
9. paralegal graduates - 1999-present - http://abogado.pbwiki.com/Paralegal%20Graduates%201999-2005
10. David Jordan bio - http://lamission.edu/law/jordan/bio.htm
11. David Jordan CV - http://www.profj.info/cv/
12. Content of the online and on campus program is the same - http://duedates.pbwiki.com
13. California Requirements for a Paralegal Certificate - http://profj.us/newlaw.htm

Evidence:

· Paralegal SLO's - http://missionparalegal.pbwiki.com/slo
· Paralegal SLO Matrix and Scoring Rubric – http://slo-law.pbwiki.com

· Paralegal Program Assessment - http://paralegalassessment.pbwiki.com/
· Accreditation Statement for our Paralegal Program - http://profj.us/accreditation.htm
· Paralegal Program objectives - http://www.profj.us/objectives/
· 2002-2007 - class offerings on campus vs. online - class-offerings

 ACCJC Concern: Mission, Educational Programs, and the Curriculum

Distance learning should remain consistent with and central to the stated mission of the institution. The educational policies of the institution regarding distance learning programs should be clearly stated, and the distance learning curriculum should demonstrate appropriate rigor and breadth if degrees or certificates are awarded. If course materials are developed outside the institution, the academic quality of those materials should be assessed via the institution’s review policies. Academic standards for all courses and programs should be the same as for all other educational experiences delivered by the institution. Students should be able to move easily from the distance education curriculum to other curricula of the college.

Response: Mission College has developed a Distance Education Committee which meets twice a month. The Committee has developed DE Policies and assist with our DE online and hybrid classes. Our teacher contract - Article 40 - see http://lamission.edu/de/article40.htm - establishes a DE Committee with the following responsibilities:

Colleges offering D/DL (Distributive/Distance Learning) courses shall:

1. Follow agreed upon curricular development, quality standards and approval processes as developed by the college academic senate in consultation with the administration.

2. Provide technical and instructional support including personnel, services and equipment to assure successful delivery of the course in this learning mode.

3. Insure that faculty who are preparing to teach D/DL courses at the college for the first time must either demonstrate proficiency in Distributive/Distance Learning instructional delivery methods or participate in D/DL training sessions. Proficiency in D/DL shall be determined by an agreed upon method formulated by the D/DL Committee (at the colleges where such a committee exists--see Section 5 below) or by the D/DL coordinator. Faculty may use the training hours as part of their Professional Development (flex) obligation.

4. Evaluate D/DL instructors as specified in Articles 19 and 42 and Appendix C.

5. D/DL Committee. A D/DL Committee or its equivalent will serve the function of communicating and advising the college in its decision-making regarding D/DL issues. It should report to the college’s Educational Planning Committee or its equivalent and should include D/DL faculty, information technology staff and administrators involved in D/DL course development and delivery. The college curriculum committee and the D/DL Committee or equivalent should address D/DL efficacy as it relates to the total instructional program.

Our DE Committee at Mission has developed a rubric to review the content of each online class - see http://lamc-ddl.pbwiki.com/f/contentreview.htm

ACCJC Concern: Faculty

Some faculty members will be more interested in distance education than others, and most faculty who engage it will require ongoing training. Because technological currency is important, the level of support for staff development is one indicator of institutional commitment to distance learning. Policies regarding faculty loads, class size, time allowed for course development, and compensation need to be appropriate for the context of distance learning. Faculty access to appropriate technology and software as well as to support personnel is critical to a successful program. On-going evaluation of faculty involved in distance learning should include appropriate recognition of all scholarly activities.

Response: Mission College is in the process of evaluating its olnline faculty. see http://lamc-ddl.pbwiki.com/evaluation

The Curriculum Committee and the DE Committee have worked closely to develop processes and procedures for faculty teaching online. To teach online faculty must start with the Curriculum Committee with an "Application to Teach Online" - see http://substantive-change.pbwiki.com/f/application.doc .

Once the faculty has received certification in the course management system used for their online class, and once their course shell has received a favorable recommendation from the DE Committee, then the faculty receives approval from the Curriculum Comittee to teach the class online - see http://substantive-change.pbwiki.com/f/deapproval.doc .

ACCJC concern: Students

The overriding concern for students is that the delivery of instruction be in modes appropriate for the specific content of a course. Students should expect that distance learning programs will permit completion of learning outcomes and objectives in the same manner as those delivered in traditional programs. The academic and technical skills (as well as the commitment) required to successfully complete such a program should be made clear to students, and since a distance learning environment requires certain skills and competencies to succeed, the institution should have the means to assess whether students have them. Proper training should be available for students in working independently and in utilizing the necessary technology. Access to student services such as admissions, orientation, financial aid, registration, advisement, tutoring, and other appropriate student services and technical support should be made available. Student access to faculty should also be a major program ingredient, and issues about the evaluation of student work should be addressed.

Response: The Distance Education Committee (DE) has developed a rubric of faculty evaluation - see http://lamc-ddl.pbwiki.com/evaluation
Also the DE Committee has set up a process for new online faculty to Apply to Teach Online - http://lamc-ddl.pbwiki.com/application and a rubric to ensure the quality of the content and design of the online classes at Mission - see http://substantive-change.pbwiki.com/f/DE_Rubric-1.doc

Also each online class will have imbedded in the class a student evaluation survey - see http://wellness.lattc.edu/online/evals/LAMCeval.html and this student survey will take place at the end of each semester the same as on campus student evaluations, and these evaluaitons will be incorporated into the online faculty evaluation process of each college department and discipline that offers online classes. The students in the Paralegal Program have validated their learning experience in the program - see http://abogado.pbwiki.com/count and they also clearly support the online paralegal certificate, and their learning experiences online - see http://profj.us/online/comments.htm

ACCJC Concern: Library and Learning Resources

Availability and use of appropriate, equivalent, (and sometimes personalized) learning resources are essentials of a supportive and successful distance learning program. Although many of today’s institutional libraries are technologically capable of supporting learners at a distance, orientation and training are important components of effective student use of all resources for learning. Special funding may be necessary.

Response: The DE Committee is working with the Library to provide the same oline database resources to its online students, and workshops - see http://lamission.edu/library

Also the Paralegal Studies program provides both state and federal legal research databases through Americanlegalnet (California) and Lexis-Nexis (Federal and State) . These resources are available both to our on campus and are online students. - see http://profj.us/legalresearch

 ACCJC Concern: Institutional Effectiveness and Student Outcomes

Although the Commission does not endorse a specific assessment model, providing evidence of institutional effectiveness will require that the institution develop distance learning outcome and assessment strategies. Such strategies should take into account how distance learning programs compare with more traditional programs in such areas as transferability, observable and measurable learning outcomes, eligibility for financial aid, student satisfaction, and other program goals. Review and approval processes should be in place and used to ensure appropriateness of goals and objectives, as well as the effectiveness of distance learning.

Response: Mission College currently has a SLO Coordinator, and has set up SLO timetables and assisted with establishing SLO's for each discipline. See http://lamission.edu/slo - Also the college is in the process of purchasing software for assessment of SLO's - see http://subjectivemetrics.com - and the Paralegal Studies Program has set up its own SLO's at http://missionparalegal.com/slo and will start to assess student work in the Spring of 2008.

ACCJC concern: Organization, Planning, Human Resources

The college community must understand the connection between the distance learning program and the institution’s mission and share the reasons for the program’s development. The college should demonstrate commitment to financial and technical support that allows a program to continue for a period of time sufficient for students to complete educational objectives.

Those involved with the administration of such programs should provide an appropriate infrastructure and possess skills appropriate to such an Some Current Accreditation Concerns 5 endeavor-especially technological proficiency and the ability to communicate with all constituencies. Planning for the fiscal, technical, and human resources needed to deliver such a program must be thorough and continuous and provide for evaluation on an on-going basis. Evaluation should focus on the relevance, effectiveness, and efficiency of the institution’s distance learning program, as well as on assessment of student learning, retention, and satisfaction.

The institution should also demonstrate preparedness to deal with such problems as computer viruses, hackers, computer crime, etc.

Response: The College has paid a total of $80,000 over the last 4 years to support its etudes classic and etudes ng course management system. The IT department has supported distance learning by providing administrative access to the DE Coordinator to the moodle course management system, thereby ensuring ease of access for faculty. Also the IT department set up a page at http://lamission.edu/online and again provided access to the DE Coordinator so that the online courses pages can be updated quickly and efficiently and in response to changes in information to our online students. Recently the college granted .2 release time to the DE Coordinator to assist with coordinating the DE classes at Mission College. The DE Coordinator has a number of duties and responsibility - see http://lamc-ddl.pbwiki.com/de-coordinator which will assist with the efficiency of the institution’s distance learning program, as well as on assessment of student learning, retention, and satisfaction.

ACCJC concern: Facilities and Equipment

In integrating a distance learning program into the institution’s mission, planning for technology-enhanced facilities and equipment appropriate to meeting program or course objectives must be part of long range planning and budgeting activities. The technology should support the program’s design, and planning for obsolescence should be evident. Expenditure patterns should demonstrate commitment to providing the resources necessary to ensure success and effectiveness, as well as continuity and integrity of the program.

Response: Recently Mission College has reorganized its shared governance committees. The DE Committee by contract reports now to the Educational Planning Committee, who in turn report to the College Council, and the Technology Committee now reports to the College Council. Each committee is developing is Master Plan, and making long range plans. The DE Committee is in the process of discussing and reviewing its course management system. The Master Plans of each committee will be tied into budeting activities.

ACCJC concern: Catalogs and Publications

As an official document of the institution, the catalog should clearly describe the distance learning program. Complete, timely, and accurate description of instructional delivery could also be presented in the catalog or in supplemental publications. If prerequisites for participation or other program requirements exist, these should be clearly stated, as should expected learning outcomes and the nature of the faculty/student interaction. Transferability of credit should be addressed in a forthright manner, as should matters regarding fees.

Intellectual Property Rights
The preparation of distance learning instructional materials differs from the preparation of materials for the traditional classroom setting, raising questions about ownership, copyright, and fair use. Faculty and administrative personnel will need to develop policies that do not undermine faculty rights or the learning/teaching process and that address issues of copyright, ownership, and faculty compensation.

Response:

Article 41 of the AFT Teacher's Contract with the LACCD clearly outlines the Intellectual Property rights of the individual online instructor and the LACCD. see http://substantive-change.pbwiki.com/article41

	1
	Substantive Change Proposal – LAMC Paralegal Studies Program

_1157352355.doc
Los Angeles Mission College

Comparison of Successful Course Completion, 1995-2006

Fall Semester

Successful Course Completion

Year Law

All Vocational

Disciplines

All

Disciplines

1995 78% 62% 67%

1996 68% 64% 63%

1997 66% 67% 63%

1998 86% 72% 65%

1999 79% 69% 66%

2000 74% 69% 66%

2001 67% 71% 67%

2002 64% 71% 66%

2003 79% 72% 68%

2004 71% 71% 67%

2005 72% 70% 66%

2006 68% 70% 65%

Total 73% 69% 66%

Successful Course Completion 1995-2006

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Year

Law

All Vocational Disciplines

All Disciplines

_1283497028.pdf

Page 1 of 1
Date Printed: November 01, 2007
Report: Ftef history 10-10-07.bqy
Prepared by: M. Pearl, Institutional Research & Planning

Instructional Measures for Fall 2007 Faculty Hiring Committee
Fall Semesters, 2000-2006

Department Discipline Year Ftes WSCH
Equiv

FTEF R FTEF
H

FTEF
Total

Census
Enrollment

Sec
Cnt Adj

WSCH /
FTEF

Fill
Rate
Calc

Enroll /
Section

Pct
Reg

FTEF

Business &
Law

LAW 2006
2005
2004
2003
2002
2001
2000

Total/Avg by Discipline
Total

52.7 1,604.0 1.00 1.20 2.20 479 11 729.1 49.9% 43.5 45.5%
52.0 1,653.2 1.00 2.00 3.00 434 15 551.1 47.2% 28.9 33.3%
49.8 1,584.4 1.40 1.00 2.40 466 12 660.2 62.1% 38.8 58.3%
48.8 1,553.8 1.00 0.80 1.80 457 9 863.2 86.2% 50.8 55.6%
41.7 1,326.0 0.80 1.60 2.40 390 12 552.5 74.4% 32.5 33.3%
26.3 837.9 1.00 1.20 2.20 282 12 380.9 54.9% 23.5 45.5%
20.8 622.6 0.93 0.78 1.71 233 9 363.9 30.1% 25.9 54.5%

292.0 9,181.9 7.13 8.58 15.71 2,741 80 584.4 55.1% 34.3 45.4%

292.0 9,181.9 7.13 8.58 15.71 2,741 80 584.4 55.1% 34.3 45.4%

