CHABOT COLLEGE, CA.

D. INSTITUTIONAL COMMITMENT

1. Committed Facilities, Equipment, Supplies, Personnel, and Resources
[646.21(d)(1)]
The proposed SSS program has the full support of the college administration and campus community. Chabot has pledged significant institutional resources to supplement the grant and enhance services available to disadvantaged students. Resource commitments are specified below.

Facilities Committed by Chabot College

Chabot will provide office space for SSS staff in the College Administration Building alongside Special Programs and Services. The college has designated an individual office for the Director/Counselor as well as a reception area and workstations to accommodate the Academic Specialist, the Clerical Assistant, tutors and SI Leaders, and the storage of educational materials, office supplies, and files. These offices are appropriately located adjacent to the Dean of Special Programs and Services, EOPS, and CalWORKS offices. As such, the SSS program will receive front desk reception support from the EOPS and CalWORKs receptionist and will also have access to shared office resources including a photocopier, fax machine, and five computer workstations for student use. The offices allocated to SSS comprise approximately 200 square feet of space.

The college will also commit use of the campus facilities outlined below to support and enhance SSS services. All identified facilities are accessible to individuals with disabilities as required by the Americans with Disabilities Act.

· Tutorials Center – Provides individual and group tutoring in multiple subjects. SSS will leverage tutorial facilities and staff to provide peer tutors, to administer learning style assessments, and for tutor and SI Leader training purposes.

· Disabled Student Resource Center – Offers support services for students with disabilities. Services include mobility, interpreters, reader services, alternative testing, Braille writers, closed circuit TVs, TDDs and Phonic Ears for hearing impaired, and an extensive High Tech Center with adaptive computer equipment. SSS will utilize the Resource Center for disability accommodations and assessment.
· Writing and Reading Across the Curriculum (WRAC) Center – A drop-in reading and writing tutorial facility equipped with 54 PC computers for word processing, Internet access, and computer assisted instruction. A reading room for quiet study and small group tables also provided. SSS will schedule use of this facility for clustered courses, tutoring, and SI sessions.
· Mathematics Laboratory – Provides faculty directed tutoring assistance in mathematics. Facilities include small group study tables and state-of-the-art computer and math software. SSS will have access to the Math Lab for clustered courses, tutoring, and SI sessions.

· Employment and Career Services Center – Provides employment and career information. Facilities include eight computers equipped with Internet access, fax and telephone for contacting employers, vocational assessments, and a career resource library. SSS will utilize this facility for career assessments, career exploration seminars, and industry guest speakers.
· Transfer Center – Provides comprehensive transfer information. Resources include college catalogs, directories, and applications, scholarship information, transfer admission agreements, among other transfer resources. SSS will utilize the Center to coordinate transfer services, offer workshops, and share college application resources.
· Learning Resource Center Computer Lab –A 4,000 square foot facility in the college library with 124 PC computer workstations. SSS students will have free access to the lab for Internet searching and homework purposes.
· Regular Classrooms – The College will identify and schedule classrooms as needed for the core College Success Classes and SI instructional sessions.
· Physical Education and Athletics Facilities – Includes a 50-meter swimming pool, handball and racquetball courts, and a fully equipped Adaptive Physical Education Gym for students with disabilities. The Physical Education and Athletics Department will donate use of facilities for an annual SSS family recreation day.

· Chabot College Board Room and Student Life Center –SSS will have access to the formal boardroom for program orientation sessions and Advisory Board meetings. Additionally, the President will host the annual student recognition ceremony in the Student Life Center, most likely utilizing the large Cafeteria facility, or a similarly appropriate space on campus.

Furniture, Equipment, Supplies, and Other Resources Provided by Chabot College

The College has committed the following furniture, equipment, supplies, and related resources for use by the SSS program.

1. Four (4) fully-equipped and upgraded computer workstations provided for the Director, Academic Specialist, Clerical Assistant, and a workstation to be shared by the SI Leaders and tutors. Includes computer hardware, telephones, and office furniture. The assigned Program Counselor will utilize current office space and equipment.

2. The Director/Counselor will have his/her own office. The Academic Specialist and Clerical Assistant will occupy individual workstations. The SSS office will also include a reception area equipped with a printer, large locked filing cabinet, bookcases, and a SI/tutor workstation.

3. Use of a common fax and photocopier machine in the Special Programs area as well as access to five computer workstations designated for student use.

4. To augment the supply budget, the college will provide SSS with letterhead and envelopes, file folders, pens/pencils, computer disk labels, and other basic office supplies as needed.

5. College reprographic services and staff time for preparation of marketing and recruitment materials will be provided free of charge to the program.

6. The college will supply Microsoft software applications and e-mail accounts for all SSS staff.

7. Computer support, repair, and maintenance will be provided at no cost to the program by the College’s Information and Technology Services (ITS) staff.

8. The Tutorials Center will administer learning skills diagnostic tests for SSS participants to assess individual learning styles, study skills, test taking skills, and motivation levels.

9. The Employment and Career Services Center will provide the CHOICES occupational inventory software for customized participant career assessments.

10. All of the computers designated for student use in the Special Programs/SSS reception area will be equipped with learning styles and CHOICES assessments.

11. To augment available services, the college will open one to two sections of its pre-semester, six-week Summer Readiness Program to first year SSS participants free of charge to the program.

12. Additionally, SSS will utilize the college’s English and mathematics assessments, the Strong and Myers-Briggs occupational inventories, and learning disability assessments for diagnostic testing.

13. Supplemental Instruction Training and Tutor Training will be provided by the Tutorials Center for SI Leaders and assigned peer tutors. Taken together, these trainings will cover group management, learning disabilities, classroom assessment techniques, and other relevant topics. This curriculum represents over 60 hours of training material.

14. The College Transfer Center will supply SSS with college application materials. The SSS reception area will include a library with these and other college and financial aid resources.

15. Free passes to Chabot College Athletic events for all SSS students provided by the Chabot Physical Education and Athletics Department.

16. An annual $200 donation from the Chabot College Foundation to defray costs associated with student exposure to cultural activities or college visits.

17. Free tickets to theater, music, dance, or cultural events for SSS students provided by the College Performing Arts Center as available.

Institutional Personnel Donated by the College

In addition to staff allocated in the SSS budget, the program will leverage significant time and expertise from Chabot personnel to achieve grant objectives as detailed in Table 10 below:

Table 10: Key College Personnel Donated to the SSS Project

	PERSONNEL
	ROLE AND TIME COMMITMENT

	President
	Assist with program publicity. Help integrate SSS into the life of the institution. Host student recognition event– time as needed

	Vice President,

Student Services
	Provide senior administrative oversight. Promote SSS in the internal & external community– 6% time

	Vice President,

Business Services
	Provide monthly budgetary & fiscal record-keeping oversight – 2% time

	Vice President,

Academic Services
	Help to coordinate academic services with student services functions. Supervise course clustering policy as needed – 2% time

	Dean of Special Programs and Services
	Provide overall administrative supervision. Assist Director to coordinate SSS with other programs for disadvantaged students. Serve on SSS Advisory Committee – 15% time

	Assigned Program Counselor
	Evaluate diagnostic assessments. Develop & monitor SEPs. Provide academic, career, & personal advisement – 12-15 hours/week

	Assigned Peer Tutors
	Facilitate individual and group tutoring sessions – 5-20 hours/week

	Coordinator, Disabled Student Programs and Services
	Identify and refer eligible students. Assess disability needs and coordinate accommodations. Serve on SSS Advisory Committee – 10% time

	Director of Financial Aid and Financial Aid Staff
	Identify and refer eligible students. Assist with financial aid advisement. Facilitate financial aid workshops. Disperse grant aid. Serve on SSS Advisory Committee – 10% time

	PERSONNEL
	ROLE AND TIME COMMITMENT

	Director of Admissions and Records
	Identify & refer eligible students. Create SSS flag in student records for priority registration & academic monitoring. Implement course cluster time blocks. Forward transcripts to transfer institutions. Serve on SSS Advisory Committee – 5% time

	Dean of Counseling
	Identify & refer eligible students with academic need. Serve on SSS Advisory Committee – 3% time

	Coordinator, Transfer Center
	Provide college admissions workshops & assist with college visits & transfer fairs – 5% time

	Coordinator, Extended Opportunity Programs and Services (EOPS)
	Identify & refer eligible students. Deliver summer readiness curriculum. Serve on SSS Advisory Committee – 10% time

	Tutorials Instructional Program
	Identify, train, & supervise peer tutors. Provide learning skills assessments. Facilitate SI Leader training. Refer potential SSS participants – 10% time

	WRAC Center and Math Lab Faculty and Staff
	Identify, train, & supervise peer tutors. Coordinate lab usage. Refer potential SSS participants – 5% time

	Coordinator, Employment and Career Services Center
	Facilitate career assessments & career workshops. Organize job shadowing & industry speaker presentations – 10% time

	Institutional Research
	Design survey instruments & assist with evaluation. Serve on SSS Advisory Committee – 5% time

	Academic Deans
	Identify faculty for course clustering & SI sections – 5% time

	Executive Director, College Foundation
	Provide fundraising expertise & access to student scholarships – 5% time

	Dean, Physical Education and Athletics
	Sponsor family recreation day for SSS students & family members. Provide free passes to athletic events – 2% time

	Information Technology Services
	Provide computer repair & maintenance support, technology training, & programming support as needed – 3%

	Public Information Officer
	Assist with program publicity via press releases & public service announcements – 3%

	Faculty
	Refer potential SSS participants. Coordinate with SSS to offer clustered courses & SI instructional sessions. Approve SI leader hires – time as needed

2. Administrative and Academic Policies to Enhance Retention/Graduation [646.21(d)(2)]
As discussed in the Need section, a significant population of Chabot students are low-income, first generation college, or individuals with disabilities. The college is deeply committed to ensuring access for disadvantaged students and has established a number of policies to facilitate participant retention and graduation. They include:

· Open Door Admissions Policy: Chabot College maintains an open door admissions policy. Any individual may enroll at the college who can benefit from Chabot programs, including students who did not graduate from high school.

· Priority Registration Flag for SSS Participants: The College currently “flags” EOPS and DSPS students in the student records system for priority registration. Admissions and Records will add an SSS flag into the system for priority registration as a retention strategy.

· Board of Governors Fee Waiver: The California Community College system provides fee waivers for low-income students through the Board of Governors (BOG) Fee Waiver Program. The BOG waives enrollment ($26 per unit) and student health fees ($12 per semester). Many SSS participants will qualify for this program as determined through FAFSA applications.

· Early Alert System and Mid-Term Evaluations: Chabot’s counseling division and the college EOPs program utilize an Early Alert System to monitor academic progress during the semester. As described in the Plan of Operation, SSS will also implement a mid-semester review process to identify and remedy academic problems early each semester. SSS will coordinate mid-term evaluations with the current models to eliminate overlap.

· Course Cluster Policy: The College will implement a course cluster policy to enroll SSS participants together in common developmental and transfer courses as well as courses designated with an SI component. Admissions and Records will work with SSS and assigned faculty to schedule the clustered sections in coordinated time blocks. Given space and scheduling restrictions, this policy represents a significant institutional commitment.

· Comprehensive Financial Aid Package: Chabot has a strong commitment to providing students with the maximum amount of financial aid for which they are eligible. The use of SSS grant aid to students coupled with significant involvement and support from the campus Financial Aid Office will maximize student’s ability to qualify for a full financial aid package.

· Academic Policies to Support Students with Disabilities: Chabot has instituted specific academic policies that enhance the success and retention of disabled students. They include: alternative/extended testing arrangements for course exams and a 9 unit full-time load requirement vs. the standard 12 unit full-time load, thus enabling students to take fewer courses and still maintain full financial aid eligibility.

· Transfer Agreements: The College has transfer agreements with eight local four-year institutions. The transfer agreements guarantee admission into the four-year college for Chabot students that complete a minimum of 30 transferable units with a 2.0 or better. Chabot has also established partnership agreements with CSU Hayward, UC Berkeley, and Mills College to enable Chabot students to co-enroll in university courses while still at Chabot. These institutional policies improve students’ chances of transferring to a four-year institution.

3. Commitment to Minimize Dependence on Student Loans

[646.21(d)(3)]
Chabot College is committed to providing cost-effective education that enables students to pursue their goals without relying heavily on student loans. To meet the financial needs of eligible students and minimize use of student loans, Chabot will commit the following resources:

1. The Financial Aid Director at Chabot College has agreed to collaborate closely with the SSS program so that students will be offered a comprehensive financial aid package. As evidence of this commitment, the Director will assign priority for federal and state work-study to qualified SSS students that meet early financial aid deadlines.

2. Financial aid staff will work extensively with SSS participants to ensure that they are aware of priority deadlines and of the full range of financial assistance available to them. Staff will make presentations at SSS orientation sessions; facilitate financial aid workshops for SSS; as well as offer one-on-one guidance to participants as needed.

3. The Financial Aid Director has a policy to encourage use of student loans only as a last resort. Staff will explore all other assistance programs before discussing loan options with students.

4. The SSS program will regularly encourage and assist students to apply for variety of scholarships. The Associated Students and the College Foundation provide nearly $25,000 in scholarships each year and have pledged to work closely with SSS to ensure student access to these funds.

5. Grant-aid-to-students is budgeted as an incentive to retain students while minimizing dependence on student loans. The Financial Aid office will disperse these funds.

6. In addition to work-study positions, many campus programs hire student assistants out of the college budget to employ as tutors and clerical assistants. The Vice President of Student Services will advocate for campus offices to hire qualified SSS participants to fill these positions.

4.
Full Support of Admissions and Records, Financial Aid Office, Institutional Research, and Information Technology
[646.21(d)(4)]

Admission and Records, Financial Aid, Institutional Research, and Information and Technology Services have all pledged their enthusiastic support for the SSS project. The Administrators of these areas all participated in the development of this proposal and will work with SSS as highlighted in Table 11 below.

Table 11: Assurances of Full Cooperation from Key Areas

	OFFICE
	ASSURANCES

	Admissions and Records

(A&R)
	· Identify students with academic need and refer to SSS.

· Coordinate with SSS to document academic need eligibility.

· Display SSS flyers and brochures in the A&R lobby.

· Add a priority registration flag in the student records system. Use flag to assist with monitoring grades and enrollment.

· Participate in SSS orientations to familiarize new students with college registration procedures and policies.

· Consult with SSS to schedule course cluster and SI sections.

· Forward student transcripts to transfer institutions.

· Serve on the SSS Advisory Committee and meet regularly with the Director as needed.

	Financial Aid Office
	· Identify low-income and first-generation students and refer to SSS. Mail program materials to all financial aid recipients.

· Coordinate with SSS to document low-income eligibility.

· Display SSS flyers and brochures in the Financial Aid Office.

· Assist participants with FAFSA applications through workshops and one-on-one advisement.

· Train SSS staff on FAFSA basics.

· Calculate students’ unmet financial need and present them with comprehensive financial aid award packages.

· Disperse SSS grant-aid-to-students. Collaborate with SSS to monitor these funds.

· Serve on the SSS Advisory Committee and meet regularly with the Director as needed.

	Institutional Research (IR)
	· Design qualitative survey instruments.

· Assist SSS with developing tracking databases.

· Program student records queries to aggregate participant outcomes by cohort years and compare with non-SSS eligible cohorts.

· Assist SSS with quarterly program reviews and the annual evaluation process as needed.

	Information & Technology Services (ITS)
	· Help design a SSS website linked to the college website.

· Assist IR and SSS to generate reports that compile outcomes of cohorts and comparison groups.

· Provide technology training to SSS staff as needed.

· Provide computer maintenance, repair, and helpdesk support.

PAGE
64

