CHABOT COLLEGE, CA.

G. EVALUATION PLAN

1. Evaluation Methods [646.21(g)(1)]
The Director/Counselor, with assistance from project staff, will assess program effectiveness on an on-going basis to include both quantitative and qualitative evaluation measures. The evaluation methodology for each project objective is detailed in Table 12 of the Evaluation Plan. A summary of quantitative and qualitative measures follows.

Quantitative Evaluation Measures

Project staff will compile, aggregate, and analyze all relevant quantifiable project data using computerized project databases. A Student Outcomes Database monitoring participant academic performance and graduation outcomes will be maintained and updated regularly. Chabot’s Office of Institutional Research will work with SSS to program specific student records queries that aggregate outcomes by cohort years and compare these data with non-SSS comparison groups. Additionally, staff will track student utilization of program services in a Student Records and Participation Database based on attendance and counseling records.

The Clerical Assistant will maintain the databases with program staff inputting data on a weekly basis as services are delivered to participants. The Director will aggregate information from the databases and regularly review progress with staff in weekly meetings.
Qualitative Evaluation Measures

Project staff will collect qualitative information throughout each program year for analysis. In gathering qualitative data, program participants, SSS staff, SSS Advisory Board Members, and Chabot personnel who have experience with the program will be asked for their assessments regarding the impact of program activities on participants. The SSS program will formally solicit this information via an annual survey. The Chabot College Office of Institutional Research will work with SSS to create two survey instruments, one soliciting input from SSS staff and college personnel and the other soliciting SSS participant feedback. The participant survey will gather qualitative information regarding participants’ experiences in the program and at the college, including the degree to which participants perceive the campus climate as conducive to their success. Additionally, participants and their assigned supplemental instruction leaders and tutors will evaluate instructional sessions each semester to ensure that services are meeting student needs. Finally, the Director will conduct and analyze exit interviews with SSS graduates as they complete their college program. All of the above measures, in combination with objective data, will provide valuable information for quarterly reviews and performance reports.

Program Evaluators

The Director is primarily responsible for implementing evaluation activities and analyzing results. The Chabot College Office of Institutional Research will provide resources and expertise to assist the Director in this effort. Institutional Research will: 1) design annual survey instruments; 2) assist SSS with developing tracking databases; and 3) program student record queries to aggregate participant outcomes by cohort years and compile comparison data. Dr. Carolyn Arnold, the Coordinator of Institutional Research and Grants, will oversee support from the Research Office, which will be provided at no cost to SSS. Dr. Arnold holds a Ph.D. in Sociology of Education and a M.S. in Statistics from Stanford University, and a M.A. in Women's Studies from San Francisco State University. Dr Arnold brings over thirty years of educational research experience to this project. Since 1993, Dr. Arnold has supervised Institutional Research, which includes a full-time Research Analyst, two part-time programmers, and a clerical assistant. The college has committed 5% of research staff time for SSS evaluation purposes.

Specific Measures to Evaluate Project Success in Improving Participant Outcomes

At the end of each project year in August, a thorough analysis of all evaluative data will be conducted to meet the requirements of the SSS statute and the requirements of EDGAR § 75.590 pertaining to annual evaluation. The annual evaluation process will involve both a formative and summative evaluation of project effectiveness as summarized below.

Formative Evaluation

Formative or process evaluation will begin at project start-up and will continue throughout each program year utilizing weekly meetings and the quarterly review process to gather information. Formative evaluation will seek to answer the following basic questions:

1. Were staff members hired and trained in accordance with proposal objectives and activities?

2. Were participants identified, recruited, and selected as planned?

3. Were program activities and services implemented as described?

4. Were all the appropriate data collected and reviewed as planned? Were program management procedures developed and followed as described?
Regular dialogue with participants and collaborating campus departments will facilitate evaluative feedback. The Director will also hold quarterly SSS Advisory meetings meeting in August, October, January and April of each academic year. Evaluative information will be gathered and shared at these meetings.

Summative Evaluation

As noted, program staff will utilize computerized databases to audit program records and conduct quarterly program reviews. Chabot’s Office of Institutional Research will also work with SSS to track retention, degree completion, and transfer rates among participating students and to generate reports that compare these outcomes with 1) initial baseline data; and 2) student performance in comparison groups to include non-SSS eligible students and EOPs participants not enrolled in SSS. These procedures will ensure a complete and thorough evaluation of summative data to document achievement of objectives and changes in student outcomes.
The Director will utilize formative and summative data to prepare the annual SSS Performance Report each year. All specific data elements and outcomes are highlighted in Table 12 that follows. Timelines for completion are identified and personnel allocated for evaluation functions are noted with responsible staff positions highlighted in bold.

2. Use of Evaluation Results to Make Programmatic Changes [646.21(g)(2)]
SSS staff will formally review the program quarterly and document any unanticipated outcomes. The quarterly review will include an analysis of participant enrollment, academic performance, retention rates, participant attendance at project sponsored activities, counselor contacts, progress towards degree completion and transfer, graduation rates, and entry into baccalaureate institutions. The Director will discuss quarterly outcomes with program staff, the SSS Advisory Committee, and with senior administrators so that implementation strategies can be modified and enhanced as needed. The SSS Program will also share annual findings with participants and all other interested parties.

Table 12: Evaluation Methodology: Measuring Progress Towards Achieving Objectives
	Objective
	 Specific Evaluation Measures
	Timeline
	Outcomes
	Persons Responsible

	1. Identify, recruit, and select 160 participants who meet federal eligibility guidelines for Student Support Services by December in year one and by October each year thereafter.

	Completed applications on file for all applicants. Data elements entered into Student Records & Participation Database.

	Year One:

Dec. 1

Years Two-Five:

Oct. 1

(New students)
	All necessary paperwork is completed & 160 participants are enrolled.
	Director/Counselor,

Clerical Assistant

	2.
	Verification of low-income and first-generation eligibility via

IRS returns, documentation of public assistance, signed statements, & FAFSAs.
	Year One:

Dec. 31

Years Two-Five:

Oct. 31

(New students)
	160 eligible participants are selected. Waiting list established.

	Director/Counselor,

Clerical Assistant,

Financial Aid

	3.
	Verification of academic need & disability status from student records.

	Year One:

Dec. 31

Years Two-Five:

Oct. 31

(New students)
	160 eligible participants are selected. Waiting list established.
	Director/Counselor,
Academic Specialist,
Clerical Assistant,

A&R, DSPS

	4. Conduct a detailed needs assessment and develop a SEP for 100% of new participants. By October of each year, update SEPs of all continuing SSS participants.

	Project administered diagnostic assessments conducted & results documented in the Student Records & Participation Database & in hard copy student files.

	Year One:

Dec. 31

Years Two-Five:

Oct. 31

(New students)

	Needs assessments are completed for 100% of the 160 participants.
	Director/Counselor,
Assigned Counselor,
Clerical Assistant

Table 12: Evaluation Methodology: Measuring Progress Towards Achieving Objectives
	Objective
	Specific Evaluation Measures
	Timeline
	Outcomes
	Persons Responsible

	2.
Conduct a detailed needs assessment and develop a SEP for 100% of new participants. By October of each year, update SEPs of all continuing SSS participants.

	Academic records, faculty/ counselor recommendations, & participant needs checklist in files. Data elements analyzed & entered into the Student Records & Participation Database.

	Year One:

Dec. 31

Years Two-Five:

Oct. 31

(New students)
	Needs assessments are completed for 100% of the 160 participants.
	Director/Counselor,
Assigned Counselor,
Clerical Assistant

	2.
	SEPs completed and on file for all new participants. Signed Mutual Responsibility Agreements also on file.

	Year One:

Dec. 31

Years Two-Five:

Oct. 31

(New students)

	SEPs completed for 100% of the 160 participants.

	Director/Counselor,
Assigned Counselor

	3.
	SEPs updated annually.

	Oct. 31
	SEPs updated for 100% of all continuing students.

	Director/Counselor,
Assigned Counselor,
Academic Specialist

	5. 80% of project participants will maintain good academic standing each semester as measured by a GPA of 2.0 or above.

	Attendance sheets from tutorial & SI sessions on file. Data entered weekly into Student Records & Participation Database.

	Ongoing

	100% of project participants receive recommended interventions to strengthen skills & improve GPAs.
	Academic Specialist,

SI Leaders & Tutors,

Clerical Assistant

Table 12: Evaluation Methodology: Measuring Progress Towards Achieving Objectives
	Objective
	Specific Evaluation Measures
	Timeline
	Outcomes
	Persons Responsible

	3.
80% of project participants will maintain good academic standing each semester as measured by a GPA of 2.0 or above.

	Tutor/tutee and SI evaluations assess academic development & continued areas of need. SEPs modified as appropriate.
	Ongoing
	100% of project participants receive recommended interventions to strengthen skills and improve GPAs.

	Academic Specialist,

SI Leaders & Tutors,

Director/Counselor

Assigned Counselor

	6.
	Mid-term evaluations conducted. Interventions modified as appropriate.
	Oct., April, July
	Mid-term evaluations collected for 100% of participants.

	Academic Specialist

	7.
	Print out semester grade transcripts & maintain in files. Academic standing entered into the Student Outcomes Database. GPAs aggregated for quarterly reviews & annual reports. SEPS modified to include additional services as needed.
	GPAs Documented: Jan., June, Aug.

 Quarterly Reviews:

Nov., Feb., May, Aug.

SEPs: ongoing
	80% of participants earn a 2.0 GPA or above.

SSS increases the % of eligible students earning a 2.0 GPA or above from 70% (baseline) to 80%.

	Director/Counselor,
Assigned Counselor,

A&R

	8.
	Students with grades less than a 2.0 are required to complete an Academic Success Plan. SEPs and counseling case notes monitor interventions.
	Ongoing
	Grade point average of participants increases to meet or exceed levels specified by this objective.
	Director/Counselor,
Assigned Counselor,

Academic Specialist

Table 12: Evaluation Methodology: Measuring Progress Towards Achieving Objectives
	Objective
	Specific Evaluation Measures
	Timeline
	Outcomes
	Persons Responsible

	4.
70% of project participants will succeed in developmental coursework in the first attempt as a result of structured academic support.

	Semester grade transcripts on file. Successful completion measured by a passing grade of “C” or better. Developmental completion noted in Student Outcomes Database. Results aggregated for quarterly reviews.
	Grade Reports:

Jan., June, Aug.

Quarterly Reviews:

Nov., Feb., May, Aug.
	70% of participants succeed in remedial courses in the first attempt.

SSS increases the % of students that pass remedial courses from 50% to 70%.
	Director/Counselor,
Assigned Counselor,

A&R

	5. 55% of each cohort will remain enrolled at Chabot or will graduate or transfer each year over a three-year measurement period.

	Student Records & Participation Database monitors attendance at SSS activities designed to retain students in college.

	Ongoing

	Students maintain 3 counselor contacts & participate in recommended activities.
	Director/Counselor, Academic Specialist,
Clerical Assistant

	6.
	Annual retention rates calculated by cohort. IR runs query to verify enrollment. Four-year admission materials in files evidence transfer. A&R verifies degree completion. Results entered into Student Outcomes Database. Review via quarterly reports.
	Graduation/Transfer: June-Sept.

Enrolled at Chabot:

Oct.

Quarterly Reviews:

As noted above
	55% of each cohort year stay at Chabot, graduate, or transfer each year.

	Director/Counselor,

Institutional Research,

A&R
Clerical Assistant

	7.
	Compare retention rates to baseline data. IR runs query to compile data.
	Graduation/Transfer: June-Sept.

Enrolled at Chabot:

Oct.
	SSS increases the retention rate of eligible students from 44% to 55%.
	Institutional Research

Table 12: Evaluation Methodology: Measuring Progress Towards Achieving Objectives
	Objective
	Evaluation Measures
	Timeline
	Outcomes
	Persons Responsible

	5. 55% of each cohort will remain enrolled at Chabot or will graduate or transfer each year over a three-year measurement period.

	Measure retention rates against comparison groups to include non-SSS eligible and EOPs students. IR runs query to compile data.
	Graduation/Transfer: June-Sept.

Enrolled at Chabot:

Oct.

	SSS eliminates disparities in academic outcomes.
	Institutional Research

	6. 20% of each cohort will graduate with an Associates degree and/or transfer to a four-year institution within three years.
	Student Participation Database monitors attendance at activities designed to facilitate graduation. Transcripts evidence progress towards degree/transfer. SEPs closely monitored to meet this objective.

	Ongoing

	Students complete SEP & participate in SSS activities as recommended.
	Director/Counselor, Academic Specialist,

Clerical Assistant

	7.
	Annual graduation/transfer rates calculated for each cohort. IR runs query to compile data. Copies of transfer acceptance letters in participant files. Results entered into Student Outcomes Database. Aggregate for quarterly reviews and annual reports.

	Graduation/Transfer:

June-Sept.

Quarterly Reviews:

Nov., Feb., May, Aug.
	20% of each cohort graduate with an AA/AS degree and/or transfer within a three-year period.
	Director/Counselor,

Academic Specialist

Table 12: Evaluation Methodology: Measuring Progress Towards Achieving Objectives
	Objective
	Specific Evaluation Measures
	Timeline
	Outcomes
	Persons Responsible

	6.
20% of each cohort will graduate with an Associates degree or transfer to a four-year institution within three years.

	Compare graduation/transfer rates to baseline data. IR runs query to compile data.
	Graduation/Transfer:

June-Sept.

	SSS increases the graduation/transfer rate of eligible students from 8% to 20%.
	Institutional Research

	
	Measure graduation/transfer rates against comparison groups to include non-SSS eligible & EOPs students. IR runs query to compile data.
	Graduation/Transfer: June-Sept.

	SSS eliminates disparities in graduation/transfer outcomes.
	Institutional Research

	7. 90% of project participants will indicate a supportive environment for TRIO eligible students at Chabot on annual project evaluation surveys.

	SSS staff participate on key campus committees to advocate for SSS students and ensure that needs are being met. Committee assignments & meeting minutes document participation.
	Aug.-June
	At least 90% of SSS participants indicate that the campus climate is conducive to their success
	Director/Counselor,
Assigned Counselor,

Academic Specialist

	8.
	Annual survey collects qualitative information regarding participants’ experiences in SSS and at Chabot. IR designs survey instruments.
	Survey Design:

Fall

Administer Surveys:

May-June
	At least 90% of SSS participants indicate that the campus climate is conducive to their success.
	Director/Counselor,

Institutional Research

	9.
	Exit interviews collect additional qualitative feedback regarding participant experiences. SSS also surveys campus community for input.
	Ongoing as participants complete college
	Feedback incorporated into planning sessions for the next year.
	Director/Counselor,

Institutional Research

PAGE
75

