CHABOT COLLEGE, CA.

PART III: PROGRAM NARRATIVE

INTRODUCTION

Chabot College is a comprehensive, public, urban two-year college of over 15,000 students in Hayward, California. It is one of two separately accredited colleges in the Chabot-Las Positas Community College District. Chabot College is part of an exceptionally multicultural region serving one of the ten most diverse counties in the United States. Currently, Chabot serves a student body that speaks over forty different languages and is 72% non-white (Chabot College Office of Institutional Research (OIR), Fall 2003). Chabot College offers a wide array of instructional programs including general education, technical and career-vocational education, transfer education, continuing education, and basic skills instruction.

The college serves the residents of Alameda County including the East Bay communities of Hayward, San Leandro, San Lorenzo, Union City, and Castro Valley. These cities cluster along a north-south corridor just south of the city of Oakland and across the bay from San Francisco. Chabot is situated in the heart of a diversified economy, which includes traditional manufacturing, service, and high technology industries. Unfortunately, many area businesses have been impacted by the recent economic downturn, with the Bay Area region losing over 190,000 jobs in the past two years. Unemployment rates in Chabot’s service area are higher than the national average (6.2% in Alameda County as compared to 5.5% nationally). While there are signs that the recession has ended, economic recovery in the Bay Area is slow and high unemployment rates persist.

Incomes in Chabot’s service area fall well below what is required to achieve a modest standard of living in the Bay Area. The median priced home in California requires a minimum annual salary of $108,450 (California Association of Realtors). When compared to the mean household income of Chabot cities, this number is particularly troubling. According to the 2000 Census, the mean household income in Hayward was $54,712, San Leandro $56,900, and San Lorenzo $61,787—all lower than the Alameda County mean of $72,525. Cities served by Chabot are among the poorest in Alameda County (U.S. Census Bureau, 2000).

Low educational attainment characterizes Chabot’s service area. Only 17% of adult residents hold a bachelor’s degree and an alarming 20% have not even graduated from high school (US Census, 2000). With few college-educated role models, it is not surprising that 40-50% of local high school graduates do not attend college following high school (Chabot College OIR, Report on Local High School Graduates, Fall 2003). Students that do pursue higher education at Chabot are significantly under-prepared for college-level work. Lack of college readiness, poor basic skills, and limited exposure to a college-going culture all define Chabot’s service area. These factors make progress towards a postsecondary degree difficult for low-income, first generation, and disabled students at Chabot College.

Chabot is dedicated to high academic standards and successful outcomes for all students. The college vision, mission, and values statement articulates this commitment: “Chabot College is a learning-centered institution with a culture of thoughtfulness and academic excellence…. the central purpose of the college is to further student learning and respond to the educational needs of our local population” (Chabot College Vision, Mission, and Values Statement, May 2004). Central to the “learning centered” concept is our recognition that we must reach all students and pay particular attention to who is learning and who is not. As evidenced by the data that follows, Chabot’s TRIO eligible students perform considerably worse in their college studies than their more affluent peers. It is our intention to provide comprehensive academic development and case management support to address the barriers associated with low-income and first generation college backgrounds. With considerable institutional resources donated to this project, the Chabot College Student Support Services (SSS) Program can have a tremendous impact on college retention and graduation rates, thus making the dream of postsecondary achievement a reality for disadvantaged students at Chabot College. Chabot, therefore, submits this grant proposal as a new applicant for the Student Support Services Program.

A. NEED FOR THE PROJECT

1.
High Number and Percentage of TRIO Eligible Students on Campus
[646.21(a)(1)]

As shown in Table 1, Chabot College enrolls 5,276 students or 35% of the student population who meet the most restrictive eligibility requirements for Student Support Services (i.e. low-income and first generation or individuals with disabilities). Significantly, nearly 70% of Chabot students come from first generation college families where neither parent holds a bachelors degree or higher. This statistic is particularly troubling, as first generation students tend to face considerable obstacles to degree attainment. These obstacles include lack of awareness of financial aid; lack of knowledge of the college environment, its academic expectations, and bureaucratic procedures; lack of academic preparation; and lack of familial support for college (Thayer, 2000). Such factors contribute to the vulnerability of first generation students at Chabot and seriously place them at risk for dropping out of college. For the more than 5,000 students who are both low-income and first generation or disabled, the risk of academic failure is compounded.

Table 1: TRIO Eligible Students at Chabot College

	CRITERIA
	NUMBER
	PERCENT

	Low Income
	6,030
	40%

	First Generation
	10,402
	69%

	Low Income & First Generation
	4,583
	30%

	Disabled
	693
	4.6%

	Disabled & Low Income
	326
	2%

	Total Eligible Students*
	5,276
	35%

	

	Sources: Chabot College Office of Institutional Research, Fall 2003 Student Survey;

Disabled Student Programs and Services, Fall 2003 Dataset.

* Note: Refers to most restrictive SSS eligibility criteria, i.e. low-income and first generation or individuals with disabilities.

[image: image1.wmf]Basic Skills Progression

100%

100%

51%

46%

27%

20%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

English

Math

Low-Income

Students Enrolled

in Basic Skills

Low-Income

Students

Succeeding in Basic

Skills

Low-Income

Students

Succeeding in Next

Level Course

Clearly, both a high number and percentage of the 15,000 students that enroll at Chabot qualify for SSS services. Given that approximately 80% of new students enter Chabot with basic skills deficits, the vast majority of eligible students demonstrate a need for academic support. Without intervention, many of these students fail to persist and succeed in their educational goals. As the community college in an economically and educationally disadvantaged area, Chabot will continue to serve an abundance of low-income, first generation, and disabled students in dire need of academic support.

2.
Academic and Other Problems Eligible Students Encounter at Chabot
[646.21(a)(2)]

(a) Academically Underprepared

As an open-door institution, Chabot College typically enrolls a substantial number of students who are under-prepared for college-level work. Currently, the number of students entering Chabot with poor basic skills is alarmingly high. Eighty percent (80%) of new students require remediation in basic math and 77% require remediation in basic English. The low number of students successfully completing developmental courses aggravates this problem. Each semester approximately 50% of developmental students either fail or withdraw from basic skills courses. Chabot students are significantly under-prepared for college level work, which compromises student success across the curriculum.

[image: image2.wmf]Basic Skills Progression

100%

100%

51%

46%

27%

20%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

English

Math

Low-Income

Students Enrolled

in Basic Skills

Low-Income

Students

Succeeding in Basic

Skills

Low-Income

Students

Succeeding in Next

Level Course

Poor foundational skills threaten academic progression, particularly for disadvantaged students. A recent analysis of basic skills progression among low-income students at Chabot reveals unsettling findings. On average, only 20% of low-income students enrolled in basic math persist and succeed in the subsequent math course and only 27% enrolled in basic English persist and succeed in college level English within two years (Chabot College OIR, Fall 2004). Students placed into entry-level math, in particular, face a daunting climb through three levels of developmental courses before they can enroll in their first college level math course, and only 4% of low-income students will ever achieve that goal. Early non-success in developmental coursework seriously impedes eligible students from progressing through the academic pipeline.

The prevalence of poor basic skills creates a number of related problems for eligible students at Chabot:

· Low-income, first generation, and disabled students are often uncertain whether or not they belong in college. Placement into developmental courses reinforces this insecurity.

· Depending on the number of developmental courses required, remediation places students one semester to as much as a year behind in their college studies. As a consequence, the time to degree completion—which already takes three years on average—is significantly extended.

· Given low basic skills success rates, many SSS eligible students have to repeat developmental coursework during their tenure at Chabot. This further delays degree completion and increases the cost of a college education for those least able to afford it.

· Multiple developmental placements postpone students’ engagement in the area of study that attracted them to the college and, thus, undermines student motivation for higher education.

The longer it takes for eligible students to progress through their studies, the greater the risk of attrition and the less likely it is that students will continue their education beyond Chabot. Research literature confirms that the need for remedial coursework is a serious barrier to degree attainment. According to a report from the National Center for Education Statistics, when students enter college lacking reading and other basic skills and are assigned to remedial coursework, their chances of completing a bachelor’s degree diminishes (Condition of Education, 2004). Without intervention, a significant population of Chabot students will find it difficult to succeed and persist in college.

(b) Financial Pressures

The high cost of living in the Bay Area forces many Chabot students to work while attending college. Low-income students are especially prone to working long hours in addition to their studies. According to a 2003 Chabot Survey, over 60% of low-income students attending Chabot work 20 or more hours per week (Chabot College OIR, Fall 2003). This places an extremely heavy burden on students who are already at risk for leaving college. Exit interviews from students who

left Chabot confirm that work and financial demands are major factors in why students drop out of college. Of 737 students who left Chabot, 56% reported that they could not keep up with their studies because of work conflicts or financial problems (Chabot College OIR, “Why Underrepresented Students Leave and Why They Stay,” Spring 2002). The pressure to work means that eligible students have less time to focus on their coursework, have less involvement with faculty and fellow students outside of class, and are more likely to attend college part time. These characteristics threaten academic success and timely progression. SSS eligible students are in need of support interventions that minimize financial pressures.

To aggravate matters, low-income, first generation, and disabled students at Chabot are often misinformed or fearful about financial aid procedures. Many eligible students fail to apply for financial aid or miss key deadlines that would qualify them for state grants or federal work-study positions on campus. Such resources clearly ease financial strain and reduce the need for outside employment. To ensure that disadvantaged students make informed choices, it is essential to eliminate financial aid awareness gaps.

(c) Insufficient Educational Planning

SSS eligible students enter Chabot with little experience planning for college and establishing academic goals primarily because their parents did not attend college themselves. Students who are eligible for SSS are less likely to have completed a college preparatory curriculum in high school, which places them at a disadvantage from the beginning. In fact, 64% of local high school graduates

have not completed the challenging curriculum necessary for admission to four-year institutions in California and elsewhere. (Chabot College OIR, “Local High School Graduates Attending Chabot College,” Fall 2003). Eligible students frequently fail to understand the significance of taking rigorous courses in terms of college and career choices. Chabot counselors observe that disadvantaged students often do not demonstrate “planfullness” in their career development. While

many eligible students express high hopes for educational and career advancement, they tend to face long odds in realizing these hopes due to a limited understanding of how their academic choices affect career aspirations. Intrusive advisement, early in the college experience and often, is pivotal to the success of low-income, first generation, and disabled students at Chabot College.

Many eligible students arrive on campus without a major or educational goal in mind. Each fall approximately 43% of entering students are unclear about their educational goals. Insufficient access to counseling exacerbates this problem. With only one counselor for every 1,000 students, Chabot is challenged to provide comprehensive educational planning and, in fact, very few students have an educational plan on file to guide their progress. Of the more than 15,000 students served last fall, only 1,731 or a little more than 10% completed a student educational plan. This poses a serious problem for low-income and first-generation students who lack experience with academic planning and the college enrollment process. Without guidance, SSS eligible students meander through the curriculum, more often than not unsuccessfully.

(d) Unfamiliarity with the College Environment

First generation students at Chabot have limited access to information about the college experience. As the research literature attests, first generation students do not naturally possess the “college knowledge” essential to navigating the educational system (Thayer, 2002; Vargas, 2004). Eligible students lack experience with financial aid and registration processes, which makes the transition to college challenging. Unfamiliarly with academic expectations is especially prominent among eligible students at Chabot and manifests itself in the following problems:

· Unexplained tardiness and absenteeism/lack of communication with instructors

· Poor test-taking, note-taking, and study skills

· Poor independent learning skills—i.e. students do not always understand that college demands active involvement in and ownership of their learning

· Poor time management skills

· Lack of interaction with faculty, staff, and students outside of class

· Anxiety about college procedures, asking for assistance, and seeking out needed services

· Limited awareness of academic support systems

Due to limited exposure to a college-going culture within their family environment, students enter Chabot with little or no idea of what it takes to be a successful college student. Unfamiliarity with college life and culture is a significant problem to be addressed by the proposed SSS program.

Substandard basic skills, financial pressures, inadequate academic planning, and limited college knowledge all contribute to the vulnerability of low-income, first generation, and disabled students at Chabot College. These problems prevent SSS eligible students from progressing through the academic pipeline. As detailed in the section that follows, SSS eligible students encounter much greater difficulty with retention, graduation, transfer, and academic success than comparable student cohorts at Chabot College.

3.
Differences Between SSS Eligible Students Compared to Other Cohorts
[646.21(a)(3)]
Comparison Cohorts: To assess the need for a SSS program, the college compared the status of SSS eligible students to non-SSS eligible (high-income) students and to participants in Chabot’s Extended Opportunity Programs and Services (EOPS). EOPS is a state funded initiative that provides advising, transfer preparation, and financial assistance to economically and educationally disadvantaged students, many of whom meet SSS eligibility criteria. The data is strikingly clear: SSS eligible students who do not receive support interventions perform markedly worse than their EOPS and Non-SSS eligible counterparts. Significantly, students receiving EOPS services generally outperform all cohorts. Chabot’s experience with EOPS demonstrates that intensive support services can compensate for disadvantaged backgrounds. Unfortunately, the EOPS program serves less than 4% of the student population, a far cry from the 30-69% of Chabot students eligible for SSS. The acute need for additional supportive services is evident from the disparities noted below.

(a) Retention and Graduation Rates

SSS eligible students at Chabot are at greater risk for dropping out of college than their peers. As shown in Table 2, the semester-to-semester retention rate of SSS eligible students is 24 percentage points lower than EOPS students from similar disadvantaged backgrounds and 10 percentage points lower than non-SSS eligible students. Similarly, the annual retention rate of SSS eligible students falls almost 10 percentage points below their more affluent peers. Graduation rates are low for all Chabot cohorts; but are unacceptably low for SSS eligible students who are half as likely to graduate with an Associates degree than their non-SSS counterparts and three times less likely to graduate than EOPS participants. Without intervention, students eligible for SSS clearly struggle to persist in their educational goals.

Table 2: Retention and Graduation Rates of SSS Eligible Students

 Compared to Other Student Cohorts

	COHORT
	SEMESTER RETENTION
	ANNUAL RETENTION
	GRADUATION

	SSS Eligible
	61%
	44%
	2%

	EOPS Participants
	85%
	48%
	7%

	Non-SSS Eligible
	71%
	53%
	4%

	Source: Chabot College Office of Institutional Research, 1999-2003 Student Outcomes Statistics

Based on the above data, it is apparent that Chabot College does not retain and graduate eligible students at a rate comparable to their peers. A significant number of disadvantaged students are in need of services designed to ameliorate these disparities.

(b) Grade Point Averages

A comparison of grade point averages (GPA) similarly indicates that SSS eligible students are not achieving at the same academic level as others. While non-SSS eligible and EOPS students earn close to a 3.0 GPA or higher, SSS-eligible students average closer to a 2.0 GPA.

Table 3: GPAs of SSS Eligible Students Compared to Other Student Cohorts

	COHORT
	AVERAGE GPA
	DIFFERENCE

	SSS Eligible
	2.37
	

	EOPS Participants
	3.14
	+.77

	Non-SSS Eligible
	2.93
	+.56

	Source: Chabot College Office of Institutional Research, 2001-2003 Student Outcomes Statistics

Low GPAs place eligible students at risk of academic probation. At Chabot, students remain in good academic standing if they achieve a cumulative GPA of 2.0 or better after completing 12 units at the college. In Fall 2003, an alarming 30% of SSS eligible students earned below a 2.0 GPA as

compared to only 19% of non-SSS eligible students. This has serious consequences including ineligibility for financial aid and, after two semesters of academic probation, suspension from college. Eligible students can ill-afford to lose financial aid and, given limited familial support for college, may never make it back to Chabot following academic suspension. To ensure successful academic progress, it is imperative for Chabot to improve the grade point average achievement of our low-income, first generation, and disabled students.
(C)
Transfer Rates to Four-Year Institutions

Only 8% of SSS eligible students are ready for transfer to a baccalaureate institution after three years of attending Chabot as compared to 17% of their EOPS counterparts.
 The data are clear: SSS eligible students are half as likely to pursue education beyond Chabot as their EOPS peers.

Table 4: Transfer Rates of SSS Eligible Students Compared to Other Student Cohorts

	COHORT
	TRANSFER-READY

	SSS Eligible
	8%

	EOPS Participants
	17%

	Non-SSS Eligible
	5%

	Source: Chabot College Office of Institutional Research, 1999-2002 Student Outcomes Statistics

Over 90% of eligible students do not prepare for transfer after three years of attending Chabot. Given that more than 5,000 Chabot students qualify as low-income and first generation or disabled, the number of disadvantaged students at Chabot that fail to transfer is staggering. Eligible Chabot students acutely need additional supportive services that facilitate transfer to four-year colleges and universities.

SUMMARY OF NEED

Low-income, first generation, and disabled students at Chabot who do not receive assistance experience significant problems that lead to academic failure. Eligible students are unfamiliar with college expectations and procedures, severely lack the basic skills required for college-level work, have limited experience setting goals, and face considerable time and work obstacles to their education. These factors all contribute to lower college retention, graduation, grade point average, and transfer rates among SSS eligible students compared to their peers. However, these problems are not insurmountable. A carefully designed Student Support Services program that features proactive case management and a strong academic focus can mitigate the challenges associated with disadvantaged backgrounds. As comparisons to Chabot’s EOPS program validates, disadvantaged students can excel when provided the right support services. Unfortunately, Chabot serves an abundance of SSS eligible students that are not receiving support interventions and, as a result, fall through the cracks. The objectives and activities that follow are Chabot’s plan to address the unmet needs of low-income, first generation, and disabled students at Chabot College.

5,276 Chabot students are low-income and first generation or disabled. Nearly 70% of the student population at Chabot is from first generation college families.

� EMBED Excel.Chart.8 \s ���

For every 100 SSS eligible students that enter Chabot, 56 will drop out within a year, 98 will fail to graduate with an AA/AS degree, and 92 will fail to transfer to a four-year institution within three years. An abundance of SSS eligible students are in dire need of support interventions.

43% of entering students are unclear about their educational goals. With one counselor for every 1,000 students, 90% of Chabot students do not have an educational plan to guide their progress.

SSS eligible students are half as likely to graduate than non-SSS eligible students and three times less likely to graduate than their EOPS peers. 30% earn below a 2.0 GPA as compared to only 19% of non-SSS eligible students.

A mere 4% of low-income students persist to college level math within two-years and only 27% persist to college level English. Over 60% of low-income students attending Chabot work 20 or more hours per week.

� The California Community Colleges Chancellor’s Office aggregates transfer rates to CSU and UC institutions for community colleges; however, they do not isolate low-income, first generation or disabled students in their calculations. Chabot tracks the percentage of our SSS-eligible students who are transfer-ready, i.e. who meet all the requirements for transfer. These rates are provided in Table 4 above.

PAGE
12

_1154176769.xls
Chart1

		English		English		English

		Math		Math		Math

Low-Income Students Enrolled in Basic Skills

Low-Income Students Succeeding in Basic Skills

Low-Income Students Succeeding in Next Level Course

Basic Skills Progression

1

0.51

0.27

1

0.46

0.2

Sheet1

														Low-Income Students Enrolled in Basic Skills		Low-Income Students Succeeding in Basic Skills		Low-Income Students Succeeding in Next Level Course

		English												100%		51%		27%

		Math												100%		46%		20%

Sheet1

		0		0		0

		0		0		0

Low-Income Students Enrolled in Basic Skills

Low-Income Students Succeeding in Basic Skills

Low-Income Students Succeeding in Next Level Course

Basic Skills Progression

Sheet2

		

Sheet3

		

