CHABOT COLLEGE, CA.

B. OBJECTIVES

The proposed Chabot Student Support Services Program will utilize the following objectives to benchmark program success:

	PROCESS, PERFORMANCE, & OUTCOME OBJECTIVES*

	Process Objectives

	Objective 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.

	
	Objective 2:
Conduct a detailed needs assessment and develop a

Student Educational Plan for 100% of new participants.

By October of each year, update Student Educational

Plans of all continuing SSS participants.

	Performance Objectives

	Objective 3:
80% of project participants will maintain good academic

standing each semester as measured by a GPA of 2.0 or

above.

	
	Objective 4:
70% of project participants will succeed in developmental

coursework in the first attempt as a result of structured

academic support.

	Outcome Objectives

	Objective 5:
55% of each cohort will remain enrolled at Chabot or will

graduate or transfer each year over a three-year measurement

period.

	
	Objective 6:
20% of each cohort will graduate with an Associates degree

and/or transfer to a four-year institution within three years.

	
	Objective 7
90% of project participants will indicate a supportive

environment for TRIO eligible students at Chabot on

annual project evaluation surveys.

	*Definitions: Process objectives describe staff efforts to implement grant activities; Performance objectives indicate intermediate accomplishments or progress towards outcomes; and Outcome objectives measure ultimate change/benefits for students resulting from program participation.

Relationship to Purpose [646.21(b)(1)]: The ultimate purpose of SSS is to assist low-income, first generation, and disabled students to graduate from college. Chabot’s SSS program will thus target 160 students each year, two-thirds of which will be both low-income and first generation or students with a disability. The remaining one-third will be either low income or first generation eligible or students with a disability. All students will demonstrate an academic need for the program.

Identified Needs Addressed [646.21(b)(2)]: Chabot College enrolls 5,276 students or 35% of the student population who meet the most restrictive eligibility requirements for SSS. Additionally, the college enrolls 10,402 students that come from first-generation college families, representing nearly 70% of the student body at Chabot. The project will recruit participants from this abundant applicant pool and address barriers such as poor basic skills, financial pressures, inadequate academic planning, and limited college knowledge, all of which characterize SSS eligible students at Chabot.

Clearly Described, Specific, and Measurable [646.21(b)(3)]: This objective clearly identifies a timeframe for enrolling 160 eligible participants. Program staff will work with identified students to verify program eligibility based on income and parental educational levels. The number of students enrolled that meet SSS guidelines is clearly quantifiable as evidenced by eligibility documentation maintained in participant files.

Ambitious and Attainable [646.21(b)(4)]: As a new SSS program, Chabot will be challenged to quickly establish program services and procedures in order to accommodate 160 students in year one. This objective is attainable given the high number of eligible applicants and the considerable commitment of institutional resources. Given at least 5,276 eligible students on campus, it may also be difficult to limit participation to only 160 participants in need of academic support. A carefully designed selection process and staffing plan will ensure the accomplishment of this objective.

Relationship to Purpose [646.21(b)(1)]: The Student Educational Plan (SEP) for each participant will set goals for postsecondary degree attainment or transfer as consistent with the purpose of SSS.

Identified Needs Addressed [646.21(b)(2)]: Forty-three percent (43%) of entering students are unclear about their educational goals. With a counselor-to-student ratio of 1:1,000, the college is challenged to comprehensively assess each student’s academic, personal, and career planning needs. This poses a serious problem for SSS eligible students who lack experience with setting goals.
Clearly Described, Specific, and Measurable [646.21(b)(3)]: This objective clearly commits to consistent educational planning and advisement for each participant. Program staff will maintain a file for each participant to track achievement of this objective. Specific measures include the following documents: high school and college transcripts, results of college administered diagnostic tests and career assessments, and the Student Educational Plan. The SEP will document measurable goals for each student based on areas of need identified in the assessment process. Each participant will also sign a Mutual Responsibility Agreement detailing expectations for participation. SSS staff will also use a student records and participation database to verify the number of students who complete the assessment process and develop an educational plan.

Ambitious and Attainable [646.21(b)(4)]: To develop a comprehensive SEP for each participant and continuously monitor progress towards achieving goals is an ambitious undertaking which will require total commitment from project staff. Yet, Chabot has the resources necessary to accomplish this objective. The college currently administers a comprehensive basic English and mathematics assessment test for every student and also administers learning skills inventories and career interest and aptitude tests. All these assessments will be available to this project. Moreover, the SSS Program will be located under the Dean of Special Programs and Services. All of the programs in this division develop educational plans for their respective students. As such, local expertise related to student educational plans will be available to this effort. With qualified project staff — to include a Director/Counselor, an Academic Specialist, a Program Counselor, and a cadre of highly skilled support staff — this objective is attainable.

Relationship to Purpose [646.21(b)(1)]: Progress towards a degree requires that students maintain good academic standing. A GPA of 2.0 or above is critical to degree attainment at Chabot and absolutely essential for transfer to four-year colleges and universities.

Identified Needs Addressed [646.21(b)(2)]: Eligible students demonstrate lower GPAs than their peers. An alarming 30% of SSS eligible students earn below a 2.0 GPA. This has serious consequences including ineligibility for financial aid and academic probation, both of which SSS eligible students can ill afford.

Clearly Described, Specific, and Measurable [646.21(b)(3)]: This objective establishes clear and specific benchmarks for GPA achievement as the standard for good academic standing. GPAs can be obtained every semester through Chabot’s academic records system. Project staff will print out grade transcripts for each SSS student at the end of each semester to be maintained in the participant’s file. The SSS program will also collect mid-semester progress reports for each participant. This will allow staff to closely monitor progress towards the grade point average specified by this objective and intervene before failure is imminent.

Ambitious and Attainable [646.21(b)(4)]: Seventy percent (70%) of SSS eligible students earn a GPA of 2.0 or better compared to 81% of non-SSS eligible participants. Chabot will increase the percentage of eligible students earning a minimum 2.0 GPA from 70% to 80%, a rate comparable to their peers. The objective is ambitious in that the college seeks to compensate for the disparity in academic performance. This objective is attainable through the project’s comprehensive academic intervention model described in the Plan of Operation. Chabot’s model includes tutoring, supplemental instruction, core college success classes, mid-semester progress reviews, and referrals to additional services as needed. With a strong emphasis on academic skills development and support, Chabot’s SSS program will improve GPA achievement among eligible students.

Relationship to Purpose [646.21(b)(1)]: Students that demonstrate strong academic competencies and avoid the need to repeat basic skills courses are much more likely to persist towards a bachelors degree which is the ultimate purpose of SSS.

Identified Needs Addressed [646.21(b)(2)]: SSS eligible students are significantly under-prepared for college level curriculum. Each semester more than 50% of developmental students fail or withdraw from basic skills courses. Low-income students, in particular, experience difficulty progressing from basic skills to college level courses. Students who fail to complete remedial coursework often grow frustrated and drop out of college.

Clearly Described, Specific, and Measurable [646.21(b)(3)]: This objective addresses a specific academic challenge that eligible students encounter at Chabot in their first year and establishes a clear outcome demonstrating achievement. Program staff will monitor the successful completion of developmental coursework as measured by a passing grade of “C” or better. The objective is clearly measurable through a close review of grade transcripts each semester.

Ambitious and Attainable [646.21(b)(4)]: This objective is ambitious because it aims to increase the percentage of students that pass basic math and English from 50% to 70%, a challenging proposition. Students that require remediation have likely experienced a lifetime of academic failure, which will be difficult to remedy in a semester at Chabot. Nevertheless, it is absolutely critical to address basic skills deficits early in the college experience if Chabot is to retain and graduate SSS participants. The objective is attainable given a structured and intensive approach to academic skills development featured in this proposal. The project will utilize the following strategies to ensure early success in developmental classes: course clustering of developmental classes; supplemental instruction; college success and summer readiness courses; and regularly scheduled tutoring sessions.

Relationship to Purpose [646.21(b)(1)]: Increasing college retention rates is one of the primary purposes of the SSS program.
Identified Needs Addressed [646.21(b)(2)]: Low-income, first generation, and disabled students at Chabot lack a college tradition and face significant barriers to educational success. These barriers include lack of experience with registration and financial aid procedures; unfamiliarity with academic expectations; lack of academic preparation; and time and work obligations that interfere with college. All of these factors affect the persistence of eligible students at Chabot. Currently, the annual retention rate of SSS eligible students falls 9 percentage points below non-SSS eligible students.
Clearly Described, Specific, and Measurable [646.21(b)(3)]: This objective clearly describes a specific retention level expected for participants as measured over a three-year period. Program staff will have ongoing access to student records to determine if participants in each cohort remain enrolled at the college from one year to the next, or if they graduate or transfer to a four-year institution. Chabot’s Institutional Research Office will run student records queries to compile retention outcomes by cohort years and compare these data with non-SSS cohorts. The program will also track student participation in SSS activities to monitor progress towards this objective.

Ambitious and Attainable [646.21(b)(4)]: This objective is ambitious because the college seeks to increase the annual retention rate of eligible students from 44% to 55%, a rate comparable to their peers. This objective will challenge program staff to carefully monitor academic progress. The objective is attainable as Chabot is already experienced with intensive case management through the college’s Extended Opportunity Programs and Services (EOPS). Similar to EOPS, the SSS program will take a proactive case management approach requiring Student Educational Plans, multiple advising sessions each semester, and mid-semester progress reports. Grant aid to students is also budgeted as a retention incentive. Additionally, financial aid workshops and access to non-loan options such as work-study and scholarships will reduce financial barriers to staying in college. In short, the wide range of services and resources described in the Plan of Operation will allow us to achieve this objective.

Relationship to Purpose [646.21(b)(1)]: Graduation with an Associates degree or transfer to a four-year institution is the desired outcome of the SSS program as reflected in this objective.

Identified Needs Addressed [646.21(b)(2)]: Lack of college readiness, poor basic skills, and limited exposure to a college-going culture all characterize Chabot’s SSS eligible population. These factors make the completion of a postsecondary degree difficult for low-income, first generation and disabled students. SSS eligible students are half as likely to graduate than non-SSS eligible students and three times less likely to graduate than their EOPS counterparts.
Clearly Described, Specific, and Measurable [646.21(b)(3)]: The objective specifies a clear benchmark for graduation or transfer within a three-year measurement period. With ongoing access to student records, SSS staff can easily document degree completion for each cohort year. Additionally, the program will work with Chabot’s Office of Institutional Research to program student records queries that aggregate graduation outcomes by cohort years and compare these data with non-SSS comparison groups. Four-year admission documents maintained in participant files will also verify the achievement of this objective.

Ambitious and Attainable [646.21(b)(4)]: Given that only 2% of SSS eligible students graduate with a degree and only 8% pursue transfer within three years, this is a highly ambitious objective. Moreover, the 20% graduation goal is slightly higher than the current transfer rate of EOPS (17%) participants. The college seeks to compensate completely for the disparity in transfer outcomes. This objective is attainable through the provision of intensive support services, including proactive case management and rigorous academic skills development. Additionally, the program will provide specialized services to facilitate transfer including: Campus visits to 4-year colleges; opportunities to meet with 4-year representatives and to attend transfer fairs; and individualized transfer support.

Relationship to Purpose [646.21(b)(1)]: A primary purpose of SSS is to foster an institutional climate supportive of SSS eligible students, which this objective directly addresses.
Identified Needs Addressed [646.21(b)(2)]: Given the high number and percentage of SSS eligible students at Chabot and the significant barriers they face, it is critically important for the college to promote a climate supportive of disadvantaged students.
Clearly Described, Specific, and Measurable [646.21(b)(3)]: The objective sets a clear annual evaluation measure for assessing campus climate. Program staff will work with Chabot’s Institutional Research Office to design a survey to be administered each year to all SSS students. The survey will collect qualitative information regarding participants’ experiences in the program and at the college.
Ambitious and Attainable [646.21(b)(4)]: The objective is ambitious because of the high level of positive feedback expected from our SSS students. The objective is attainable given a comprehensive program model, a significant commitment of institutional resources, and a high quality staffing plan. Program staff will advocate for eligible students through active participation on key campus committees. The diligent efforts of program staff will ensure a campus climate responsive to the needs of low-income, first generation, and disabled students.

Objective 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. [Process Objective]

Objective 2:	Conduct a detailed needs assessment and develop a Student Educational Plan for 100% of new participants. By October of each year, update Student Educational Plans of all continuing SSS participants.

	[Process Objective]

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

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

	[Performance Objective]

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

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

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

	[Outcome Objective]

PAGE
32

