CHABOT COLLEGE, CA.

C.
PLAN OF OPERATION

1. Plan to Inform the Institutional Community of Project Goals, Objectives, Services, and Eligibility Requirements
[646.21(c)(1)]

The senior administration has already informed key Chabot faculty, administrators and staff about SSS through the needs analysis and program design process resulting in this application. Chabot’s SSS program will utilize a variety of methods to further inform the campus community of project goals, objectives, services, and eligibility requirements throughout the grant period.

Informing Students

1. Create promotional flyers and brochures. Display in strategic locations frequented by students such as the Campus Information Desk, Counseling Lobby, Registration Lobby, Financial Aid Office, the Library, and Disabled Student Resource Center.

2. Distribute program brochures to all academic divisions and student services departments.
3. Make presentations at new student orientation sessions each semester.

4. Mail information describing the program, its services and requirements to students receiving financial aid who are first generation and to students with a verified disability.

5. Send information to students assessed into remedial coursework or on academic probation.

6. Regularly visit student government and activity clubs to disseminate program information.

7. Publish information about program goals and services in the college catalog and class schedule.

8. Make classroom presentations, targeting developmental classes in particular.

9. Utilize local TRIO networks to disseminate information. Offer college tours to Upward Bound and Talent Search programs.

10. Distribute program brochures and flyers to local high schools, community centers, churches, regional WIA employment centers, and other community locations.
11. Set up information booths at various campus and community events such as Chabot’s “College Night,” “Transfer Day,” the Chabot College Flea Market, and the Hayward Street Fair.
12. Hold student informational sessions to review program goals, services, and eligibility criteria with potential applicants and their parents.
13. Disseminate brochures and applications at financial aid and other student services workshops.
Informing Faculty, Staff, and the Institution as a Whole

1. Announce grant award and describe program goals in the Campus Hot Sheet, a bi-monthly staff newsletter. Issue regular updates regarding project services, and accomplishments.
2. Present program goals and objectives to the Chabot-Las Positas Board of Trustees.
3. Announce grant award to the campus at the College Convocation.
4. Make presentations to college governance groups responsible for campus-wide decision-making.
5. Issue a quarterly SSS Newsletter to keep the campus informed regarding program activities, student accomplishments, and key dates.
6. Establish a SSS Advisory Board composed of college administrators, faculty, staff, students, and community members to convene quarterly.
7. Utilize the college e-mail system to send informational correspondence.

8. Present at new faculty orientations, including adjunct faculty orientations.

9. Disseminate brochures and flyers to all full time and part time staff each semester.

10. Meet with all division deans and department chairs at least twice a year. Provide program updates at administrative meetings with division deans and department chairs.

11. Attend a division meeting in each area at least twice a year.

12. Issue public service announcements to campus and local radio stations about the program.
13. Submit articles to the student newspaper and local newspapers to publicize SSS.
14. Attend weekly meetings with other Program Directors reporting to the Dean of Special Programs. Regularly attend student services meetings facilitated by the VP of Student Services.

15. Participate in various college committees on a consistent basis.

16. Host an annual student recognition ceremony and invite personnel from across campus.
17. Establish a project web page connected to the college website: http://www.chabotcollege.edu
2. Plan to Identify, Select, and Retain Participants with Academic Need
[646.21(c)(2)]
The Chabot SSS program has developed a comprehensive plan for identifying, selecting, and retaining participants that meet eligibility guidelines. The program will maintain an enrollment of 160 eligible students each year who meet federal eligibility guidelines, are enrolled or accepted for enrollment at the college, and who demonstrate a need for academic support. The program will determine each participant’s academic need based on one or more of the following factors:

· Low high school or college GPA

· Placement into at least one developmental course

· Poor academic preparation for college indicated by failure to pass high school exit exams or lack of college preparatory curriculum

· Past academic failure at Chabot including academic probation or record of repeating developmental courses

· Diagnosed learning disability

· Recommendations from college academic support centers and individual faculty indicating an academic deficiency.

Program staff will coordinate identification activities with a variety of campus offices as highlighted below. Chabot will begin participant recruitment in the spring to ensure adequate fall enrollment. All slots will be filled by December in year one and by October each year thereafter. Recruitment efforts will target incoming and first year students, although consideration will also be given to continuing students demonstrating a significant need for academic support.

Identification of Project Participants

1. The Financial Aid Director and staff will refer eligible students to SSS. All financial aid students will receive a program brochure with their financial aid award letters.

2. Admissions and Records (A& R) will refer students who place into at least one developmental course as they enter the college.

3. Counseling will also identify candidates based on assessment scores, low high school grades, or academically at risk students flagged in the Early Alert System.

4. Disabled Student Programs and Services (DSPS) will refer candidates with verified disabilities.

5. Instructors will refer students who exhibit academic need, especially those who are repeating developmental English or math.

6. The EOPS program, Tutorials, WRAC Center, Math Lab, Transfer Center, Career Center, and instructional faculty will all refer candidates demonstrating need to SSS.

7. SSS will contact/mail informational materials to all potential candidates identified by Financial Aid, A&R, Counseling, DSPS, and other departments.

8. Recruitment activities noted in the previous section such as classroom presentations and networking with local TRIO programs will generate additional candidates for the project.

Selection of Project Participants

Applications will be accepted from all interested students throughout each year. The SSS Director/Counselor, with input from program staff, will make all final participant selections based on the procedures outlined below.

1. Collect and review applications from interested students. SSS applications will request: contact information; social security number; parents’ educational attainment level; individual or family income data; disability information; college status; and other relevant information.

2. Screen for eligibility and invite qualified students for an interview with the Director/Counselor. Coordinate with Financial Aid, A&R, and DSPS to verify application data. Refer ineligible students to other departments/programs.

3. At the intake interview, explain program purpose, eligibility requirements, the selection process, services provided, and expectations for participation.

4. Document eligibility. The low-income criterion will be verified by federal tax returns, a signed financial aid application, or documentation from another government agency. A signed statement from the student will verify first generation college status. Disability verifications will be provided by DSPS. Student records, assessment scores, faculty recommendations, high school transcripts, and related records will document academic need.

5. Assess candidates according to the following criteria: a) federal eligibility; b) need for academic support; c) need for personal and social support; d) academic potential and motivation for college. If the number of eligible applicants exceeds available slots (as anticipated), candidates who meet multiple eligibility criteria, and/or exhibit the greatest need, and/or demonstrate significant commitment to transfer will receive priority.

6. Select the most qualified 160 applicants for acceptance and invite to an orientation session. Develop a waiting list of alternate students. Notify all applicants regarding their status and make referrals to other departments and programs as needed.

General Education Provisions Act (GEPA)
Chabot will ensure all participants equitable access to and participation in the proposed SSS program without regard to race, color, national origin, sexual orientation, gender, or disability. The Chabot College Disabled Student Resource Center will provide academic accommodations for students with disabilities in compliance with the Americans with Disabilities Act. College resources for persons with disabilities include assistance with mobility, interpreters, reader services, alternative testing, and adaptive technology computer equipment. All individuals who express interest in SSS will receive program information and have access to SSS staff either for placement into the program or referrals to other services. Additionally, Chabot will actively recruit program staff that have backgrounds similar to the target population and who demonstrate previous experience working with populations from diverse academic, socio-economic, cultural, and ethnic backgrounds.
Retention of Project Participants

1. Students accepted into the program will sign a Mutual Responsibility Agreement committing to full participation in SSS activities. Requirements are designed to enhance retention. SSS participants must agree to: a) Attend a two-day program orientation; b) Complete a Student Educational Plan (SEP) and maintain three Counselor contacts each semester; c) Achieve a 2.0 GPA each semester — students earning below a 2.0 must see their Counselor to complete an Academic Success Plan; d) Participate in recommended academic support services; and e) Notify program staff in a timely manner regarding change of address, change in enrollment status, academic or personal problems interfering with college, or admission to a four-year institution.

2. Chabot will utilize a proactive case-management approach to monitor student progress and accomplish retention goals. Strategies include SEPs, multiple advising sessions each semester, and a mid-semester review process to identify academic issues before failure is imminent.

3. Participants will receive quarterly newsletters to keep them informed about services and key dates. They will also receive reminders to see their Counselor if they have neglected to do so.

4. Participants will have access to a comprehensive array of services in support of retention goals to include: counseling; supplemental instruction; tutoring; financial aid assistance; summer readiness and college success curriculum; cultural and career enrichment activities; transfer advising and college visits; and referrals to other supportive services.

5. The program will use incentive strategies to entice continued participation such as direct grant aid to students, access to non-loan financial aid options, and priority registration.

6. The program will invite SSS family members to attend the program orientation, college visits, cultural activities, and SSS sponsored workshops to promote familial support for college.

7. Chabot’s program will emphasize group services wherever possible to build cohesion and maximize student contact hours. Group services include course clustering (primarily in year one), supplemental instruction, workshops, and group tutoring sessions.

8. Program staff will be integrated across services to increase contact with students, i.e. the Director/Counselor will advise students and teach the College Success classes.

9. The Director/Counselor and other SSS staff will serve as liaisons with faculty and personnel across the college to advocate for students, ensure that support needs are being met, and intervene as retention problems arise.

3. Plan for Assessing Participant Needs and Monitoring Academic Progress [646.21(c)(3)]
A student’s need for program services is initially determined during the selection process. Upon acceptance into SSS, the following process is identified to thoroughly assess individual needs and monitor academic progress.

Table 5: Needs Assessment and Academic Monitoring Process

	PLAN TO ASSESS NEED

	· Analyze academic records. Review GPAs, basic skills assessment scores, high school records, current and completed courses, disability assessments, etc.
· If the participant has not already taken the basic skills assessment during selection, refer to testing and review results. Likewise, refer to DSPS for disability evaluation as appropriate.
· Administer a comprehensive battery of additional assessments to include:
1. Learning Styles Inventory (LSI): visual, auditory, and tactile learning styles.

2. Learning & Study Skills Inventory (LASSI): study skills, test taking, self-confidence, and motivation.

3. Career Aptitude Assessments, i.e. CHOICES, Strong, and Myers-Briggs.

4. During the intake process, all participants will complete a self-assessment checklist indicating interest in and need for particular services.

· Develop an individual Student Educational Plan (SEP) for each participant to contain:

1. Written summary of participant academic skill levels, strengths/weaknesses, and needs.

2. Planned course of degree and/or transfer study based on educational and career goals.

3. Specific supportive services recommended promoting retention and graduation.

4. Disability accommodations.

	PLAN TO MONITOR ACADEMIC PROGRESS

	· Update SEPs for all continuing students by October each year.

· Meet with students monthly (3 contacts per semester) to discuss academic performance, concerns, and progress towards graduation/transfer.

· Conduct mid-term evaluations and review with participants each semester.

· Confer with tutors, SI leaders, and faculty (clustered courses) regarding student progress.
· Work with DSPS to monitor disability accommodations and advocate for students on an ongoing basis.
· Require students earning below a 2.0 in any given semester to complete an Academic Success Plan with their Counselor. The plan will specify support interventions to improve GPAs.
· Discuss student progress and any difficulties encountered in weekly SSS staff meetings.
· Flag SSS participants in student records to monitor grades and enrollment status.
· Intervene ASAP if students drop out and identify resources to address retention barriers.

· Record student participation in SSS activities in participant files, SEPs, and project databases.

· Conduct exit interviews with SSS graduates as they leave the college and document transfer/degree attainment. Document all student outcomes in a computerized database.

4. Plan to Provide Services that Address Project Goals and Objectives
[646.21(c)(4)]
Chabot proposes a multifaceted program model that features structured first year experiences, a strong academic emphasis, and use of group services to maximize student contact. Program services and activities are summarized in Table 6 and described in greater detail below.

Table 6: Chabot Program Model Designed to Address SSS Goals and Objectives

	SERVICES
	SPECIFIC ACTIVITIES

	Counseling/

Case Management
	· Academic, career, & personal counseling

· Academic skills & career aptitude assessments

· Student Educational Plan (SEP) development & monitoring

· 2-day orientation to SSS & college

· Monthly counseling sessions with each participant

· Mid-term evaluation process

· Priority registration & enrollment assistance

· Referrals to other supportive services

	Academic Skills Development
	· Course clustering

· Supplemental instruction

· Tutoring & study groups

· Core College Success Series taken during freshman year

· Summer Readiness Program for entering students

	Financial Aid Services
	· One-on-one financial aid application assistance

· Financial aid workshops

· Direct grant aid to students

· Priority for federal & state work-study to qualified students

· College Foundation Scholarships

	Cultural and Career Enrichment
	· Free tickets to Performing Arts & related cultural activities

· Career exploration & planning workshops

· Career shadowing & guest speakers from industry

	Transfer Services
	· College search & majors exploration

· Campus visits to local four-year colleges & universities

· Transfer fairs & opportunities to meet with 4-year representatives

· Individualized support with transfer process

COUNSELING AND CASE MANAGEMENT

Each participant will be assigned a SSS Counselor (either the Director/Counselor or an Hourly Counselor assigned to SSS by the college) who will case manage their academic progress and provide one-on-one educational, career, and personnel advisement. Counseling and case management services will follow a matriculation model to include the following:

Assessment. Each participant will receive a comprehensive evaluation of academic skill levels, career interests and aptitudes, and supportive service needs. This is particularly critical given the prevalence of poor college readiness among the target population. Assessment methods include the college basic math and English placement tests; learning styles and study skills inventories (LSI/LASSI); career assessments (CHOICES, Strong, and Myers-Briggs); participant self-assessments of service needs; as well as a thorough review of previous academic performance. Additionally, the SSS program will work closely with DSPS to evaluate the need for disability accommodations.

Student Educational Plans. Once the assessment process is complete, participants will meet with their assigned Counselor to prepare a Student Educational Plan. The SEP will summarize the results of all diagnostic assessments, document participants’ goals for degree completion and transfer, specify course sequences to meet educational/career objectives, and recommend the delivery of specific SSS services to ensure retention, graduation, and transfer. SEPs will be updated annually, with revisions noted each semester as appropriate. Participants will also review and sign a Mutual Responsibility Agreement with their Counselor. The MRA will clearly explain program requirements, individual roles, and responsibilities. Chabot recognizes that many eligible students are unfamiliar with the college educational system. This component is designed to help participants set clear goals and successfully navigate their way through college.

Orientation. The program will require a 2-day orientation for entering SSS students to explain the program and available services, address college adjustment issues, discuss student responsibilities, and orient participants to the campus. The program will invite family members to attend as a way to strengthen familial support for college. The orientation will include workshops by various members of the campus community, including Financial Aid and DSPS among other areas. SSS eligible students at Chabot often lack knowledge of college life and culture. A comprehensive program orientation is an important strategy to address this need.

Mid-Term Evaluations. Many students experience academic failure early in their college experience because they are unfamiliar with academic expectations and do not realize that they are having academic problems until too late in the semester. Early academic intervention is a key element of the proposed SSS program. The Academic Specialist will request a mid-term assessment of academic progress from faculty for each SSS participant and forward these progress reports to the appropriate SSS Counselor. Students will discuss their mid-term evaluations with their Counselor, who will recommend academic interventions as needed such as increased tutorial assistance or group study sessions. Program staff will continually monitor progress and encourage students to participate in the services identified to assist them.

Multiple Advising Sessions. Participants will be required to meet with their Counselor three times a semester to include: 1) SEP review; 2) Mid-term evaluation review; and 3) Priority registration. Participants will be able to enroll in classes before the general student body at large, an important retention strategy given limited course availability in many areas. Additionally, Counselors will address a range of issues with participants in the monthly sessions including assistance with financial aid and transfer, career exploration, and referrals to other programs. The required contact will enable SSS to build rapport between staff and students and closely monitor student progress.

ACADEMIC SKILLS DEVELOPMENT

Chabot’s SSS program will feature a strong emphasis on academic skills development. To maximize student contact and build cohesion, group service delivery will predominate. The following academic services are identified to increase college retention, academic success, graduation, and transfer rates among SSS participants:

Course Clustering. The program will enroll or “cluster” students in common course sections to promote peer-to-peer support networks. Primarily, course clustering will occur during the freshman year in developmental mathematics and English courses and in courses attached to a supplemental instruction component. To implement course clustering, the program will 1) Identify the cluster sections for developmental and selected transfer courses; 2) Identify the most supportive faculty to teach the clustered courses; 3) Advise SSS participants to enroll in the clustered sections and ensure enrollment using priority registration. Course clustering will enable SSS students to help each other with course assignments and share information and resources as part of a learning community. Because participants will move through common coursework together, it will be harder for them to drop out of college without their peers intervening. This is especially important in basic skills courses, where a significant number of low-income students fail to persist.

Supplemental Instruction. The program will offer regularly scheduled instructional sessions attached to preparatory reading and writing and to basic college mathematics and algebra courses, including sections targeting students with learning disabilities. Supplemental instruction (SI) will reinforce information and skills taught in clustered courses as facilitated by subject matter specialists recruited from local graduate programs. In addition to developmental classes, at least one transfer course in Social/Behavioral Sciences, Physical/Biological Sciences, and Arts/Humanities will be identified as an SI section. The SI sessions will integrate learning and study strategies (e.g. note-taking, test-taking, reading comprehension, etc.) into course content. The research literature indicates that SI students earn higher course grades and have higher retention and graduation rates than non-SI students (University of Missouri-Kansas City model). As such, the SI component is keenly designed to address the goals of SSS and needs of eligible students.

Core College Success Series. Due to limited exposure to a college-going culture, eligible students enter Chabot with little or no idea of what it takes to be a successful college student. To familiarize students with college expectations, participants in their first year at Chabot will be required to take core coursework emphasizing college success strategies. SSS Counselors may also recommend the success series for continuing students as appropriate. These courses are 2-unit transferable classes already offered at Chabot. The required courses are:

· The College Experience (Psych-Counseling 20): Explores academic programs, college policies, graduation and transfer requirements, student services and campus resources. Introduces students to college expectations (First Semester).

· College Study Skills (Psych-Counseling 15): Teaches study skills techniques for success in college with a focus on time-management, active learning, note-taking, and test-taking strategies (Second Semester).

As the program will target enrollment to SSS participants, the core classes provide another opportunity for students to interact with one another and build social support networks. The Director/Counselor will teach a core class each semester as a part of his/her duties, which will extend contact hours with new SSS participants (instructional hours will be paid by the institution).

Tutoring. SSS will collaborate with the college Tutorial Center, the WRAC (Writing and Reading Across the Curriculum) Center, and the Mathematics Lab to offer group and one-on-one tutorial assistance to SSS participants. The tutoring component will provide academic assistance beyond what is offered through SI and core classes. Tutoring will be conducted on a regular basis, with 5-20 hours of available tutoring time identified for SSS participants each week (donated by the college). In addition, the Academic Specialist will facilitate group study sessions and academic skills workshops based on student needs each semester.

Summer Readiness Program. The college currently offers a six-week summer readiness program to educationally and economically disadvantaged students participating in the EOPS program. As a concrete commitment of institutional support, the college will make this service available to SSS participants at no cost to the program. The summer bridge curriculum includes preparation in basic reading, writing, and college math as well as a counseling/college success component (First-year SSS students who successfully complete this pre-semester program may opt out of the college success series). The summer readiness program is another way to ease participants’ transition to college.

FINANCIAL AID SERVICES

Low-income and first-generation students are frequently misinformed about financial aid procedures and miss key deadlines. With the high cost of living in the Bay Area, many eligible students work while attending college, which often interferes with their studies. To ease financial pressures and retain students, the program will offer a comprehensive array of financial aid services:

One-on-One Financial Aid Assistance. Program staff will work with students individually to complete the Free Application for Federal Student Aid (FAFSA) early in the advisement process. To receive full consideration for all forms of federal and state assistance, students should file their FAFSA before March 15 of each year. As the SSS program will initiate participant recruitment and selection during the spring semester, staff will assist SSS applicants to meet the priority FAFSA deadline. The Financial Office will train SSS staff to guide participants through the financial aid process and will help with one-on-one financial aid advisement as needed.

Financial Aid Workshops. The Financial Aid Office will offer workshops during the program orientation and in January of each year to help participants access a full financial aid package. These workshops will include two types of informational sessions: 1) An overview of the types of financial aid available and how to apply; and 2) A step-by step guide to filling out the FAFSA. All workshops will be open to parents and other SSS family members to promote college and financial aid awareness.

Grant-Aid-to-Students. Grant-Aid-to-Students is budgeted as a retention strategy. The Financial Aid office will disperse these funds to SSS participants receiving Pell grants that maintain good academic standing and participate in the SSS activities recommended to assist them. SSS and the Financial Aid Office will collaborate closely to administer these funds.

Priority for Non-Loan Financial Aid Options. The Chabot College Director of Financial Aid is committed to working with the SSS program to offer students a sufficient financial aid package to meet their calculated need. The Director of Financial Aid has a policy to encourage use of student loans only as a last resort. To minimize dependence on student loans, the Director will assign priority for federal and state work-study to qualified SSS students that meet the priority financial aid deadline. Work-study opportunities on campus are particularly ideal for at-risk students. By working on campus, students grow less intimidated by the college environment. These positions also offer greater flexibility, as work-study supervisors are educators who understand the importance of scheduling work assignments around class, study, and exam schedules. In addition, the SSS program will collaborate with the College Foundation and the Associated Students of Chabot College to ensure participant access to student scholarships. Each year, the College Foundation and Associated Students award approximately $25,000 in student scholarships. SSS staff will assist participants to apply for these awards.

CULTURAL AND CAREER ENRICHMENT

To involve participants in the life of the college, SSS will offer various cultural and career enrichment activities to participants and their families. The program will leverage college resources to provide enrichment programming in order to maximize the SSS budget. Cultural activities include free tickets to annual theater, dance, or music productions at the Chabot Performing Arts Center; free passes to college athletic events; a family recreation day each year utilizing campus athletic facilities; and an annual awards ceremony sponsored by the College President to honor student accomplishments. Additionally, the campus Employment and Career Services Center will deliver comprehensive career development services including career exploration and planning workshops, guest speaker presentations from industry, job shadowing opportunities, as well as access to a full-service Career Center. These services will help students to set realistic yet challenging career goals.

TRANSFER SERVICES

The ultimate purpose of SSS is to increase the numbers of low income, first generation, and disabled students that transfer to a four-year college or university. To accomplish transfer goals, SSS will provide specialized transfer support to participants beginning at program entry.

College Search and Majors Exploration. SSS staff will thoroughly address transfer preparation during the assessment and orientation process, individual counseling sessions, and through the College Experience Class. Transfer advisement will cover how to choose a college major and transfer path, how to research four-year college programs and entrance requirements, as well as the specific steps students must take to be a competitive transfer applicant. Additionally, Chabot houses a full-service Transfer Center with a comprehensive library of college catalogs and application materials. SSS will promote participant use of the Transfer Center and will utilize Center staff and resources for SSS orientation and workshop sessions.

Campus Visits to Local Four-Year Colleges and Universities. Visits to four-year college campuses are planned to include at least one annual visit to a University of California campus, one visit to a California State University campus, and one visit to a private University. The Academic Specialist will organize the visits each spring with assistance from the Transfer Center. Wherever possible, the program will coordinate the campus visits with SSS programs at the four-year institution.

Transfer Fairs and Opportunities to Meet With College Representatives. The College invites over 40 colleges and universities to meet with prospective transfer students during annual Transfer Fairs. SSS staff will assist the college with planning these events as a way to integrate SSS into the life of the college. Additionally, the Academic Specialist will coordinate at least three open forums each year for students to meet one-on-one with four-year school representatives.
Individualized Support with the Transfer Process. Program staff will offer individual support with the finer details of the transfer process to include writing the personal statement in college applications, applying for a transfer admission agreement, and the petition process for an Associates degree. The college Admissions and Records department will send transcripts to identified transfer institutions on behalf of SSS participants. All of the activities above will facilitate successful transfer to baccalaureate institutions.

5. Plan to Ensure Proper and Efficient Administration of the Project

[646.21(c)(5)]
Chabot College has devised an effective project administration plan to ensure that contracted fiscal and program goals are accomplished as detailed below.

Organizational Placement

Chabot will locate the SSS program in the Student Services Division under the immediate supervision of the Dean of Special Programs and Services, who reports to the Vice President of Student Services. This places the SSS Director at a reporting level comparable to other Program Directors and Counselor/Coordinators in the Student Services Division.

The structure also places SSS in the same division as other college programs targeting disadvantaged populations. The Dean of Special Programs supervises the EOPS program, which provides academic support for underrepresented students similar to SSS. This Dean is also responsible for Disabled Student Services as well as the CalWORKs program, which provides educational services for students receiving public assistance. Students participating in these programs may meet SSS eligibility guidelines and have a need for additional academic support. Clearly, this location is advantageous to SSS recruitment efforts. This organizational placement will also facilitate the efficient coordination of key services, such as enrollment of SSS participants in the summer readiness program.

Time Commitment of Project Staff

Table 7 indicates the time commitments of key project staff:

Table 7: Time Commitments of Key Staff

	Position
	Employed By SSS
	Number Of Months/Weeks
	Funding Source

	Director/Counselor
	Full-time
	12 month assignment
	SSS budget & college funds

	Academic Specialist
	Full-time
	12 month assignment
	SSS budget

	Program Counselor
	12-15 hours/week
	12 month assignment
	College funds

	Clerical Assistant
	20 hours/week
	42 weeks (academic year plus summer session)
	SSS budget

	5 SI Leaders
	10 hours/week
	34 weeks (academic year)
	SSS budget

	5 Peer Tutors
	5-20 hours/week
	34 weeks (academic year)
	College funds

The program will also involve significant time from other college staff as part of the institutional commitment (see Section D.1.). These include staff from Financial Aid, Admissions and Records, Disabled Student Services, EOPS, Transfer Center, Employment and Career Services Center, Institutional Research, and faculty teaching clustered courses.

Management Systems

Chabot’s SSS project will fully comply with the requirements of EDGAR by maintaining records essential for the management of grant funds and documenting compliance with program requirements. The Chabot Business Office, under the direction of the College Vice President of Business Services, will monitor fiscal grant activities in coordination with the SSS Director and Administrative Dean. SSS staff will maintain individual student records and track all participant and program outcomes. The Dean of Special Programs and Services will provide administrative supervision and ensure that program goals are accomplished. The Director/Counselor will have primary authority for program implementation, including administration of the budget. Key management systems are detailed below.

Fiscal Management

1. Maintain notification of award, EDGAR regulations, and all grant terms and procedures in the SSS Program Office and the Business Office for audit purposes.

2. Maintain a record of all expenditures using Banner Administrative Software. A Monthly Budget Activity Report is produced by the College Business Office and kept on file in the SSS Office.

3. The SSS Director will review actual and planned expenditures on a monthly basis and meet with the Business Office and Dean to review the budget on a quarterly basis or as needed.

4. Utilize numbered purchase requisitions to track and process supply purchases. Requisitions are maintained in the Business Office and in the SSS Office.

5. Grant-Aid-to-Students will be disbursed through the Financial Aid Office and computerized account records will provide accountability.

Student Records

The program will establish individual hard copy files for SSS participants. In addition, staff will maintain a computerized database to monitor student participation in SSS activities and services and to track academic outcomes. Data entry will take place on a weekly basis as needed throughout each year. The Clerical Assistant will have primary responsibility for file management with program staff inputting data as services are delivered. The SSS Director will aggregate information from the databases on a regular basis to review with SSS staff. Specific measures for student records management are outlined in Table 8 below.

Table 8: Student Records Management

	Hard Copy Files To Contain:

1. SSS application.

2. Eligibility documentation.

3. Diagnostic assessments including basic skills, learning skills, and career assessments.

4. Disability verification and plan for accommodation.

5. High school/college transcripts and standardized test scores.

6. Participant self-assessment checklist of intervention needs.

7. Faculty/staff referrals based on observed academic deficiencies.

8. Release of student records form and release of liability (for off-campus college visits).

9. Student Education Plan (SEP) and Mutual Responsibility Agreement (MRA).

10. Mid-term progress evaluations.

11. Registration information and grade transcripts updated each semester.

12. Academic Success Plans if needed due to academic probation.

13. Counseling case notes.

14. Tutoring/SI evaluations.

15. Four-year college acceptance letters.

	Student Records & Participation Database To Contain:

1. Contact information and student demographics.

2. Basis for federal eligibility and academic need.

3. Program entry date and assigned cohort year.

4. Participation in SSS activities to include assessment, orientation, Counselor contacts and SEPs, workshops, group study sessions, college visits and cultural enrichment events.

5. Assigned SI leaders and tutors. SI and tutorial attendance hours.

	Student Outcomes Database To Contain:

(Using College Student Data System)

1. Semester and cumulative GPA and good academic standing status.

2. Developmental curriculum completed in year one.

3. Fall-to-Fall retention rates (individually and aggregated by cohort year).

4. Associates degree completion/graduation date (individually and aggregated by cohort year).

5. Transfer /enrollment at a four-year institution (individually and aggregated by cohort year).

Personnel Management

1. The Dean of Special Programs and Services facilitates the hiring process for the Director/Counselor. The Dean is responsible for orienting the Director to the college and facilitating introductions to all personnel with key relationships to the project.

2. The Dean provides the Director with a detailed job description and clearly reviews job duties and responsibilities. The Director reports directly to the Special Programs Dean.

3. The Director works with the Administrative Dean to hire the Academic Specialist and part-time Clerical Assistant. The Director works with the Dean to assign an Hourly Program Counselor and with collaborating departments to identify peer tutors. The Director provides all staff with detailed job descriptions and reviews job duties and responsibilities with each staff member. The Academic Specialist and Clerical Assistant report to the Director. The Program Counselor reports to the Dean and the Director. The peer tutors report to the Academic Specialist and collaborating departments.

4. The Director and Academic Specialist work with Academic Deans to identify faculty to teach the clustered course sections and classes attached to an SI section. The Director and Academic Specialist recruit qualified applicants for SI Leader positions from local graduate programs and work with faculty to finalize hiring decisions. The Academic Specialist coordinates SI schedules and assignments.

5. Weekly SSS staff meetings are held to monitor progress towards grant objectives.

6. SSS staff members are evaluated annually. The Dean of Special Programs and Services evaluates the Director and participates in the evaluation of other staff with the Director.

7. The project will maintain the following personnel records: job descriptions, personnel evaluations, time sheets with vacation and sick leave activity, time and effort documentation, and verification of conference attendance.

 Plan to Coordinate with Other Programs for Disadvantaged Students

Chabot’s SSS Program will work closely with projects serving similar populations. The Director/Counselor, with support from the Dean of Special Programs and Services, will be responsible for the following coordination activities:

1. Establish a SSS Advisory Committee and convene quarterly. Use to coordinate participant referrals, eligibility documentation, delivery of services, and the monitoring of student progress. At a minimum, include representatives from Financial Aid, A&R, DSPS, EOPS, Counseling, Institutional Research, and academic disciplines identified for course clustering.
2. Attend weekly meetings with other Directors and Coordinators reporting to the Special Programs Dean. Attend meetings facilitated by the Vice President of Student Services.

3. Coordinate with various Chabot programs for underserved populations to identify participants and deliver services, which in addition to Financial Aid, EOPS, and DSPS include:

· Daraja and Puente Learning Communities – Mentoring programs that link counseling and instruction to increase the transfer rates of African-American (Daraja) and Chicano/Latino (Puente) students to four-year universities.
· Teacher Preparation Program – A one-to-two year program for students interested in teaching careers. Monthly stipends and education awards for future study provided.
· Children’s Center (i.e. for SSS participants that are parents) – Offers full day care for children ages three months to five years. Childcare is free for low-income families.
· Gateway to Success Program– a math and science learning community that targets developmental students traditionally underrepresented in the sciences.
4. Work closely with TRIO programs to coordinate services. Utilize TRIO networks (i.e. TRIO listserve, regional/national conferences) to refer transferring students to SSS programs at the four-year institution.

5. Leverage partnerships with local community agencies serving disadvantaged populations to identify potential SSS applicants and provide supportive service referrals. Organizations include the Hayward Coalition for Youth, the La Familia Counseling Center, the South Hayward Neighborhood Collaborative, and the local Employment Development Department (EDD) among others.

PAGE
52

