California Community Colleges

Student Services and Special Programs Division

[image: image1.png]

Categorical Programs Self-Evaluation for

Chabot College

[image: image2.png]CHABOT

November 26, 2007

CHABOT COLLEGE

Categorical Programs Self-Evaluation

Table of Contents
I. Introduction……………………………………………………………………………………4

II. Collegewide Student Services Integration and Coordination

III. Program-Specific Self-Evaluation………………………………………………………….10

A. Matriculation

1. Management Information Systems Data Reporting…………………………….10

2. Access……………………………………………………………………………….10

3. Progress……………………………………………………………………………..11

4. Success……………………………………………………………………………..12

5. Student Learning Outcomes…………………………………………………… 12

6. Compliance…………………………………………………………………………12

 B. EOPS/CARE…………………………………………………………………………… 18

1. Management Information Systems Data Reporting……………………………18

2. Access………………………………………………………………………………18

3. Progress…………………………………………………………………………….19

4. Success…………………………………………………………………………… .20

5. Student Learning Outcomes………………………………………………………20

6. Compliance…………………………………………………………………………20

C.
DSPS…………………………………………………………………………………… 27

1. Management Information Systems Data Reporting……………………………27

2. Access………………………………………………………………………………27

3. Progress…………………………………………………………………………….28

4. Success……………………………………………………………………………..28

5. Student Learning Outcomes………………………………………………………29

6. Compliance…………………………………………………………………………29

D. CalWORKs………………………………………………………………………… 37

1. Management Information Systems Data Reporting…………………………….37

2. Access……………………………………………………………………………….37

3. Progress……………………………………………………………………………..38

4. Success……………………………………………………………………………..39

5. Student Learning Outcomes………………………………………………………39

6. Compliance………………………………………………………………………….39

IV. Effective Practices and Opportunities for Improvement………………………………….55

V. Planning Agenda……………………………………………………………………………..58

VI. Implementation and Technical Assistance…………………………………………………61

VII. Supplemental Information……………………………………………………………………62

Contact Sheet

Chabot College Key Individuals
	Academic Senate President
	Diane Zuliani

	Phone Number
	510-723-6838

	Email Address
	dzuliani@chabotcollege.edu

	Student Body Government President
	Waiz Badar

	Phone Number
	510-723-7460

	Email Address
	wbadar@chabotcollege.edu

	Chief Information Officer (MIS)
	Jeannine Methe

	Phone Number
	510-723-6698

	Email Address
	jmethe@chabotcollege.edu

	Curriculum Committee Chair
	Patricia Shannon

	Phone Number
	510-723-6835

	Email Address
	pshannon@chabotcollege.edu

	Institutional Researcher
	Dr. Carolyn Arnold

	Phone Number
	510-723-6965

	Email Address
	carnold@chabotcollege.edu

	Student Equity Coordinator
	Gerald Shimada

	Phone Number
	510-723-6956

	Email Address
	gshimada@chabotcollege.edu

	Financial Aid Director
	Kathryn Linzmeyer

	Phone Number
	510-723-6751

	Email Address
	klinzmeyer@chabotcollege.edu

	Counseling Administrator
	VACANT (Melinda K. Matsuda, Vice President, Student Services)

	Phone Number
	510-723-6744

	Email Address
	mmatsuda@chabotcollege.edu

	Director of Admissions and Records
	Judy Young

	Phone Number
	510-723-6703

	Email Address
	jyoung@chabotcollege.edu

	Assessment Coordinator
	Tram VoKumamoto

	Phone Number
	510-723-7512

	Email Address
	tvokumamoto@chabotcollege.edu

	Physical Education Department
	Dale Wagoner

	Phone Number
	510-723-7202

	Email Address
	dwagoner@chabotcollege.edu

	ADA/504/508 Coordinator
	Melinda Matsuda

	Phone Number
	510-723-6744

	Email Address
	mmatsuda@chabotcollege.edu

	County Dept. of Soc. Services Rep.
	Christina Peraza

	Phone Number
	510-670-6000, Ext. 52239

	Email Address
	cperaza@co.alameda.ca.us

I. Introduction

A. Overview of the College

Founded in 1961, Chabot College is a comprehensive community college in Hayward, California with an enrollment of 14,441 students: 14% are African-American, 17% are Asian, 10% are Filipino, 22% are Hispanic/Latino, and 24% are White, that prepares students to succeed in their education, progress in the workplace, and engage in the civic and cultural life of the larger community. As stated in our Educational Master Plan, 2005-2015, the college furthers student learning and responds to the educational needs of our local population and economy. The college serves as an educational leader, contributing its resources to the intellectual, cultural, physical, and economic vitality of its surrounding communities and of the region. Recognizing that learning is a lifelong journey, the college provides opportunities for the intellectual enrichment and the physical well-being of all community members who can benefit.

Chabot serves the residents of Alameda County including the East Bay communities of Hayward, San Leandro, San Lorenzo, Union City, and Castro Valley. Chabot College is part of an exceptionally multicultural region serving one of the ten most diverse counties in the United States. Currently, Chabot’s student body speaks over forty different languages, is 76% non-white, and 57% are low income. Additionally, 50% of Chabot students work 20+ hours per week.

College Mission Statement:

Chabot College is a comprehensive community college that provides quality educational opportunities to all individuals who seek to enhance their knowledge and to improve their skills. To accomplish this mission, the college provides: technical and career-vocational training; preparation for transfer to four-year universities; general education; basic skills instruction; English as a second language; and community and continuing education programs.

Chabot College offers sixty-eight (68) degree programs, forty-six (46) certificate programs, and courses for transfer to four-year colleges in Business, Applied Technology, Health, Physical Education, Mathematics, Sciences, Humanities, Language Arts, Fine Arts, and Social Sciences. Students earn Associates in Arts, Associates in Science, and/or Certificates of Achievement (20 semester units) or Certificates of Completion (10 semester units).

Chabot is one of two colleges in the Chabot-Las Positas Community College District. The college’s administrative organization is depicted on the following organizational charts; one of the overall college administration and one showing the functions of Student Services. The college has three vice presidents reporting to the college President. Of the four categorical programs, all reporting to the Vice President of Student Services, EOPS/CARE/CalWORKs and DSPS report to the Dean of Special Programs, and Matriculation falls under the Dean of Counseling (currently vacant for Summer and Fall 2007) working in coordination with the Director of Admissions and Records including Student On-Line Services, and the Coordinator of Institutional Research and Grants.

B. Overview of Each of the Four Categorical Programs

Matriculation

The Chabot College Matriculation Program and Services are designed to serve the entire student population. They are a comprehensive and integrated set of services designed to enhance retention and persistence for all students. Much of this begins with Community Outreach and pre-enrollment services in the high schools. Matriculation reports to the Dean of Counseling, who ensures the coordination with the Director of Admissions and Records as well as all of the other service areas impacting student success. Since Summer 2007 the Assessment, Orientation, and Student Follow-Up functions have been assigned lead coordination by one counseling faculty. Prior to this, the Student Follow-Up coordination was assigned to a separate counselor. More attention is being given to all student services staff supporting the successful matriculation of students.

General counseling has fifteen full-time counselors and a number of adjunct counselors reporting to the Dean of Counseling. This Dean also oversees the Transfer/Employment/Career Services Center (TECS), the Assessment Center, and Articulation. The nine full-time counselors reporting to the Dean of Special Programs attend Counseling Division meetings to ensure that they participate in any ongoing training, updates, and professional development related to counseling and matriculation.

Additionally, there are seven full-time classified professionals reporting to the Dean of Counseling as follows:

	Staff
	Job Title

	Katrin Field
	Assessment Specialist

	Miyo Harvey
	Student Counseling Assistant

	Stefanie Montouth
	Counseling Assistant

	Stacey Moore
	Counseling Assistant II

	Theresa Patchin
	Administrative Assistant, Counseling Assistance

	Patricia Posada
	Articulation Specialist

	Terrance Thompson
	Transfer and Career Services Center Specialist

Categorical matriculation funds cover the partial funding of two full-time counselors, the full-time Student Services Technology Specialist, part-time staff for the Office of Institutional Research, the Assessment Center, and the Student On-Line Services Center. Much of the funding is utilized for adjunct counseling and for part-time hourly support to admissions. The allocation for non-credit matriculation supports the Student On-Line Services student assistant staff, which is supervised by the Student Services Technology Specialist.

Facilities/Location

Admissions, Counseling, and the Student On-Line Services Center are located in Building 100, a circular building at the hub of campus activity. Because there was not a space large enough to house the Assessment/Orientation Center, it is located in Building 1800 on the other side of the campus. In Fall 2009, with the opening of the Community and Student Services Center, all of the matriculation services will be housed in this building, including a large Assessment Center, accessible to students during day, evening, and weekend hours.

Responses to or Progress Made Towards Recommendations from Last Categorical Program Review:

Chabot has not had a recent Matriculation Site-Visit. The more recent one was scheduled and then cancelled by the State Chancellor’s Office. Prior to the last accreditation cycle, the college had a separate Matriculation Office with a Dean of Matriculation who reported directly to the President of the college. This was not effective, as there was not good collaboration or coordination with Student Services and Counseling. This position and the concept of a separate office have been eliminated.
EOPS/CARE

In 1969 with the passage of SB 164 (Alquist), Extended Opportunity Programs and Services (EOPS) was legislatively mandated and community colleges were encouraged to develop programs and services designed to meet the unique educational needs of students handicapped by “language, social and economic disadvantages;” to develop program and services “over and above, and in addition to those regularly offered at the colleges;” and to “encourage student growth, development and successful participation” in collegiate life.

Chabot College EOPS program provides a comprehensive array of services to students who are low income and educationally disadvantaged. These services include outreach and recruitment services, summer College Readiness class (Psychology Counseling 23), orientation, EOPS mid-term progress reports, priority registration, counseling (academic and transfer advising, personal and career counseling), book vouchers and grants, tutoring, gas cards, caps and gowns, and cultural activities. All EOPS program activities are regulated by Title 5 (56200 through 56298).

In 1982 Cooperative Agencies Resources for Education (CARE) was established as a supplemental component of EOPS to provide support services and activities for single head of household parents who are welfare (TANF-Temporary Assistance to Needy Families) recipients. It is a multi-agency program sponsored by the State of California Department of Social Services, the State Employment Development Department, and the Chancellor’s Office of the California Community Colleges.

Chabot College CARE provides support services to single parents on TANF. These services include grants, meal tickets, counseling (academic and transfer advising, personal and career counseling), referrals, and workshops in collaboration with CalWORKs. All CARE program’s activities are regulated by Title 5 (56000 through 56298). CARE is coordinated by the EOPS/CARE coordinator and a full-time classified staff person. It is housed in the EOPS office.

Number of Staff Members

The current staff members are:

	Staff
	Job Title

	Gerald Shimada
	Dean of Special Programs and Services

	Rachel Maldonado Aziminia
	EOPS/CARE Coordinator

	Sally Stickney
	EOPS/CARE/CalWORKs Counselor/Instructor

	Jeanne Wilson
	EOPS Counselor/Instructor

	Michael Booker
	EOPS Counselor Assistant

	Art Barboza
	EOPS Student Services Assistant

	Sylvia Ramirez
	EOPS Student Services Assistant

	Timberly Hildreth
	EOPS Student Assistant

	Angie Ortiz
	EOPS Student Assistant

	Corinna Perez
	EOPS Student Assistant

	Theresa Pedroza
	EOPS Student Assistant

	Ritasha Robinson
	EOPS Student Assistant

	Various Student Tutors
	Approximately 14

Number of Students

	Program
	2003-04
	2004-05
	2005-06

	EOPS
	606
	575
	499

	CARE
	46
	69
	68

	TOTAL
	652
	644
	567

There was a misunderstanding on the Chabot’s EOPS student cap by the current EOPS coordinator. In Fall 2006, a clarification was obtained from the state EOPS staff and since then the EOPS program has kept an over cap of approximately 5% each year. The program is maintaining a gradual growth to provide maximum services.

Facilities and Location

The EOPS/CARE/CalWORKs office is centrally located on the Chabot College campus. It is located in the Administration Building 100, Room 221. In 2005-06 to better students, the reception area was renovated to provide individual semi-confidential offices for all the classified staff. In the summer 2007, the reception area was reorganized to provide a better design for students to study and to have access to the student computers. In Fall 2009, most Student Services and Special Programs will move to the new Community and Student Services Building.

Responses to or Progress Made Towards Recommendations from Last Categorical Program or Fiscal Review

We have implemented the following measures to resolve the major recommendations made by the Operational Program Review team members as follows:

· The EOPS/CARE coordinator now has full responsibility for the day-to-day oversight of both the EOPS and CARE budgets.

· In addition, the role of the Dean of Special Programs and Services has been reduced to a mutually agreeable 10% oversight over EOPS.

· Finally, we resolved all “Needs Improvement” recommendations including submission of 2001-02 Program Plan Budget; successful granting of our “Full-time Director Waiver;” and establishment of an EOPS/CARE Advisory committee.

DSPS

The Disabled Student Programs and Services (DSP&S) program administered by the California Community Colleges, Chancellor’s Office is unique in the nation in the scope of services provided to individuals with a range of physical and cognitive disabilities to assist them to succeed in postsecondary education. The DSP&S program authorizes the provision of support services, specialized instruction, and educational accommodations to students with disabilities so that they can participate fully and benefit equitably from the college experience.

Colleges are charged with providing an equal opportunity for students with disabilities to succeed, but cannot guarantee success. “Equal, not better” is the critical determinant in whether DSP&S should provide a service or arrange for an accommodation for a student with a disability. These services assist California’s community colleges in meeting the requirements that college programs and activities be accessible to and useable by students with disabilities contained in Section 504 of the federal Rehabilitation Act of 1973, the federal Americans with Disabilities Act (ADA) of 1990, State Government Code sections 11135-11139.5 and California Education Code section 67310. Chabot College’s DSPS serves over 750 students annually.
DSPS Staffing

The full-time and regular part-time staff are listed as follows:
· Kathleen R. Allen DSPS Coordinator,

MA in Special Education, with more than 24 units in counseling.

· Shari Jacobsen, Counselor

Master of Science dual degree in Educational Psychology and Public

Administration with experience working at the Lyons Center for the Blind, State

Department of Rehabilitation and California State University East bay, Student

Disability Services Center

· Shirley Pejman, Counselor and an Adjunct Learning Disability Specialist

Master of Science degree in Educational Psychology with 24 units in Disability

related courses. Certificate from Sacramento State University in Adult Learning

Disabilities

· Jerry Egusa Learning Disability Specialist

Master of Arts degree in Learning Disabilities

Master of Arts in School Psychology/Psychology

Master of Arts Teaching in Social Sciences

Doctor of Education in Educational Psychology

· Monica Munger, Learning Disability Specialist

Master of Arts in Education with an emphasis in Special Education

· Steve Sirroy, Adaptive Physical Education Instructor 30% DSP&S

Master of Arts in Special Education with Adapted Physical Education Certification

· Jane Berg, Assistive Technology Instructor

Master of Arts in Business with graduate research in adaptive keyboarding and

adapted technology hardware and software

· Nan McDonnell, Counselor Assistant II

Experience working in Student Services, DSPS and Financial Aid.

· William Henry, Counselor Assistant II

Experience working with Students with disabilities and his personal experience.

· Richard Blair Keeney, Counselor Assistant II

Experience working with persons with disabilities and his personal experience.

· Dharna Patel, Alternate Media Technology Specialist

Experience with the conversion of alternate media and experience of working with assistive technology.

· Lisa Carlson, Instructional Assistant II

Experience of working with students with disabilities in the Language Arts” Writing Reading Across the Curriculum “Center.

· Gina Owyoung, Instructional Assistant II (50%)

Experience working with students with learning disabilities in a college Learning Skills Program.

· Carol Rice, Instructional Assistant II

Experience with administering assessment testing.

Facilities and Location

Most of the DSPS services to students are housed in the Disabled Students Resource Center (DSRC) located in Building 2400. This includes counseling and advisement, accessing accommodations including but not limited to sign language interpreters and testing accommodations (Testing Center located here), and the Hi-Tech Center.

CAS classes are taught both in the Hi-Tech Lab, Room 2407, and in an instructional lab in Building 300. Adaptive PE courses are taught in the Adaptive PE Building, Room 3200. In the future construction plans, the Adaptive Activity Lab will be housed within the larger Physical Education complex.

Also, because of temporary construction work, the Learning Skills Program is housed in Rooms 3113 and 2112. There are plans for Learning Skills faculty and staff to be housed in the renovated Building 100 along with other academic and learning support programs. Although there will be a new Community and Student Services Building, the Disabled Students Resource Center staff chose to remain in their current location.

Responses to or Progress Made Towards Recommendations from Last Categorical Program Review:

· It was recommended that DSPS update the Student Educational Contract to comply with Title 5 guidelines – DONE.

· Five TTY’s for the deaf and hard-of-hearing are currently on order.

· It was recommended that the college catalogue, schedule, and student handbook include the note that all information is available in alternative media format – DONE.
CalWORKs

In 1996 the Personal Responsibility and Work Opportunity Reconciliation Act was enacted resulting in federal welfare reform. The former Aid to Families with Dependent Children (AFDC) was replaced with the Temporary Assistance to Needy Families (TANF). In response to this welfare reform, California instituted the California Work Opportunity and Responsibility to Kids (CalWORKs) program.

The CalWORKs program provides comprehensive support services to TANF recipients while they participate in pre-approved employment and/or training related activities. The CalWORKs program provides intake services to determine program eligibility; academic advising and personal and career counseling; books and supplies verification with collaboration with the Alameda County Social Services Agency (ACSSA); and work study placement. Currently, childcare services are not provided through Chabot CalWORKs students because their childcare needs are met by the ACSSA.

Number of Staff Members

The current staff members are:

	Staff
	Job Title

	Gerald Shimada
	Dean of Special Programs and Services

	Rachel Maldonado Aziminia
	CalWORKs Coordinator

	Sally Stickney
	CalWORKs Counselor/Instructor

	Michelle Iriarte
	CalWORKs Counselor Assistant (65%)

	Yvette Nahinu
	CalWORKs Employment Specialist

	Deardrew Lucas
	CalWORKs Student Assistant

Number of Students

	Students Served
	2003-04
	2004-05
	2005-06

	Total Students
	222
	216
	280

Facilities and Location

The CalWORKs office is centrally located on the Chabot College campus. It is located in the Administration Building 200, Room 221. In 2005-06 to better students, the reception area was renovated to provide individual semi-confidential offices for all the classified staff. In the summer 2007, the reception area was reorganized to provide a better design for students to study and to have access to the student computers.
III. Program Specific Evaluation
A. MATRICULATION

Management Information Systems Data Reporting

At this time there is no system in place for the Matriculation Director to review the MIS data before it is submitted to the State Chancellor’s Office. Currently, our Information Technology Staff (ITS) does review the data to make sure that there are no inconsistencies or errors in the data that is submitted. Syntactical and referential errors are resolved by the ITS staff through the data submission process. Under the category of “other assessment services”, we realize that there has been an omission of data. We will work with ITS to determine a way to report this data for the future.

Nonetheless, our Institutional Research department has access to data for MIS reporting to the Chancellor’s Office for demographic and statistical analysis purposes.

Access

Access to Matriculation services seems to be equal for all students. The only areas where we saw a small difference was with:

· Female students: we seem to have 2% more female students matriculating than in the college population.

· 30+ students: we have less 30+ students matriculating than the college population

· Hispanic students: there seems to be an increasing trend of Hispanic students matriculating over the college population.

The only area that poses a concern regarding access is with students who are 30+. Since the majority of our matriculation services are provided online, we need to ensure that this age group is not limited access due to technology. In order to determine if there are any impacts on access with regards to the 30+ student, we will have to evaluate the reason why the student is not considered a matriculating student. It could be that 30+ students are more likely to possess an AA/AS degree or higher or are more likely to enroll in classes for personal enrichment.

Early Decision is a program for high school seniors that specifically contributes to student access to Matriculation services. The Early Decision Program provides a priority application cycle, application assistance at the high school, assessment at the high school, and priority registration at an orientation/registration event. The program provides access to matriculation services to students who have chosen to come to Chabot College earlier than our regular new student process.

Student Online Services (SOS) specifically contributes to providing student access to matriculation services on campus. SOS gives students, especially those who do not have access to an internet accessible computer, access to our online application, the online portion of our orientation process, access to the appointment system for our Assessment and Group Counseling sessions, and access to CLASS-Web, our registration system. SOS staff are available to help students with filling out the application, how to complete the online orientation, how to make an appointment and how to register for classes, as well as how to search for open classes. This service provides access to matriculation services based on individual student need.

Progress

Matriculating students persist from fall to spring at a higher rate than the college population, which shows that matriculating students are apt to come back after their first term. Since we do not have data for persistence from Fall to Fall, we are not able to see if this higher persistence trend continues for matriculating students from Fall to Fall.

The main area of concern with regards to progress for matriculating students is the lack of appropriate data available to determine program/service needs. The only data we have is for all students and does not compare matriculating students against the college population. In addition, we do not target undecided students specifically to make sure that the student is progressing towards determining their educational goal. Services in the form of workshops and classes are provided, but there is not a concerted effort to reach out to undecided students.

To address the above concerns, we will work with ITS to determine a way to get more data comparing our matriculating students against the college population with regards to progress. We will also work with ITS to determine students that have self-identified as being undecided so that we can better support them in making progress towards making a decision about their educational goal.

Counseling intervention with students who are on progress probation specifically contribute to the progress of our students by providing students with information regarding services we have to support their educational needs. Individual Academic Success contracts and group workshops support student progress and persistence.

Major Exploration Workshops and our Career Decisions classes conducted by counseling faculty directly support undecided students in their progress towards making a decision about their educational goal. Both opportunities teach students about the exploration process and help provide information about additional services that we provide to support the student’s progress towards making a decision.

Success

Matriculating students appear to be more successful in completing degree applicable courses, as well as basic skills courses (ESL, English, and Math) in comparison to the college population. They also receive more degrees and certificates than the college population.

Data regarding transfer rates seem to be the main area of concern with regards to student success. Our transfer rates seem to be considerably lower than the transfer directed and transfer prepared numbers. In order for us to provide appropriate transfer services, we need to have a better understanding of our data, as well as student needs.

The Writing and Reading Across the Curriculum (WRAC) Center, the Learning Connection, Math Lab, and ESL lab all contribute to student success by providing academic support to students in the form of tutoring, peer lead discussion groups, instructor support, and self paced additional learning opportunities.

Study skills courses and workshops also provide students with tools and skills to better manage their time and techniques on how to be a better student.

Learning Communities such as Puente, Daraja, PACE and Springboard to Transfer as well as the Special Programs also contribute to student success in that they provide a more comprehensive support system for the student. Learning communities really support student success because their programs provide students with an assigned counselor, mentoring, tutoring, peer and college connection, and more. All of these program benefits help students succeed.

Student Learning Outcomes

At Chabot we have just started identifying SLOs for Matriculation. The matriculation areas that we are planning to target at this time are counseling and follow-up. For Counseling we are creating SLOs for our Student Education Plan appointments. The following are outcomes that we are considering. At the end of the SEP appointment students will be able to:

· Locate degree/transfer requirements,

· Determine courses needed to be included in the plan,

· Determine total units required to meet goal,

· Course sequencing to ensure completion of prerequisites,

· Identify strategies for balancing the student’s academic load, and

· Understand admissions requirements for transfer or for a particular program (i.e. nursing.)

For Follow-up we are creating SLOs for our Academic Success Contract intervention. The following are outcomes that we are considering. When creating an Academic Success Contract with a student, we hope that the student will be able to:

· Identify barriers to success,

· Identify strategies on how to overcome barriers,

· Calculate GPA and understand their Grade Point Balance,

· Identify courses needing to be repeated and how that will impact the total GPA, and

· Understand school policies pertaining to academic probation.

A small group of counselors have started the discussion regarding the above SLOs. The small group plans on continuing this dialogue at a retreat during the Spring 2008 term. Before we start implementing SLO assessment, we will compile several activities currently being used by our counselors to achieve the above outcomes and we will also spend time on discussing and training each other about different activities we can use in our appointment in order to achieve these outcomes.

We plan on providing an exit survey to assess if the student has met the identified outcomes. The exit survey will also provide the counselor with an outline of topics to cover and can be used to ensure that nothing was overlooked.

Once we have data available, we hope to use the information to refine our services to better serve our students as it becomes part of our Program Review process.

Compliance

Student Eligibility - Attached

The Chabot-Las Positas Board Policies and Administrative Procedures are attached. Included is the Board-approved Student Exemption Policy.

Student Services

Admissions

Are there significant student populations on campus that speak primary languages other than English? If yes, are there application materials available for these students in their native languages?

Demographic information extracted from admissions application data and local demographic scans indicates the significant non-English speaking population is self-identified as Spanish-speaking. The college is up-dating the current Spanish version of the Admissions Application to post as a PDF on the college website.
Orientation

What modes of orientation are available to students?

Chabot’s orientation process is conducted in two parts: the first part online and the second part in person in a small group format. Once a student has completed the application for admission, the student will receive an email message or letter letting them know what to do next. Matriculating students who are New, First Time in College Students are then referred to our online orientation link at MACROBUTTON HtmlResAnchor www.chabotcollege.edu/counseling/orientation
 to complete the online portion of the orientation.

At the end of the online orientation New, First Time in College students are then linked to our online appointment system (ESARS) to schedule an appointment for English/Math assessment and part two of the orientation process: group counseling. The group-counseling component is done on a one counselor to fifteen students’ ratio.

What topics are covered in orientation? Is there a script, PowerPoint presentation or outline available? If yes, please provide a copy.

The online orientation introduces students to:

· Pathways to Success (Matriculation),

· General information about Chabot College,

· Student Services and Programs,

· Academic Programs,

· Tips on How to Be a Successful Student, and

· What to do next.

At the group counseling session, students get information, via a common power-point presentation (attached), and assistance with:

Section 1: Helpful Resources & Information

Class Schedule & School Catalog

Components of a degree/transfer

General Education Requirements for a degree/transfer

Your English/Math placements

Section 2: Creating a class schedule

Learning Communities

Reading the schedule

Using the Registration Worksheet

Section 3: Registration

CLASS-Web (our online registration system)

Are modified modes of orientation available for ethnic or language minority groups?
For our new, first time in college students who are English Language Learners, we provide a link to our ESL assessment and orientation process after the application process has been completed. These students are referred to the ESL assessment and orientation process based on the information that was provided on the application. The ESL orientation is done in person only so that we can better address language needs. Although the common ESL power-point presentation (attached) is only provided in English, a number of the counselors that conduct the orientations are bilingual and are able to assist students in other languages in addition to English.

Assessment

Are all validation studies for the college’s assessment instruments up to date?
All appropriate validations have been done and are on file. In addition we periodically do disproportionate impact studies.

Describe the multiple measures and how they are regularly used for placement.

At Chabot, multiple measures are embedded into our assessment scoring system and are uniformly used on all students that take the assessment.

The following are the multiple measures we use for English Assessment:

· Is English your first language?

· How many years of English have you completed in high school? (Do not include ESL)

· What grade did you receive in the last English class you completed?

· What is your high school GPA?

The following are the multiple measures we use for Math Assessment:

· What is the highest-level math class you completed?

· What grade did you receive in the last Math class you completed?

· What is your high school GPA?

The following is the multiple measure questions we use for the ESL Assessment:

· Highest grade or level of school completed in the United States, not including ESL classes?

Identify the test instruments used for placement.
We currently use Accuplacer Online (Reading Comprehension, Sentence Skills, Arithmetic, Elementary Algebra, & College Level Math) for our English & Math Assessment Tool. To assess English as a Second Language skills, we use the Combined English Language Skills Assessment (CELSA). For our Chemistry assessment, we use the California Chemistry Diagnostic Test

Counseling and Advising

How do you address the counseling needs of:

Students who speak languages other than English?
At Chabot we are fortunate to have counseling faculty that speak languages other than English whom are able to serve students in Spanish, Vietnamese, Hindu & Urdu.

Evening/Weekend students?

We provide evening services from 4-7pm Monday thru Thursdays. We are open on the first Saturday of each term.

Students attending summer and inter-sessions?

During the summer and inter-sessions, we are able to provide counseling services on a limited basis, depending on available funding.

Students who are only distance education students?

At this time we are developing a way to provide counseling services online for students who are only distance education students. We will be implementing a pilot, CONEX, On-Line Counseling, currently being developed by two counseling faculty. Until we have the system in place, we provide counseling via a telephone appointment or via email on an as needed basis.

Other Students who seek online counseling support?

All students are able to access us via email. We also provide the opportunity to schedule appointments via email.

Describe how paraprofessionals are used in the provision of counseling/advising services.
Counselor assistants provide advising services to students on a very limited basis. We are currently developing a Peer Advising Program for the general student population.

Describe the activities associated with developing Student Education Plans (SEPs).

At what point in the counseling/advising process is the SEP initiated?
Students are introduced to the Student Education Plan at the in person portion of the orientation process. We encourage students who have already identified their educational goals to get a SEP during their first semester.

How many SEPs are written by counselors or advisors each term?

The following are the number of SEPs written in each term:

Fall 2003 = 2279

Spring 2004= 947

Fall 2004 = 928

Spring 2005= 564

Fall 2005 = 1209

Spring 2006= 923

Are SEPs available in an electronic format?
In the past we have tried to create an electronic SEP within our Banner system. This product was proven to be too limiting, so we have since decided to purchase a product called DegreeWorks. We are in the process of developing this product to meet our needs. Our goal is to implement this product during the 2008-09 school year.

Student Follow-up

Describe the follow-up services provided for students who are in probation or dismissal status, basic skills, undecided, provided by the college:

How are the students selected for follow-up?

Students are identified based on their academic status and are sent a letter alerting them to the fact that they have a hold on their record. To remove the hold, the student must meet with a counselor to complete an Academic Success Contract.

How do instructional faculty participate in follow-up?

The first type of follow-up we provide is the Mid-Term Progress Report program that is administered at week eight of the term. All instructors who teach full-term courses are provided a scan sheet for their course in which they can provide follow-up feedback to the student. Feedback given by instructors is then mailed to students. In addition retention specialists are initiating personal contact with the students to follow-up and refer to necessary services.

To compliment our Mid-Term Progress Report program, we have just started a Disappearing Students Campaign that is available all term and enables instructors to make electronic referrals to our retention specialists to initiate personal contact with students to refer them to appropriate services. Through this system, instructional faculty are able to receive feedback regarding students referred.

Does the college utilize an Early Alert Program?
Yes, see above.

Program Requirements

Coordination and Training
Identify who is responsible for each matriculation component and the process used to keep staff up-to-date on matriculation requirements.
The Dean of Counseling is responsible for overseeing all components of Matriculation in coordination with the Director of Admissions and a Counselor/Coordinator for Assessment, Orientation and Student Follow-up. The Counselor/Coordinator for Assessment, Orientation and Follow-up has been the person conducting trainings for counseling faculty, adjunct counseling faculty, and staff.

What types of matriculation training are provided to faculty, staff and administrators?

Trainings for counseling faculty and staff have been done on an as-needed basis to provide updates during weekly staff meetings. Adjunct training has been done in a small group format once per term, right before we start our new student orientation cycle to go over any new changes affecting assessment and orientation. Training for administrators and staff school-wide has been conducted during the summer over a period of several weeks to provide brief overviews of the matriculation components.

Research and Evaluation

Describe the resources available and committed for matriculation research.

At Chabot the Office of Institutional Research dedicates time to matriculation research on an as-needed basis.

Describe the research agenda supporting matriculation and what studies have been completed.
The Research Office is currently conducting research studies on disproportionate impact, academic assessment cut-scores, and student satisfaction. In the past, the Research office has provided research support on providing data to support the Critical Mass validation studies for the Chemistry test, multiple measures, and academic assessment cut score studies.

Prerequisites, Co-requisites and Advisors on Recommended Preparation

Are there local board-adopted policies governing prerequisites?
Yes (attached).

Have all prerequisites been approved by the curriculum committee?
Yes, the curriculum committee approves all prerequisites.

Does the college follow the Model District Policy?
Yes, the college follows the Model District Policy.

Funding, Expenditures, and Accountability

Are you familiar with the distinction between the formulas and their elements and how these determine the college/district allocations(s)? Would you like technical assistance in this area?

Yes, we are familiar with the formulas and their elements and how these determine the college/district allocations(s)? We use the CCCCO resources for assistance whenever necessary.

How do you ensure that Matriculation funds are only used to pay for allowable matriculation expenditures?

Unit budget managers (Dean of Counseling and Director of Admissions & Records and the Coordinator of Institutional Research) oversee the day-to-day expenditures. The Vice President of Student Services & Vice President of Business Services gives final approval and sign off on all requisitions.

Describe the process for developing and approving the Matriculation Budget and Expenditures.

The budget is developed on an annual basis based the prior year’s allocations. Each line item (account) is reviewed for increases or decrease and the funds are distributed to reflect the changes. The district has established a matching fund accounting system. The College budget proposal is shared with the College Budget Committee and is approved by the Vice President of Business Services. The District Budget manager is advised accordingly.

Identify the process for completing the Matriculation Year-End Report and the relationship to the District’s year-end program accounting.

The Year-End report is compiled by the Dean of Counseling and Director of Admissions & Records from accounting data available on district SIS – BANNER Finance module. The report is reviewed by the Vice President of Student Services and appropriate individuals as required on the final report. The District Budget Manager maintains a copy of the report for audit purposes and end of year reporting.

A. Other

What other departments or areas on campus do you coordinate to provide services to students?

It is critical that for ALL the matriculation functions, counseling faculty, administrators and staff coordinate with all the other Student Services units, and especially the Academic Deans and the teaching faculty.

The Director of Admissions collaborates with Academic Deans and communicates with instructional faculty on an ongoing basis regarding all of the policies, procedures, and regulations related to student admissions, grading, record-keeping, etc. Counseling faculty are each liaisons to a particular instructional division to ensure that any changes and information related to assessment, orientation, counseling and advisement, and student follow-up are communicated on a timely basis. And of course through the Matriculation Advisory Committee, faculty representatives from English, ESL, Math, and Chemistry are represented.

III. Program-Specific Self-Evaluation

B. EOPS/CARE

1. Management Information System (MIS) Data Reporting
The EOPS/CARE coordinator and the counselor assistant work closely with college’s ITS staff person assigned to monitor our EOPS/CARE data. Specifically, each term before the data is submitted to the Chancellor’s Office, the ITS staff person reviews with the EOPS/CARE coordinator and counselor assistant the accuracy of the student data. The counselor assistant with the coordinator’s approval then corrects any errors and submits the edits to the ITS staff.

Before submitting the EOPS and CARE data to the Chancellor’s Office at the end of each term, the ITS staff person emails the student data to the coordinator and counselor assistant. Any inaccuracies are identified and corrected by the counselor assistant before submission.

Each term to date, the number of students in the MIS report has matched our EOPS and CARE program records. Any discrepancies identified were corrected prior to the end of the term.

EOPS/CARE Student Access

How does each of the programs compare with the total college demographic data?

The demographic data for 2003-04, 2004-05, and 2005-06 were evaluated and percentages averaged and below are the conclusions:

· EOPS gender data is significantly more female while the CARE data because of the nature of the program is 91.3% to 98.5% female.

· EOPS age groups are similar to the college’s demographics except for the 50+ age group which is lower for EOPS while the CARE data is significantly different—25-29 age group has the greatest percentage except for 2005-06 were it was slightly lower than the 20-24 age group.

· EOPS race/ethnicity data is significantly different than the college; there are more African Americans and Asians and less Hispanics and Whites; and the other groups reflect the college demographics.

· EOPS and CARE have a significantly larger percentage of students with disabilities than does the college in general.

· Obviously EOPS and CARE have a significantly larger percentage of students receiving financial aid (BOGW and Pell Grant) than does the college in general.

Describe the areas where you have concerns about access.

As the demographics illustrates, the representation of African Americans and Asians in the EOPS program is significantly higher than their representation in the general college population while the Hispanic and White representation is significantly lower. The African American is 36.2% vs. 14.3% and the Asian is 26.3% vs. 18.5% while the Hispanic is 16.3% vs. 21.4% and the White is 8.1% vs. 25.7%. The EOPS program has not researched why this is so, but it will investigate to rationale for the discrepancies. On the other hand, the CARE program reflects the demographics of the college in general.

Please describe any plans in place to improving access.

In order to improve Hispanic and White students access to the EOPS program, the staff will review the ethnicity of all the students who apply to see if these two ethnic groups apply at a later date and therefore limit their access to the program.

What programs and services do you feel specifically contribute to student access at your college? Why?

The following programs contribute to student access:

· Categorical programs—EOPS/CARE, CalWORKs, DSPS

· Counseling Division’s Early Decision and Mega Day in collaboration with categorical program

· Chabot College Chicano Latino Education Association’s (CLEA) PREPA Day

EOPS/CARE and DSPS does recruitment with the local high schools and Alameda County Independent Living Skills program. CalWORKs collaborates with the Alameda County Social Services Agency to serve all referred students to the program. The Counseling Division has the Early Decision program with the local high schools where high school students are identified early for admissions and assessment and are encouraged to attend Mega Day for priority registration. Since 2004, CLEA has provided a PREPA Day for high school students and their parents.

EOPS/CARE Student Progress
How well do the students served by your program perform compared to the total college population?

The demographic data for 2003-04, 2004-05, and 2005-06 were evaluated and percentages averaged and below are the conclusions:

· EOPS and CARE students have a significantly higher persistence rate than the general student population— 76.7% for EOPS and 83.5% for CARE vs. 41.2% for general students.

· EOPS and CARE students have comparable success rates in completion of degree applicable courses—66.2% for EOPS and 69.5% for CARE vs. 66.9% for general students.

· EOPS students have a significantly higher rate of success in ESL courses—65.1% for EOPS vs. 53% for general students and CARE students have a comparable success rate in ESL—50% for CARE vs. 53% for general students.

· EOPS students have a comparable success rates in Basic English—55.6% for EOPS vs. 57.1% for general students, but a significantly lower success rate in basic math—45.7% for EOPS vs. 51.2% for general students.

· CARE students have a significantly lower success rates in both Basic English and math—47.4% for CARE vs. 57.1% for general students and 44.2% for CARE vs. 51.2% for general students, respectively.

· EOPS and CARE students have comparable success rates in completion of occupational type courses with the general student population—63.4% for EOPS and 66.8% for CARE vs. 64.3% for general students.

Describe areas where you have concern about student progress.

As the data reveals, the overall success rate in Basic English and math for both EOPS and CARE students and the general student population is dismal and is an area of concern. The EOPS/CARE programs plan to become active participants in the Basic Skills Initiative by looking at innovative ways of helping our students complete English and math classes.

What programs and services do feel specifically contribute to the progress of students at your college? Why?

The following programs contribute to the progress of students:

· Categorical programs—EOPS/CARE, CalWORKs, DSPS

· Peer Academic Tutoring Help (PATH) and its collaboration with EOPS/CARE

· Writing and Reading Across the Curriculum (WRAC) Center

· Math Labs

· Disabled Student Resource Center Computer Assisted Lab

EOPS/CARE provides “over and above” tutorial services by providing additional tutoring hours than the one hour provided by PATH. The WRAC Center and math labs provide group-tutoring services. The DSRC provides computer assisted lab services.

EOPS/CARE Student Success

How well do the program students perform compared to the total college population?

The demographic data for 2003-04, 2004-05, and 2005-06 were evaluated and percentages averaged and below are the conclusions. Some of the data used was provided by the Chancellor’s Office and some from the Chabot College Research Office.

· On an average, EOPS students completed 69 AA/AS degrees per year, 11.1%, and CARE students 3 AA/AS degrees, 5.3%; 2.5% of the general students completed AA/AS degrees.

· On the average, EOPS students completed 35 certificates per year, 5.7%, and CARE students 3 certificates per year, 2.9%; 0.51% of the general students completed certificates.

· On an average, 56 EOPS students transferred per year, 8.9%, and 4 CARE students, 2.3%; 5.0% of the general students transferred.

· EOPS students had a slightly higher transfer directed success rate, 14.7%, than the general student population, 12.2%, while CARE had a lower success rate, 7.0%.

· EOPS and CARE students had a slightly higher transfer prepared success rate, 12.3%and 10.9% respectively, than the general student population, 8.8%.

Describe areas where you have concern about student success.

There are less CARE students completing AA/AS or certificates than the EOPS students. The CARE program will research whether family responsibilities and CalWORKs requirements may hamper the successful completion of AA/AS and/or certificates.

What program and services do you feel specifically contribute to the success of students at your college? Why?

The following programs contribute to student success:

· Categorical programs—EOPS/CARE, CalWORKs, DSPS, Aspire (TRIO)

· Counseling Division

All of these programs provide academic and transfer advising and career counseling. In addition each program provides students with an individual student educational plan, in particular, the EOPS/CARE, CalWORKs, and Aspire programs provide a detailed SEP for their students.

B. Student Learning Outcomes

The process for developing Student Learning Outcomes involved the entire EOPS staff. See actual SLOs in Supplemental Information.

Program Compliance

Student Eligibility

Describe the factors your program uses to determine that students are educationally disadvantaged and how these factors are communicated in your program information/handouts.

EOPS and CARE students must complete the EOPS Application for Sponsorship that is evaluated by the EOPS Eligibility Specialist. Each student is evaluated to determine which educationally disadvantaged criteria will be used:

Criteria A: The Chabot College Assessment scores are used to determine if a student does not qualify for the minimum level mathematics or English required for the Associate of Arts/Science—Math 65, Elementary Algebra, or English 1A/52A, Critical Reading and Composition.

Math 105, Basic Math, and English 101A, Reading, Reasoning, and Writing I, two levels below English 1A/52A, and English 102, Reading, Reasoning, Writing—Accelerated Course, one level below, qualify for this criterion.

Criteria B: The self-certification on the EOPS application is used to determine whether a student graduated from high school, obtained the General Education Diploma (GED) or passed the High School Proficiency Test. The student’s high school transcript is requested if the student has graduated from high school within the last 2 years.

Criteria C: The student’s official/unofficial transcript is used to determine whether a student graduated from high school with a grade point average of 2.49 or below. Official high school transcripts can be accessed through the Admissions and Records’ ATI-Flier.

Criteria D: The Chabot College transcript and/or transcripts from other colleges attended are used to determine whether the student was previously enrolled in remedial education courses.

Criteria E: Special Admit is used only when a student does not qualify under Criteria A through D.

1. First generation college student is defined as a student who’s biological or adoptive parents have not received a baccalaureate degree (domestic or foreign) per self certification on the EOPS application.

2. Underrepresented group is defined as the underrepresented group that does not share parity with its representation in the Chabot College service area. This is determined by self identification on the EOPS application.
3. Student’s parents are not native English speaker status is determined by self-certification on the EOPS application.

4. Emancipated foster youth is determined by self-certification on the EOPS application as well as documentation from the Alameda County Independent Living Skills Program.

The educational disadvantage criteria are outlined in the EOPS recruitment brochure and on the EOPS website.

Describe the process used to monitor continued EOPS eligibility (70units/6 semesters).

At the end of each semester, the data on each student listed on the EOPS Academic Follow-up Report is evaluated to determine continued eligibility. The Report lists the number of cumulative units completed as well as the number of years in the program (i.e., N1: first year student; C2: second year student; and C3: third year student.)

To monitor the 70-unit limitation, the student’s transcript is evaluated to determine how many of the units are non-degree applicable, i.e., basic skills and/or ESL courses.

To monitor the six semester limitation, all C3-status students’ transcripts are evaluated to determine if any of the semesters had 50% or more basic skills or ESL courses.

Once no longer eligible, the students are sent a letter advising them the reason for their termination as a participant in the EOPS program.

Describe the process for assisting students in completing the Student Educational Plan (SEP) and making necessary revisions.

During the EOPS Student Orientation, students are informed that their first contact each semester is to make an appointment with their assigned EOPS counselor to complete or update an electronic/paper SEP. This contact is also listed on the Mutual Responsibility Agreement.

The SEP lists as a minimum the:

1. Student’s name, student identification number, telephone number, date completed, catalog year, projected last semester

2. Math/English assessment scores

3. Major/educational goal

4. General education and major requirements and unit value

5. Total number units in general education

6. Total number units in the major

7. Nine semester-by-semester plan

Each semester the SEP is updated by inputting the grade of each class completed the prior semester and by revising the semester-by-semester plan. This provides the student with guidance on what classes to take the following semester. Furthermore, the student class registration is placed on hold and is removed when the student submits the EOPS CLASS-WEB registration form for counselor approval and removal of the hold.

The EOPS Academic Follow-up Report is used to monitor the student’s fulfillment of this requirement, i.e., a Y or N is listed under the heading of FEP (Fall Ed Plan) and SEP (Spring Ed Plan). Approximately nine weeks into the semester, students who have not fulfilled the SEP contact are mailed a letter informing them of the need to complete or update the SEP.

Twelve weeks into the semester, students are mailed a second notice of non-compliance of the first two contacts.

Describe the process and documentation used to verify eligibility for the CARE program.

Initial eligibility is determined by the CARE self-certification question listed on the EOPS Application for Sponsorship—children under the age of 14 and TANF recipient. The EOPS Eligibility Specialist will refer these potential CARE students to the CARE Program Specialist who will follow-up with these students. Each student must complete the CARE application and each student must provide verification of TANF eligibility provided by the Alameda County Social Services Agency (ACSSA).

It has been a about a year process and the ACSSA has agreed to a verification document of TANF/CalWORKs participation. This will assist the CARE program in verifying students’ eligibility for CalWORKs in a timely manner.

Student Services

Does the EOPS program offer all of the programs services listed in Article 3 of Title 5? If not, which ones are not offered in EOPS and why?

EOPS offers all program services listed in Article 3 of Title 5 except for Testing and Assessment Services. EOPS does not provide these services because the college provides testing and assessment services through the matriculation process. The waiver of Section 56230, Full-time EOPS Director, was approved by the Systems Office for 2006-07. The waiver of Full-time EOPS Director will again be submitted for 2007-08.

How are the required counseling contacts documented?

Each student has a student file and the EOPS assigned counselor documents each contact in the student’s file.

In addition, the EOPS Academic Follow-up Report lists the three contacts per semester, i.e., FEP, FMT (Fall Midterm Progress Report), FTE (Fall Term-End Contact) and SEP, SMT (Spring Midterm Progress Report), STE (Spring Term-End Contact). The EOPS Counselor Assistant updates and maintains the report’s database.

Describe the process you have in place to ensure all eligible students meet their required counseling contacts.

The EOPS Academic Follow-up Report provides data on whether a student has met the required counseling contacts. Those students who do not fulfill the contacts are mailed a non-compliance letter and are advised to complete the contact(s) during the designated semester for continuance in the EOPS program. The letter is placed in the student’s file.

At the end of the semester students who did not fulfill the contacts are mailed a letter informing them that they did not comply with the EOPS Satisfactory Progress standards and are therefore either on EOPS warning or EOPS suspended status. If the students are on warning status they must complete the EOPS Academic Success Agreement with the EOPS counselor before the next semester EOPS grant/voucher is released.

Students who are on suspended status must petition for continuation on the EOPS program by completing the Extenuating Circumstances Petition for Continuation of EOPS Sponsorship. The EOPS Petition Review Committee reviews the petition and makes recommendation for approval or denial of the petition. If the petition is approved, the student must meet with the EOPS Academic Success Counselor to complete the Academic Success Agreement. These students are assigned to the EOPS Academic Success Counselor who will monitor closely their compliance in fulfilling the program requirements and will assist these students with additional student support services as needed.

If the petition is denied, the student will be notified that if they wish to continue receiving only student support services (no grant), they must meet with the EOPS Academic Success Counselor to complete the Academic Success Agreement. These students are assigned to the EOPS Academic Success Counselor who will monitor closely their compliance in fulfilling the program requirements for reinstatement into the program and will assist these students with additional student support services as needed.

Describe the tutorial services for EOPS that are over and above those available to the general students.

The Chabot College Peer Academic Tutoring Help (PATH) provides one hour of tutoring to the general student population. The EOPS program collaborates with PATH to provide additional tutoring to EOPS students. The student must complete the EOPS Tutorial Referral Form that informs PATH that the students are eligible for additional tutoring.

During the semester, PATH electronically provides EOPS with updates on the EOPS students receiving tutoring.

What services are provided to CARE students and how are these over and above those provided to EOPS students?

In addition to the EOPS grant, the CARE students are provided with additional CARE grants and meal tickets. Furthermore, in collaboration with CalWORKs, CARE students are provided with informational workshops such as CalWORKs updates and parenting skills. Lastly, in collaboration with Associated Students of Chabot College (ASCC) for the past three years, partial funding has been provided for a holiday orientation held in December and for a year-end student recognition lunch in May.

Program Requirements

Title 5 regulations require the program to have a full-time EOPS director. If the director is less than full-time in EOPS/CARE, please identify the other program responsibilities and the percentage of time for each. In addition, if the position is less than full-time attach a copy of the letter granting a waiver to this criteria.

	Program
	Percentage of Time

	EOPS
	 10

	CARE
	 5

	Puente
	 10

	Daraja
	 5

	TRIO (Aspire and ETS)
	 20 (10% each)

	DSPS
	 10

	TANF-CDC
	 5

Describe the role of the EOPS or EOPS/CARE advisory committee, identify the membership/composition, list the frequency of the meetings and provide a copy of the last meeting’s minutes.

The Chabot College EOPS/CARE Advisory Committee is composed of the following representatives:

1. Chabot College faculty (3)

2. ACSSA CalWORKs

3. Hayward High School counselor

4. Hayward Adult School counselor

5. Chabot College Financial Aid Office

6. Former EOPS student

7. Current EOPS student

8. Beyond Emancipation (community based organization)

The advisory committee met once last year on May 23, 2007. The committee has provided assistance in approving written policies on Student Eligibility and Financial Assistance. The EOPS/CARE Coordinator had been the chair for the past three years, but a chair and vice chair will serve in 2007-08. A copy of the May 23 minutes is provided in the appendix.

Funding, Expenditures and Accountability

Understanding the EOPS and CARE funding formulas is essential in effectively administering and advocating for your program. The funding formula is complex and comprised of different elements. Would you like technical assistance in this area?

The current Coordinator/Counselor would request technical assistance in this area for better comprehension of the formula.

For staff reported in your EOPS program plan that are not assigned 100% to EOPS/CARE, please list the position(s) and how the percentage of time was determined. How are these staff accountable to the EOPS director for the services they provide to EOPS students? In addition, how are their duties for this assigned time above and beyond what they provide to non-EOPS or CARE students? (Title 5–56293)

	Position
	How % of Time was Determined
	How accountable to EOPS Director
	Duties above and beyond what is provided to non-EOPS/CARE students

	Counselor Sally Stickney

25% EOPS, 65% CalWORKs/TANF,

10% District
	Approximately 40% of students served by Counselor Stickney are EOPS students and 60% are CalWORKs
	Is under the direct supervision of the Dean of Special Programs and Services.
	Counselor Stickney is assigned a caseload of EOPS/CARE/ CalWORKs and provides EOPS mandated counseling services.

	Counselor Jeanne Wilson

90% EOPS, 10% District
	90% of workload is providing counseling services to EOPS students; 10% is her teaching load—this is to avoid double dipping
	Is under the direct supervision of the Dean of Special Programs and Services.
	Counselor Wilson provides case management to approximately 250 students EOPS students, i.e., at a minimum completion of SEP and term end contact.

	Counselor Ramon Parada

15% EOPS, 85% Puente
	Approximately 15% of Counselor Parada students are EOPS/Puente students.
	Is under the direct supervision of the Dean of Special Programs and Services.
	Counselor Parada provides case management to approximately 20 EOPS/Puente students, i.e., at a minimum completion of SEP and term end contact

	Counselor Tammeil Gilkerson

15% EOPS, 85% TRIO
	Approximately 15% of Counselor Gilkerson students are EOPS/Aspire students.
	Is under the direct supervision of the Dean of Special Programs and Services.
	Counselor Gilkerson provides case management to approximately 35 EOPS/Aspire students, i.e., at a minimum completion of the SEP and review of midterm progress report.

	Financial Aid Student Services Specialist

5% EOPS, 95% Financial Aid
	Approximately 5% of this position provides over and above services to EOPS/CARE students by collaborating with the EOPS Eligibility Specialist and CARE Program Specialist in awarding EOPS students.
	EOPS Director collaborates with the Financial Aid Director in assuring that these services are provided.
	This position follows-up with the EOPS Eligibility Specialist and CARE Program Specialist when there are problems with the awarding process.

	Administrative Assistant Victoria Beltran

10% EOPS, 90% Special Programs and Services
	The 10% was determined by the amount of time that the Dean of Special Programs and Services provides to the EOPS program and the support he needs from his administrative assistant.
	Is under the direct supervision of the Dean of Special Programs and Services.
	This position provides administrative support in the areas of payroll, requisition procedures, budget transfers, mileage and conference claims.

For CARE funded positions that provide services to CARE students, please list the position and describe how the services provided are above and beyond those provided to EOPS students.

None of the CARE funds are allocated for staff positions.

How do you ensure that EOPS and CARE funds are only used to pay for allowable services for EOPS/CARE eligible students?

Allowable expenditures of EOPS and CARE funds are generated and monitored by the EOPS Coordinator/Counselor with approval by the EOPS Director, Vice President of Student Services, and Vice President of Business Services.

The EOPS Director works closely with the Vice President of Business Services to ensure that the District’s mandatory contribution is met each year and that EOPS and CARE budgets are set up correctly in the Districts Banner database system.

Describe the process for developing and approving the EOPS and CARE Budgets and Expenditures.

The EOPS Director and EOPS/CARE Coordinator/Counselor are responsible for developing the EOPS and CARE budgets based on:

1. Fixed costs – employees’ salary and benefit expenditures

2. Required book expenditures

3. Part C obligation

4. Costs associated with maintaining program standards – recruitment/outreach services, student orientations, priority registration services, professional/ certificated counseling and retention services, tutoring services, CARE program services

5. Cost associated with other continuing services/activities – EOPS/CARE Recognition Ceremonies, cultural activities, gas cards, survival kits, book bags, etc.

6. Costs associated with new services suggested by EOPS staff

Identify the process for completing the EOPS and CARE Year-End Reports and relationship to the district’s year-end program accounting.

All EOPS and CARE budget expenditures are generated and tracked through the District’s Banner database system and are monitored for accuracy on a continual basis by the Coordinator/Counselor who reports any discrepancies to the EOPS Director. Therefore, the information contained in the District’s year end program accounting data matches the information contained in the year-end budget reports submitted to the Chancellor’s Office for EOPS and CARE.

Other

What other areas or departments on campus do you coordinate with to provide services to EOPS and CARE students.

The EOPS and CARE program coordinates with the following areas/departments:

1. Admissions and Records

2. Financial Aid Office

3. DSPS

4. CalWORKs

5. PATH

6. Counseling Early Decision/Mega Day

7. Aspire—TRIO

8. Associated Student of Chabot College (ASCC)

9. Health Services

10. Library Services

11. Chabot College Bookstore

12. Fresh and Natural food services

13. Chabot College/District Business Services

14. Instructional faculty

15. Outreach and recruitment

What other programs or agencies off-campus do you coordinate with to provide services to EOPS and CARE students?

EOPS coordinates with the following off-campus programs and agencies:

1. Alameda County Independent Living Skills Program (ILSP)

2. Beyond Emancipation (B:E) community based organization

3. CSU, East Bay Educational Opportunity Program

4. San Jose State University Educational Opportunity Program

5. Alameda County Social Service Agency - CalWORKs

6. Hayward Adult School foster youth program – ask P Molina

7. Chabot College service area high schools – especially the continuation high schools.

Is there any training that you believe would improve performance in the EOPS program? Please describe training needs as you see them.

Currently the EOPS program is staffed by a majority of individuals who have been with the program for ten plus years and no training is needed at this time.
III. Program-Specific Self-Evaluation

C. DSPS: Disabled Student Programs and Services

1. Management Information System (MIS) Data Reporting

Review of MIS Data

· Before it is submitted to the State Chancellor’s Office Nan McDonnell, Counselor Assistant II works closely with Rachel Ugale, Student Services Technology Specialist and Stacy Followhill, ITS Specialist to make certain our students’ contacts are accurate and the students enrolled in DSPS Special classes are reflected in the report. Towards the end of each semester and when she is reviewing the end of year data Nan works closely with Kathleen R. Allen, DSPS Coordinator to insure the data is accurate. The report is not submitted without Kathleen’s approval.

Accuracy of MIS Data

· Yes, for the last two years the data has been accurate.

Process when MIS Data was Incorrect

· Several years ago our report indicated too few students. Gerald Shimada, Dean of Special Programs scheduled a meeting with staff from DSPS, ITS and the Student Services Technology Specialist to determine the problem and establish a solution. We discussed the importance of this report in relation to the DSPS budget. We have never had a problem with the report since that time.

Access
Gender

· DSPS has a higher Percentage of female students, 58.9% compared to the college’s 56%.

· DSPS percentage of male students is lower, 38.2% compared to the college’s 42%.

Ethnicity

· African-American Students represent 28.3%, Hispanic students 19.3% with all ethnic groups represented in DSPS. White students make up 31.7% of DSPS.

 Age

· The two largest populations of DSPS students are between the ages of 20 to 24 (194 students) and less than 20 (168 students). This correlates with the college’s numbers.

· DSPS third and fourth largest populations in relation to age are those aged 42 to 49 (136 students) and 50 and above (96 students). The larger representation in these age groups is probably related to students becoming injured on the job who are seeking re-training or realizing they need to address disability-related issues to enhance their employment prospects.

BOG Fee Waiver and Pell Grant Recipients

· 24.9% of DSPS students receive Pell Grants. This number reflects the fact that many of our students must be registered in a reduced courseload due to their disability.

· 51.2% of DSPS students receive BOG Fee Waivers; this number of students appears low. This must reflect the large number of students who are under 24 enrolled in DSPS and do not qualify for a BOG Fee Waiver because their parents are required to submit their income information for Financial Aid purposes.

Plans for Improving Access

· When students do not qualify for Financial Aid, we must continue to encourage students to apply for services from the State Department of Rehabilitation.

· Invite Rehabilitation Counselors to DSRC Town Hall Meetings, so that students will learn the benefits of the State Department of Rehabilitation.

· Continue to work closely with the Financial Aid office on behalf of students.

· DSPS staff continue to attend Financial Aid workshops for in-service training.

· To continue to have a DSPS presence on the campus through activities like “Hands Across Chabot/Disability Awareness” to provide underrepresented students an opportunity to learn about the services DSPS provides.

· Continue to provide High School Tours of the college for prospective DSPS students.

Programs And Services That Contribute to Student Access

· All Special Programs-EOPS, Daraja, Puente, Aspire, DSPS and Community Outreach.

· Counseling -The Transfer Center and Assessment Center

· Student Services- Financial Aid, Student Information Center,

· Language Arts- WRAC Center, PATH, Tutorials

Learning Resource Center.

· The programs mentioned above support student access. These programs provide information, counseling support, tutoring assistance, research assistance, financial assistance, etc.

Progress

Course Success Rates

· DSPS students attempted 3.7% of the courses attempted at the college; of these courses they were successful in 3.4% of them.

Persistence

· 73.7% of DSPS students registered in classes in the Fall semester and 56.0% continued to the Spring semester. There is no data to determine the percentage that continued in the following Fall semester.

Plans for Supporting Students so they make progress

· Increase communication when a student is having academic difficulty among DSPS staff so the appropriate intervention can occur.

· Encourage communication between the student and the instructor.

· Complete and update each student’s Student Education Plan.

· Intervene when a student is having personal problems by referring them to the Student Health Center for personal counseling.

Success
42 DSPS students or 5.4% of DSPS students were prepared to transfer.

· 27 students or 4.7% of the degrees granted at the campus were awarded to DSPS students.

· 6.5% of the certificates granted at the college, were awarded to DSPS students.

Transfer to Four-Year College

· There is concern that data is not reflected. At the end of each academic year we celebrate “Graduating Students, Student Assistants, Faculty, Staff and Administration Appreciation Day. At this event we invite to the front of our Center, all of the DSPS students that are earning AA/AS Degrees, Certificates and transferring to a four-year college. Many students step forward.

Programs that directly affect student success

· All Special Programs-EOPS, Daraja, Puente, Aspire, DSPS and Outreach.

· Counseling -The Transfer Center and Assessment Center

· Student Services- Financial Aid, Student Information Center

· Language Arts- WRAC Center, PATH Tutorials

· Learning Resource Center

These programs provide information, counseling support, tutoring assistance, research assistance, financial assistance, etc.

Student Learning Outcomes
The process for developing Student Learning Outcomes involved the entire DSPS staff. See actual SLOs in Supplemental Information.
Program Compliance

Student Eligibility

When students first request services through Disabled Students Programs & Services the following intake procedures have been developed and are uniformly followed:

· They meet with a DSP&S counselor.

· The Student and the DSPS counselor discuss their disability to determine what the educational functional limitations of their disability are.

· The student is asked to complete a “Verification of Disability” form to be sent to their physician, psychologist, psychiatrist, hearing specialist, Learning disability specialist, etc., or bring in the documentation of their disability.

· If the student is currently enrolled in a course where their educational limitation is affecting their progress in the course, the DSPS counselor will put through temporary eligibility for services by filling out a “Temporary Accommodation” form. With this form the students are determined eligible to receive services through the DSPS program on a temporary basis until the office receives the verified documentation or until the deadline stated on the form.

· If the student has a learning disability; has not been assessed by a California Community College in 3 years, or has never been assessed on the college level, they will be referred to our English 116 “Learning Skills Diagnostic Clinic” for learning disability eligibility assessment.

· If a student’s educational functional limitation of their disability is temporary, i.e. broken arm, pregnancy, etc., the student will fill out the “Disability Verification” form and the student will begin receiving temporary accommodations.

· If there is a question pertaining to the student’s disability and educational functional limitation or no documentation can be obtained (rare cases) the DSPS Coordinator is asked to make the determination.

The process for determining a student’s need for DSRC services is determined through the following process:

· The student will meet with a DSPS counselor to determine what their educational limitations are based on their disability. This is a process where the student and the counselor work together to make this determination.

· In many instances the student do not understand their disability especially if they have a learning disability, as a result they are not aware of their educational limitations. With the expertise of our counselors, the student begins to understand their disability and educational limitations.

· If a student has been assessed in our Learning Skills program, the Student Education Contract provided at the completion of taking English 116 “ Learning Skills Diagnostic clinic” the student’s educational limitations would be clearly defined and matched with the academic accommodation the student is eligible for.

· This process of determining educational limitations is on going. For example, if a student’s disability exacerbates, this may enhance their educational limitations.

· The DSPS counselor and student work together to determine the support services or academic accommodations based on their educational limitations that will assist them with achieving their educational goals.

· The student is informed on the procedures used to obtain their academic accommodations and they are referred to the DSPS staff that will put through their accommodations.

Student Services

DSPS provides these support services and/or academic accommodations for students with disabilities:

· Priority Registration - This service is provided to students to insure that they can register in classes early so that their schedule meets their disability needs, i.e. mobility to and from class, at appropriate times to meet medication and doctor appointment needs, pain management needs, etc.

· Registration Assistance – The staff registers students in classes who have difficulty with the registration process. During this process we work closely with the staff of Admission and Records.

· Counseling - The Disabled Students Resources Center provides academic, vocational and personal counseling for students with disabilities. Our DSPS counselors have a keen understanding of a student’s disability which insures the student schedule will meet the student’s individual needs as far as course load, instructors, etc. We consider this a support service because it is more specialized than the counseling provided in General Counseling.

· Sign Language Interpreter and Tactile Interpreters - We provide Deaf/Hard of Hearing students and students that are Deaf/Blind this accommodation during class, counseling appointments, direct course activities out side of course time and for all DSPS events. (The college provides this accommodation for all college activities).

· Real Time Captioning - We provide this accommodation to students during class, and class activities out side of the class time.

· Descriptive Video Transcription - For students that are Deaf/Blind we provide this accommodation for videos shown in their class or required videos.

· Close Captioning - We close caption videos that are required or shown in classes.

· Environmental Adjustments in the Class Room - We make requests for furniture adjustments to meet the needs of student’s physical disabilities.

· Textbooks and Course Materials in Alternate Formats - We convert all course written materials into e-text, MP3 and Daisy to meet the individual needs of the student.

· Braille Transcription and Enlarged Print - We provide course materials in Braille, tactile graphics and enlarged print to meet the needs of students.

· Assistive Technology - Provide Screen reader, screen enlargement, speech recognition and scan/read programs for students with disabilities. We install the assistive technology on the computers in the classroom labs upon request with assistance of ITS. (Very soon the college will be purchasing screen reader and screen enlargement software that will be accessible on all computer labs on the campus).

· Shortly, we will be providing students with DAISEY book reader access on all the computers through out the campus.

· For students who do not have Kurzwiel 3000 at home, we provide them with software on a semester-by-semester basis.

· Book Loans - We loan books to students in good academic standing who are enrolled in classes for a semester. Benefactors in the community donate the funding for this program.

· Alternate Testing- We provide this accommodation for students with additional time of 1.5 to 2 times, readers, scribes, assistive technology computer, etc. based on their individual need. These requests are growing; each semester we proctor over 800 tests in our center. With the increased volume we are having serious space difficulties.

· Shared Note Taking Assistance - A student enrolled in the same class will be paid a stipend at the end of the semester for taking notes for a student with a disability. We make copies of the notes or they are provided with NCR paper. The student with a disability can ask a student to take notes for them or they can ask the instructor to assist with making a request of a student in the class. The student may request that we send a Note Taker Request form to the instructor.

· Scribe - We provide a scribe for students in the classroom or as a means to assist them with their homework.

· Tape Record Lectures - Provide students with the paper work explaining the policy for tape recording lectures.

· Equipment Loans - Perkins Braillers, tape recorders, Hearing Helpers and Phonic Ear can be loaned from the DSRC during a semester. The loan time depends on the equipment, for example the Hearing Helper is borrowed on a day-to-day basis, and tape recorders are borrowed on a semester basis.

· Recording for the Blind & Dyslexic - The DSRC has an institutional membership where we can provide RFB&D books to students. If the student has their own membership we assist the student with ordering their books for them.

Curriculum

Computer Application Systems

· CAS 100 Adapted Keyboarding. 3 Units (1 section offered each semester)-Adapted basic computer keyboarding skills designed for students with disabilities.

· CAS 101 Adapted Word Processing. 3 Units (1 section offered each semester)- Adapted word processing techniques using Microsoft Word designed for students with disabilities.

· CAS 102 Introduction to Assistive Technology 1 to 3 Units (1 section offered each semester)- Instruction in the use of Assistive Technology including screen reading, speech recognition, screen enlargement and scan and read software programs. Designed for students with disabilities.

· CAS 103 Assistive Technology Lab 1 Unit (1 section offered each semester and 1 section offered in the summer)- While using the computer lab at the DSRC, students with disabilities are provided with computer support for their academic assignments and research.

Language Arts

· ENGL 116 Learning Skills Diagnostic Clinic 1 Unit (6 sections offered each semester and 2 sections offered in summer)- Determination of eligibility for learning skills services through diagnostic testing. State-mandated tests. Focus on compensatory methods as derived from test results.

· ENGL 117 Learning Skills Reading 4 Units (1 section offered each semester)- Preparation for reading success in college level English. Primarily for students with a learning disabilities. Learning skills in decoding using a multi-sensory approach, vocabulary and reading comprehension.

· ENGL 118A Learning Skills Read/Write 3 Units (2 sections offered each semester)- Preparation for writing success in college level English. Primarily for students with learning disabilities. Emphasis on reading for understanding, paraphrasing, summarizing, and response writing.

· ENGL 118B Learning Skills Write/Read 3 Units (1 section offered each semester)- For students who have completed 118A. Emphasis on elements of the writing process and review of reading and compensatory strategies.

· ENGL 119 Learning Skills Problem Solving 3 Units (3 sections offered each semester and 1 section offered in the summer)- Preparation for problem-solving success in college. Emphasis on quantitative reasoning abilities needed to process and integrate word problems and related problem-solving tasks.

· ENGL 120 Learning Skills Study Strategy 2 Units (1 section offered each semester)- Guided practice in specific compensatory and study strategies for those with identified learning disabilities. Designed for Learning Skills students concurrently enrolled in an academic course.

· ENGL 121 Learning Skills Strategies 2 Units (1 section offered each semester)- Guided practice in specific compensatory and study strategies for learning disabilities in language-based, quantitative-reasoning skills. Designed for Learning Skills students actively enrolled in a math course. Emphasis on developing math language skills.

Adapted Physical Education

· PHED 2APA Adapted Physical Activities 1 Unit- Designed for students with disabilities, fitness activities will include strength training and aerobics.

· PHED 2APE Adapted Physical Education 1 Unit- Designed for students with disabilities, fitness exercises will include strength training and aerobics.

· PHED 2DSF Disabled Stretch and Flexibility 1 Unit- Designed to give students with disabilities the opportunity to increase their range of motion through stretching and flexibility exercises.

· PHED 2DST Disabled Strength Training 1 Unit- Using a combination of free weights, machines and pulley systems the program is designed to build strength and range of motion.

· (Adapted Physical Education 3 courses offered each semester and 1 course offered each summer)

· PHED 18 Health/Fitness for Your Disability 3 Units (1 section offered each semester and 1 section offered each summer)- Application of current health teachings to individuals and life. Physiological, psychological, and social perspectives of health will be covered. Emphasis on knowledge, attitudes and behaviors that will contribute to a healthy individual. Combination of text based curriculum with Internet research. Students will learn how to integrate current health teachings in relation to their disability and their lives.

Psychology Counseling

· PSCN 901 Personal Growth 1 Unit (1 section offered each semester)

· PSCN 902 Personal Growth 1 Unit (1 section offered each semester)

· PSCN 903 Personal Growth 1 Unit (1 section offered each semester)

· PSCN 904 Personal Growth 1 Unit (1 section offered each semester)

Provides students a safe environment where they can share their academic fears, concerns and triumphs relating to their disabilities and college. Through the group process, students learn to accept their disability and learn strategies that will assist them in advocating for what they need at home, in college and with state agencies. These groups have kept students enrolled in college.

PSCN 20 The College Experience 2 Units (2 sections offered in the Fall semester and 1 section offered in the Spring semester)- Academic programs, college policies, student rights and responsibilities, graduation and transfer requirements, student services, campus resources and activities. Designed for first time, returning, and re-entry students to ease transition into college and maximize successful matriculation through college towards academic/vocational goals. The emphasis of this course is to focus on issues pertaining to students with disabilities.

DSPS Operations and Service Delivery in Relation to Regulations, Policies and Legal Opinions:

It is extremely important for our staff to be aware of regulations, policies, OCR decisions, legal opinions and administrative directives as soon as they are initiated so that we can incorporate them into our DSPS program and the delivery of services. In order to make certain we are aware we:

· Keep up with the information and discussions on the list serves.

· Attend conferences, especially CAPED.

· Be aware and involved with the High Tech Center Training Unit and the Alternate Text Production Center.

· Regularly attend Region IV Coordinators meetings.

· Ask questions to the Office of Civil Rights directly when we have a concern about a student’s accommodations or a policy we want to implement.

· Bring up concerns and listen to new policies developed by our Advisory Committee members.

· Our extensive DSPS program faculty and staff are in constant communication with each other so that we are aware of current issues problems that arise in the different program areas.

· We have weekly staff meetings, where we discuss new issues and develop policies as a team to improve the delivery of services to students. We are very fortunate that our DSPS team is very committed and passionate about being current and delivering the best accommodations to students.

Procedures for Preparing, Monitoring, and Annually Updating the Student Educational Contract (SEC).

Until this academic year, our DSPS program consisted of 1 Counselor/Coordinator and 1 full time Counselor. This short counseling staff made it very difficult to update over 750 student files annually and yet we were able to meet with many students several times a year. This is directly related to our DSPS team working so closely, we were made aware when a student was having difficulty. For the past 5 years our Dean of Special Programs, Gerald Shimada has been advocating hard for a DSPS counselor position. This year he was successful. At the beginning of this academic year we hired a DSPS full time Counselor. Our hope is to meet with more of our students annually.

· We determine academic progress when a student successfully completes their courses and is in good academic standing.

· When students are having difficulty in a course, they usually schedule an appointment to discuss their concerns. The result may be to adjust their accommodations, refer them to tutoring, encourage them to use the accommodations if they have not been using them or assist them with dropping the class.

· When a student is not making progress, they are usually on Academic Probation, Progress Probation, Financial Aid Warning status or Financial Aid Suspension. In these cases we meet with the student to complete an Academic Success Contract, evaluate their Student Education Contract to assess their educational limitations in relation to their accommodations and update their Student Education Plan.

Program Requirements

Our DSPS Advisory Committee has played a very important role in the support of our students (see the Advisory Committee minutes in the Appendix.) From our members we have eased the transition from high school to Chabot College and as well as from Chabot College to the four-year college. We have made our students more aware of community resources available to them and eased the relationship between our students and the State Department of Rehabilitation and private rehabilitation. Our DSPS Advisory Committee meets once each semester.

Our Advisory Committee members consist of:

· Chabot College Student

· High School Co-Director of Special Education

· High School Special Education Specialist

· High School Workability Specialist

· Director of Student Disability Services, California State University East Bay

· Counselor, Student Disability Services California State University East Bay

· Senior State Department of Rehabilitation Counselor

· Vocational Consultant Private Rehabilitation

· Senior Service Director, Alameda County Library

· Director, Community Resources for Independent Living

· Rehabilitation Counselor, Alameda County Behavioral Health Care Services

Funding, Expenditures and Accountability

1. Our allocated DSPS budget pays for the following personnel costs and discretionary expenditures:

· Three Counselor Assistant II positions who input student disability information and service contacts to District ITS and provide all academic accommodations and support services listed above.

· One Alternate Media Technology Specialist who provides course and college materials in alternate formats as listed above.

· 1.5 and 1 fulltime, 1 half time, 1 11% and 1 hourly Instructional Assistant who assist the Learning Disability Specialist with group testing, imputing of scores for LD assessments, small group instruction and filling out requisitions for operating supplies in our Learning Skills program.

· Part of our Sign Language Interpreter and Real Time Captioners salary budget.

· Part of our Student Assistant salary budget.

· Operating supplies that assist in the direct support of students with disabilities.

· Equipment used by students as an accommodation.

· Institutional Memberships, RFB&D.

· Faculty and Staff reimbursement for attending a conference.

2. At the same time, the college’s DSPS matching funds pays for 100% of the DSPS Coordinator’s salary and benefits in addition to the all of the program’s full-time instructional faculty and counseling faculty salary and benefits. Finally, the DSPS college match also pays for all student assistant and professional expert costs that exceed the amount that our allocation from the state does not cover.

3. The revenue from our DSPS Special Classes is accounted through the FTES they generate. That is to say, the college, as mentioned in the above, pays 100% of the salary and benefits for both our DSPS instructional faculty and counseling faculty who teach out of the college’s general fund and is therefore able to collect the FTES that these courses generate. The FTEF required to generate this FTES is secured each year as part of the college’s Enrollment Management process where all projected FTES is projected and all FTEF is awarded.

4. The DSPS budget is annually developed by the college’s Dean of Special Programs and the Vice President of Business Services in collaboration with the DSPS program coordinator. Similarly, the Dean of Special Programs in collaboration with the DSPS coordinator manages the DSPS budget and at the end of each term the program’s expenditures are reconciled with the college’s VP of Business Services to prepare for the eventual completion of the mandate end of the year, DSPS report.

5. As mentioned in the above, all DSPS expenditures are approved by the DSPS coordinator working collaboratively with the Dean of Special Program and Services. To prepare for the completion of the end of the year report, after the program coordinator and the Dean of Special Program and Services have approved all program expenditures, the budget is reviewed for accuracy by the college’s VP of Business Services before forwarded to the Vice Chancellor of Business Services for final approval and signature.

6. All of the DHH expenditures come out of one account on the college match. In this way the expenditures are easy to monitor. When the DHH funding came through it was used for the expenditures in this budget account. This still left a small amount for the college to pay.

7. Since we have a growing number of requests for printed materials to be converted to alternate formats, we used the DSPS allocation for access to printed materials and electronic information to pay the salaries of eight student assistant helpers assisting our Alternate Media Technology Specialist with the conversion of these materials. We heavily use the support of the ATPC with formatting of math books and handouts. We have two Deaf/Blind students that we did Descriptive Transcription of videos for.

This year we had an increasing number of requests over last year. In the area of Braille and tactile graphics we have an increase of requests with two Deaf/Blind students and 10 Braille users. We also have a strong commitment to support our library with close captioning of videos. We primarily send these out to be captioned. The library Coordinator and staff are working hard advocating for funding from the college, they are well aware that we cannot caption all their videos.

8. When students enter the Disabled Student Resources Center they fill out a Green Sheet, indicating the different services they are requesting that day. If a student has an appointment with a counselor, the counselor will fill in the services. Our DSPS Counselor Assistant II, Nan McDonnell inputs the Green Sheets into SARS TRAK. The Student Services Technology Specialist transfers this information to the District ITS Specialist who is responsible for gathering this information to the Systems Office.

This is not an easy task. Towards the end of each semester and especially when working on the end of year contacts, Nan McDonnell requests and reviews ITS reports on a daily basis to insure that all students enrolled in Special Classes are reflected and all contacts are accurate.

Several years ago our student contacts were not accurate, resulting in a lower number of student counted. Our Dean of Special Programs immediately put a meeting together of DSPS, ITS and Student Services staff, we shared our concerns and the importance of this report in relation to our budget. We have never had a problem with our numbers since.

We have a concern that the ITS team will be moving out of their offices at Chabot College and moving to the District Office. Our hope is that we can receive reports as quickly as we do now.

9. Yes, we believe that any sort of technical assistance in these areas would be beneficial to our program. We know the percentage weight for each disability group but we do not understand the formula.

Other

1. Our DSPS program coordinates with all the Instructional Divisions on the campus to provide our student’s accommodations/services, especially in the areas of alternate testing, alternate media formats conversion, sign language interpreter and note taking services. Many of the faculty and staff through out the campus refer students to us.

We also work closely with programs that serve high-risk students, i.e. Springboard, DARAJA Puente, QUEST, EOPS/CARE and our TRIO/ASPIRE, since we share many students.

In addition, we also work on a almost daily basis with the college’s Admission and Records Office to assist registering a student, withdrawing a student, clarifying fee waivers, etc.

Finally, since so many of our students are receiving Financial Aid, we collaborate with the staff to clarify FA regulations and they seek assistance from to understand our student’s needs.

2. Any and all training on the budget would be beneficial. Specifically, we would like a clearer understanding of how Special Classes FTES is calculated in the college match. We are very fortunate that our Administrators understand the need to support DSPS, but we would still like to understand how this is calculated.

Finally, we are in the process of getting “Super Nova” and “Dolphin Easy Reader” accessible to students through out the campus. The question that arises is how we can advocate with vendors for better prices for speech recognition programs in order for us to have them available through out the campus?

III. Program-Specific Self-Evaluation

D. CalWORKs/TANF

1. Management Information System (MIS) Data Reporting

The CalWORKs coordinator and the counselor assistant work closely with college’s ITS staff person assigned to monitor our CalWORKs data. Specifically, each term before the data is submitted to the Chancellor’s Office, the ITS staff person reviews with the CalWORKs coordinator and counselor assistant the accuracy of the student data. The counselor assistant with the coordinator’s approval then corrects any errors and submits the edits to the ITS staff.

Before submitting the CalWORKs data to the Chancellor’s Office at the end of each term, the ITS staff person emails the student data to the coordinator and counselor assistant. Any inaccuracies are identified and corrected by the counselor assistant before submission.

Each term to date, the number of students in the MIS report has matched our CalWORKs program records. Any discrepancies identified were corrected prior to the end of the term.

CalWORKs Student Access

How does each of the programs compare with the total college demographic data?

The demographic data for 2003-04, 2004-05, and 2005-06 were evaluated and percentages averaged and below are the conclusions:

· Because of the nature of the program, CalWORKs gender data is significantly more female than the general student population—91.0% to 56.6%, respectively.

· CalWORKs age groups are significantly different than the college—CalWORKs largest age groups are and 20-24, 22.3%, and the 25-29, 27% while the largest age group for the general student population is <20, 26.9% and 20-24, 33.2%.

· CalWORKs race/ethnicity data is significantly different than the college; there are more African Americans and less Asians, Filipinos, and Whites; and the other groups reflect the college demographics.

· CalWORKs has a significantly larger percentage of students with disabilities than does the college in general.

· Obviously CalWORKs have a significantly larger percentage of students receiving financial aid (BOGW and Pell Grant) than does the college in general.

Describe the areas where you have concerns about access.

As the demographics illustrates, the representation of African Americans is significantly higher than their representation in the general student population while the Asians, Filipino, and White is significantly lower. The African American is 39.9% vs. 14.3 while the Asian is 9.7% vs. 18.4%, the Filipino is 4.5% vs. 9.4%, and the White is 16.5% vs. 25.7%. This may reflect the demographics of the county population receiving TANF. The CalWORKs program will research whether this is the case.

Please describe any plans in place to improving access.

If the research finds that the ethnic groups receiving TANF does not reflect the demographics of Chabot, efforts will be made to recruit the ethnic groups with low representation into the CalWORKs program by collaborating with the Alameda County Social Services Agency.

What programs and services do you feel specifically contribute to student access at your college? Why?

The following programs contribute to student access:

· Categorical programs—EOPS/CARE, CalWORKs, DSPS

· Counseling Division’s Early Decision and Mega Day in collaboration with categorical program

· Chabot College Chicano Latino Education Association’s (CLEA) PREPA Day

EOPS/CARE and DSPS does recruitment with the local high schools and Alameda County Independent Living Skills program. CalWORKs collaborates with the Alameda County Social Services Agency to serve all referred students to the program. The Counseling Division has the Early Decision program with the local high schools where high school students are identified early for admissions and assessment and are encouraged to attend Mega Day for priority registration. Since 2004, CLEA has provided a PREPA Day for high school students and their parents.

CalWORKs Student Progress

How well do the students served by your program perform compared to the total college population?

The demographic data for 2003-04, 2004-05, and 2005-06 were evaluated and percentages averaged and below are the conclusions:

· CalWORKs students have a significantly higher persistence rate than the general student population—62.1% for CalWORKs and 41.2% for general students.

· CalWORKs students have a lower success rate in completion of degree applicable courses—59.5% for CalWORKs and 66.9% for general students.

· CalWORKs students have a slightly lower success rate in completion of ESL courses—49.9% for CalWORKs and 53.0% for general students.

· CalWORKs students have a significantly lower success rate in Basic English and a slightly lower success rate in completion of basic math—42.4% for CalWORKs and 57.1% for general students and 45.7% for CalWORKs and 51.2% for general students, respectively.

· CalWORKs students have lower success rate in completion of occupational type courses than the general population—58.5 % for CalWORKs and 64.3% for general population.

Describe areas where you have concern about student progress.

As the data reveals, the overall success rate in Basic English and math for CalWORKs students and the general student population is dismal and is an area of concern. The CalWORKs program plans to become an active participant in the Basic Skills Initiative by looking a innovation ways of helping our students complete English and math classes.

What programs and services do feel specifically contribute to the progress of students at your college? Why?

The following programs contribute to the progress of students:

· Categorical programs—EOPS/CARE, CalWORKs, DSPS

· Peer Academic Tutoring Help (PATH) and its collaboration with EOPS/CARE

· Writing and Reading Across the Curriculum (WRAC) Center

· Math Labs

The CalWORKs and EOPS/CARE programs provide case management which provides for better follow-up on their students. DSPS provides an array of support services to students with disabilities such as the High Tech Center, Learning Skills Center, and vocational rehabilitation services. The PATH program, the WRAC Center, and the math lab provide tutoring services to all students.

CalWORKs Student Success

How well do the program students perform compared to the total college population?

The demographic data for 2003-04, 2004-05, and 2005-06 were evaluated and percentages averaged and below are the conclusions.

· On an average, CalWORKs students completed 11 AA/AS degrees per year, 4.6%, and 2.5% of the general students completed AA/AS degrees.

· On the average, CalWORKs students completed 6 certificates per year, 2.7%, and 0.51% of the general students completed certificates.

· On an average, 6 CalWORKs students transferred per year, 2.7%, and 5.0% of the general students transferred.

· CalWORKs students had a lower transfer directed success rate, 8.1%, than the general student population, 12.2%.

· CalWORKs had a slightly higher transfer prepared success rate, 11.3%, than the general student population, 8.8%.

Describe areas where you have concern about student success.

The CalWORKs students’ success rates in completing certificates and AA/AS degrees are better than the general student population, but there is definitely room for improvement. Through the CalWORKs Academic Follow-up Report, the CalWORKs staff will monitor CalWORKs students’ progress and closely evaluate completion of course work for AA and certificates.

What program and services do you feel specifically contribute to the success of students at your college? Why?

The following programs contribute to student success:

· Categorical programs—EOPS/CARE, CalWORKs, DSPS, Aspire (TRIO)

· Counseling Division

All of these programs provide academic and transfer advising and career counseling. In addition each program provides students with an individual student educational plan, in particular, the EOPS/CARE, CalWORKs, and Aspire programs provide a detailed SEP.

Student Learning Outcomes
The process for developing Student Learning Outcomes involved the entire CalWORKS staff. See actual SLOs in Supplemental Information.

Program Compliance

Student Eligibility

Describe your college’s coordination with the local county department of social services to determine student eligibility for services and coordinate services to be consistent with and in support of the student’s welfare-to-work plan.

Currently the Alameda County Social Services Agency (ACSSA) is providing the Chabot College CalWORKs (CCCW) program with one or more of the following documents to determine eligibility:

1. Notice of Action

2. CalWORKs Income Verification computer-generated documents in many different formats

3. Welfare to Work Plan

It has been more than a year process, but the Community Colleges and Alameda County Partnership Group (the community colleges in Alameda County, i.e., Chabot, Las Positas, Alameda, Berkeley City, Laney and Merritt and the ACSSA) has developed a document, the CalWORKs Student Eligibility Update, to verify a student’s eligibility for TANF/ CalWORKs. This form will be implemented in spring 2008. The form will verify student’s eligibility as well as inform the CCCW program that the student has a current Welfare to Work plan. This will improve the collaboration between the county and the CCCW program and the enable CCCW to determine a student’s eligibility in a timely manner.

It is during the intake process that the CW counselor completes the ACSSA’s Verification of Education form along with the Student Educational Plan and attaches a copy of the semester class schedule. These documents are provided to the student’s Employment Counselor (EC). Once the EC receives these documents, the student is eligible for services, i.e., book and supplies and transportation and child care services.

In addition, completion of the Monthly Attendance and Activity Report is coordinated with the ACSSA. The student completes her/his portion of the report and submits it to the CCCW program. The counselor assistant completes the instructor’s portion of the report and submits it to the EC.

The ACSSA prefers that the CCCW program initially try to obtain the WTW from the student. If the CCCW program is not able to obtain the WTW from the student, the program will communicate with the ACSSA employment worker to obtain the WTW.

Because the WTW plan does not always specify a vocational career goal, the county agrees that this provides flexibility in counseling students. This flexibility provides an opportunity for the students to take basic skills/ESL courses and/or self development courses such as self esteem and career exploration. In addition, this provides the CCCW an opportunity to work with students in formulating a career goal that will lead to self sufficiency.

What documentation is used for eligibility for CalWORKs funded services. Do the student files contain this eligibility documentation?

Effective spring 2008, the CCCW program will use the ACSSA CalWORKs Student Eligibility Update form to determine a student’s eligibility. During fall 2007, the CCCW program will use documents as stated above. Each student’s file contains the eligibility documents.

If provided, describe how student eligibility for on-campus child care is determined and how is this service coordinated between college’s Child Development Center and the CalWORKs program.

At this time, the child care needs of the CalWORKs students are met by the ACSSA.

Student Services

Describe each of the program component services that are provided using CalWORKs and TANF fund and how these services are documented.

Case Management

Each new CW student must complete the intake eligibility process with a CW counselor. During the intake process, the intake form and other documents are reviewed by the CW counselor to determine eligibility. The Verification of Education form and the CW Student Educational Plan are completed. These documents along with a copy of the semester class schedule are submitted to the ACSSA either by the student or the CCCW program staff.

Once the student completes the intake process, a student file is created with all eligibility documents. All contacts with the student are documented in the file either by the CW counselor or counselor assistant.

Each CW students is assigned to a CW counselor who documents all counseling contacts, i.e., academic advising, personal and career counseling, and referral services.

Instruction

Each semester Psychology Counseling 12, Self Esteem for College Success is offered to the CW student. Psychology Counseling 10B, Job Skills, was offered in spring 2007, but in 2007-08, Psychology Counseling 10B has been discontinued. In lieu of this class, workshops on job readiness/skills will be offered in fall 2007 and spring 2008.

Service Collaboration and Coordination

As part of the intake process and as well as ongoing case management services, CW students are referred to other on campus support services such as EOPS/CARE, DSPS, PATH (Peer Academic Tutoring Help), and the Financial Aid Office.

In coordination with the ACSSA, a book and supplies verification process has been developed. Students are encouraged to complete the book and supplies verification; therefore, making their financial aid available for other educational expenses. The CW counselor assistant reviews the verification forms for accuracy and completion. The forms are submitted to the ACSSA and the ACSSA issues a check to the CW student. Copies of the verification form as well as documentation of verification process are recorded in the student’s file.

Currently the CW counselor assistant has been authorized by the ACSSA to verify a CW student’s Monthly Attendance and Activity Report. She reviews the students currently enrollment in classes to verify the student is enrolled. She signs the report and forwards it to the ACSSA. A copy is kept in the students file. The Community Colleges and Alameda County Partnership Group meets monthly to review and discuss overall collaborative programmatic practices, issues, and concerns. As mentioned earlier, a verification document was developed to help the colleges verify student’s eligibility for CW. Each joint meeting has an agenda and minutes are recorded. Furthermore, mileage claims are submitted by the CW coordinator and counselor.

Work Study

In spring 2007, CCCW implemented the work study component. It hired a temporary full-time employment specialist. She developed the work study documentation forms and the intake process that each student must complete to become a participant in the CCCW work study component. Please refer to the Work Study Program Procedures.

She developed on campus and off campus placements with such department as the Financial Aid Office, Chabot College bookstore, EOPS program, TRIO (Aspire) program, Redwood Christian Childcare Center, and LIFETIME. Several of the on campus placements also have a federal work study match.

Each CW work study participant has a file that is maintained by the employment specialist. All work study documents are kept in these files.

In addition to the work study placements, workshops such as dress for success, job interviews, and resume writing are offered.

Describe your college’s process for providing case management services.

The case management process is:

1. Intake eligibility determination that includes:

a. Intake Form

b. California Driver’s License or California Identification Card verification

c. Verification of eligibility

d. Unofficial transcripts from other colleges (if applicable)

e. Verification of Education form

f. Student Education Plan

g. Semester class schedule

h. Welfare to Work plan

i. Staff/Program Counselor comments of intake process;

2. Assignment to a CW counselor who provides on-going academic, personal, and career counseling;

3. Referral to other campus services such as Assessment Center, EOPS/CARE, Financial Aid, and DSPS;

4. Coordination of student services with EOPS/CARE, DSPS, and financial aid programs to avoid potential duplication of services as well provide full access to these programs and services;

5. Coordination of book/supplies verification process with ACSSA;

6. Coordination of Monthly Attendance and Activity Report process with ACSSA;

7. Maintenance of the CalWORKs Academic Follow-up Data Report to monitor student’s academic performance throughout the academic year as well as monitor student’s contacts with the CCW program and to monitor intake eligibility determination documents;

8. Attendance to monthly meetings with the Community Colleges and Alameda County Partnership Group;

9. Implementation of CalWORKs Student Orientation (PowerPoint) in 2007-08.

Program Requirements

Do you have a program coordinator or director? What percentage of time does this position have assigned to CalWORKs and how was it calculated.

The Chabot College CalWORKs program has a coordinator/counselor who has an overload of 7.5 hours per week. She collaborates with the CW counselor, counselor assistant, and employment specialist to coordinate the services to the CW students.

Describe how the CalWORKs program coordinator and staff coordinate with the local welfare department to provide services to eligible CalWORKs students.

The CCCW has a long established relationship with the ACSSA. The employment counselors refer potential CW students to the CCCW office. A potential CW student must complete the following steps before an intake appointment is made with a CW counselor. These steps insure that eligibility is determined in a timely manner.
1. Before an appointment is made with the CalWORKs counselor, the CalWORKs Checklist (a copy is included in the appendix) is reviewed with the student, either in person or by telephone.

2. The student is informed that s/he must complete all the intake forms:

a. CalWORKs Intake Form

b. Consent of Release of Information form

c. CalWORKs Student Employment Services Referral Form

d. EOPS application, if eligible

e. CARE application, if eligible

And the student must submit all other required documentation:

a. English/Math assessment results or unofficial transcripts indicating English/math taken

b. County Income Verification or Notice of Action

c. Copy of California Driver’s License or Identification

d. Copy of Social Security Card

e. Welfare to Work plan.

 The student may have to return to the office to submit these documents.

3. Only when all the documents in Question 2 are submitted, a one-hour appointment is made for the student with a CalWORKs counselor.

During the intake process, the Verification of Education and CW Student Educational Plan are completed and a class schedule is attached to verify enrollment in classes listed on SEP. These documents are provided to the ACSSA in order for students to receive books and supplies.

In order to receive child care services and transportation, a child care schedule is completed. This verifies the hours the students are attending classes and/or receiving supervised tutoring.

The program counselor consults with county staff on a daily/weekly basis to follow-up on:

1. student’s concerns and/or problems with the county

2. domestic violence
3. family crisis
4. learning disabilities/difficulties
5. mental health issues
Each year the college and the county collaborate on the list of educational programs which meet both local labor market needs and welfare-to-work timelines. A copy of the Chabot College CalWORKs Approved Educational Programs is included in the appendix.

Funding, Expenditures and Accountability

How do you ensure that CalWORKs funds are only used to pay for allowable services for CalWORKs eligible students.

Allowable expenditures of CalWORKs funds are generated and monitored by the CalWORks Coordinator/Counselor with approval by the Dean of Special Programs and Services, Vice President of Student Services, and Vice President of Business Services.

How do you ensure the declared match are from allowable sources and are for direct services provided to CalWORKs students?

The Dean of Special Programs and Services works closely with the Vice President of Business Services to ensure that the District’s mandatory contribution is met each year and that CalWORKs budget is set up correctly in the District’s Banner database system.

Describe the process for developing and approving the CalWORKs Budget and Expenditures.

The Dean of Special Programs and Services and CalWORKs Coordinator/Counselor are responsible for developing the CalWORKs budget based on:

7. Fixed costs – employees’ salary and benefit expenditures

8. Costs associated with maintaining program component services – specialized academic, personal and retention counseling/advising, book/supplies verification services, and vocational/career assessment services

9. Costs associated with the work study component

Identify the process for completing the CalWORKs Year-End Report and relationship to the district’s year-end program accounting.

All CalWORKs expenditures are generated and tracked through the District’s Banner database system and are monitored for accuracy on a continual basis by the Coordinator/Counselor who reports any discrepancies to the Dean of Special Programs and Services. Therefore, the information contained in the District’s year-end program accounting data should match the information contained in the year-end budget reports submitted to the Chancellor’s Office’s CalWORKs program.

Other

What other areas or departments on campus do you coordinate with to provide services to CalWORKs students?

As needed, the CW counselor meets with staff from EOPS/CARE, DSPS, and other pertinent student services units and programs to ensure a comprehensive case management approach for the CalWORKs students.

The CalWORKs and EOPS/CARE programs collaboratively provide services to students who are participants in both programs.

The CW counselor works closely with the DSPS counselors to discuss accommodations and other needs of students with learning and physical disabilities.

The CW counselor works collaboratively with the Health Science programs such as Medical Assisting, Health Information Technology, and Nursing. She serves on the Medical Assisting advisory committee.

In addition, CalWORKs collaborates with the:

1. Language Arts/ESL program and Tutorials Center to benefit CalWORKs ESL students

2. Applied Technology/Business Division

3. Service Learning program

4. Child Development Careers—TANF

5. EOPS/Foster Program

The program shares with the EOPS/CARE program a county representative from the ACSSA/CalWORKs who is an active member of our EOPS/CARE/CalWORKs advisory committee. This all goes to ensure positive collaboration with all programs involved.
Students and Student Services
G. Matriculation 5610 Student Rights and Responsibilities
In accordance with the provisions of Title 5, Section 55530 (d), the Chabot-Las Positas Community College District adopts the following policy.

All students who enroll in college credit courses shall have the right to:

1 Participate in any matriculation activity regardless of exemption status.

2 Challenge course placement based upon the results of assessment procedures.

3 Enroll in courses for which prerequisites can be met.

4 File grievances regarding state-mandated matriculation requirements as outlined in the Administrative Rules and Regulations disseminated to all students. The grievance will be filed in accordance with the District Student Grievance Procedure as stated in the District Catalog.

All students who enroll in college credit courses shall have the responsibility to:

1 Participate in all matriculation activities, except those from which they have been exempted.

2 Adhere to all matriculation requirements as outlined in the Administrative Rules and Regulations disseminated to all students.

3 Present appropriate identification to indicate matriculation services used.

4 Submit final transcripts of high school(s) and/or college(s) attended in accordance with the District Admissions Policy.

Adopted: March 19, 1996 Chabot-Las Positas Community College District Page 1 of 1
Students and Student Services
G. Matriculation 5611 Student Exemption *
All students enrolling in credit courses may be exempted from matriculation requirements based upon the following criteria.

Exemption from Orientation:

1 Completion of an Associate of Arts or higher degree from an accredited institution of higher education.

2 Enrollment in only one activity or performance class.

3 Enrollment as a nonexempt, returning student who attended Chabot or Las Positas College within the last two years.

All exempt students have the right to participate in orientation activities regardless of exemption status.

Exemption from Assessment:

1 Completion of an Associate of Arts or higher degree from an accredited institution of higher education.

2 Enrollment in only one activity or performance class.

3 Enrollment as a nonexempt, returning student who has attended Chabot or Las Positas College within the last two years.

4 Evidence of assessment results from instruments administered within the past two years. These instruments must be listed on the State Chancellor's list of approved instruments.

5 Proof of completion of equivalent level college courses.

All exempt students have the right to participate in assessment activities regardless of exemption status.

Adopted: March 19, 1996 Chabot-Las Positas Community College District Page 1 of 1

Students and Student Services
G. Matriculation 5611 Student Exemption *
Exemption from Counseling and Advising:

1 Completion of an Associate of Arts or higher degree from an accredited institution of higher education.

2 Enrollment in only one activity or performance class.

All exempt students have the right to participate in counseling and advisement activities regardless of exemption status.

Procedures associated with exemption from orientation, assessment, or counseling and advisement will be outlined in Administrative Rules and Procedures and will be disseminated to students. In all cases, guidelines established in Education Code Section 78214, and Title 5, Sections 55532 (a) and (b), will apply.

Adopted: March 19, 1996 Chabot-Las Positas Community College District Page 2 of 2
 Students and Student Services Administrative Rules and Procedures 5611 Student Exemption
(To be developed)

Issued: March 19, 1996 Chabot-Las Positas Community College District Page 1 of 1
 Students and Student Services
G. Matriculation 5612 Validation of Prerequisites
All credit course prerequisites will be validated to ensure the correlation of the prerequisite to course requirements.

Procedures for validating prerequisites will be outlined in the Administrative Rules and Procedures disseminated to all students. In all cases, guidelines established in Education Code Section 78214, and Title 5, Section 55510 (a) and 58106 will apply.

Adopted: March 19, 1996 Chabot-Las Positas Community College District Page 1 of 1
 Students and Student Services Administrative Rules and Procedures 5613 Student Educational Plan
(To be developed)

Issued: March 19, 1996 Chabot-Las Positas Community College District Page 1 of 1
 Students and Student Services
G. Matriculation 5613 Student Educational Plan *
All matriculating students will be given the opportunity to develop, in consultation with a counselor, a Student Educational Plan. This plan will include the appropriate courses and services needed to complete their educational goals and objectives.

Procedures for developing Student Educational Plans will be outlined in the Administrative Rules and Procedures disseminated to all students. In all cases, guidelines established in Education Code 78214, and Title 5, Section 55525 (a), (b), (c), and (d), will apply.

Adopted: March 19, 1996 Chabot-Las Positas Community College District Page 1 of 1
 Students and Student Services Administrative Rules and Procedures 5613 Student Educational Plan
(To be developed)

Issued: March 19, 1996 Chabot-Las Positas Community College District Page 1 of 1
Students and Student Services
G. Matriculation 5614 Prerequisites/Corequisites
The Chabot-Las Positas Community College District adopts the following policy in order to provide for the establishing, reviewing, and challenging of prerequisites, corequisites, advisories on recommended preparation, and certain limitations on enrollment in a manner consistent with law and good practices. The Governing Board recognizes that, if these prerequisites, corequisites, advisories and limitations are established unnecessarily or inappropriately, they constitute unjustifiable obstacles to student access and success and, therefore, the Board adopts this policy which calls for caution and careful scrutiny in establishing them. Nonetheless, the Board also recognizes that it is as important to have prerequisites in place where they are a vital factor in maintaining academic standards as it is to avoid establishing prerequisites where they are not needed. For these reasons, the Board also sought to establish a policy that fosters the appropriate balance between these two concerns.

1.
College Policies and Procedures
The College shall provide the following explanations both in the College Catalog and in the schedule of classes:

a. Definitions of prerequisites, corequisites, and limitations on enrollment including the specific differences among them and the specific prerequisites, corequisites and limitations on enrollment which have been established pursuant to Section 55200 (a)-(f) of Title 5.

b. Procedures for a student to challenge prerequisites, corequisites, and limitations on enrollment and circumstances under which a student is encouraged to make such a challenge.

c. Definitions of advisories of recommended preparation, the right of a student to choose to take a course without meeting the advisory, and circumstances under which a student is encouraged to examine that right.

Adopted: March 19, 1996 Chabot-Las Positas Community College District Page 1 of 1

Students and Student Services
G. Matriculation
5614 Prerequisites/Corequisites
2. Challenge Process
The College shall establish procedures by which any student who does not meet a prerequisite or corequisite or who is not permitted to enroll due to a limitation on enrollment, but who provides satisfactory evidence, may seek entry into the class according to a challenge process as required in and according to provisions of Section 55201 (f) of Title 5 and Section I.B. 103 of the Model District Policy.

3. Curriculum Review Process
The College certifies that the Curriculum Committee has been established by mutual agreement of the administration, the division faculty, and the Academic Senate as required in Section 55002 (a) (1) of Title 5. The Curriculum Committee shall:

a. Establish prerequisites, corequisites, advisories on recommended preparation, and limitation on enrollment pursuant to Sections 55002, 55201, 55202 and 58106 of Title 5 and Section I.C. 3, 1-4 and II.C. of the Model District Policy.

b. Verify and provide documentation that prerequisites or corequisites meet the scrutiny specified in one of the measures of readiness specified in Section 55201 (b) (1) of Title 5 and Sections II.A.1. a-g of the Model District Policy.

c. Provide for a review of each prerequisite, corequisite, or advisory at least every six years pursuant to Section 55201 (b) (3) of Title 5 and Section I.D. of the Model District Policy. Any prerequisite or corequisite which is successfully challenged under subsections (1), (2), or (3) of Section 55201 (f) shall be reviewed promptly thereafter to assure that it is in compliance with all other provisions of the law.

d. Provide for a review of each limitation on enrollment at least every six years pursuant to Section II.C. of the Model District Policy.

Adopted: March 19, 1996 Chabot-Las Positas Community College District Page 2 of 2

Students and Student Services
G. Matriculation
5614 Prerequisites/Corequisites
4. Implementing Prerequisites, Corequisites, and Limitations on Enrollment
The College shall establish procedures wherein every attempt shall be made to enforce all conditions a student must meet to be enrolled through the registration process. A student is not permitted to enroll unless he or she has met all the conditions, or has met all except those for which he or she has a pending challenge, or for which further information is needed before final determination is possible of whether the student has met the condition pursuant to Section 55202 (g) of Title 5 and Section I.E. of the Model District Policy.

5. Instructor's Formal Agreement to Teach the Course as Described
The College shall establish a procedure whereby courses for which prerequisites, corequisites, or advisories on recommended preparation are established will be taught in accordance with the course outline pursuant to Section 55201 (b) (2) of Title 5.

Adopted: March 19, 1996 Chabot-Las Positas Community College District Page 3 of 3
IV. Effective Practices and Opportunities for Improvement

A. MATRICULATION

What areas are working well.

All of the matriculation components are working well in terms of the quality of services provided to students in admissions, assessment and new student orientation, and counseling. The Student Services Technology Specialist has been able to work well with ITS and with the Counseling and Student Services staff to implement technological SARS systems. Since Spring of 2007, Student Services has implemented several new initiatives related to “Increasing Enrollments through Recruitment and Retention”. In the category of “Retention”, in addition to reviewing current services for removing barriers for student matriculation and success, new initiatives to support our students most at-risk are being developed and implemented.

What areas need to be addressed more effectively.

The MIS data reporting needs to be more systemized to ensure that data is reported accurately to maximize our funding allocations that particularly are affected by the following -
· Student Access to Counseling Services: During Fall 2007, as the Dean of Counseling position is vacant, the counseling faculty and classified professionals are reviewing current procedures for students accessing counseling appointments. The systems have been in use for a long period of time and students cannot access counseling appointments on a timely basis. Some changes are being implemented Spring 2008.

· Student Follow-Up: Utilization of the early alert Midterm Progress Report by instructional faculty has not been effectively utilized for a period of years, despite attempts to encourage faculty to make better use of this tool. With the hiring of “Intervention Advisors” in Spring 2007 and the implementation of the “Disappearing Students” electronic system in Fall 2007, it is expected that more faculty will utilize the early alert system with the knowledge that they will receive feedback as to the student’s status after the student has been contacted.

Any exemplary practices and services that may be replicated by other colleges and any successful pilot projects implemented by your program.

As indicated above, several new initiatives have been implemented over the past two semester, but their success in terms of being identified as “successful” or “exemplary” have not been fully evaluated at this time. Included are the Help Zone for students during the first week of classes, the ChabotLINK Peer Advising Program, the Disappearing Students Electronic Early Alert System, MEGA DAY Orientation for Early Decision Students.
B. EOPS/CARE

What areas are working well.

· EOPS and CARE students continue to receive effective academic advising and personal counseling services from the counselor/coordinator and the two full-time counselors.
· The EOPS book voucher services that is a collaborative effort with the Chabot College Bookstore.
· The EOPS grant disbursement that is a collaborative effort with the Financial Aid Office.
· The EOPS reception office staff who are rated highly in the annual EOPS student survey.
What areas need to be addressed more effectively.

· The EOPS/CARE students’ success rates in completing Basic English and math are poor; and with the involvement of EOPS/CARE in the Basic Skills Initiative, this issue will be addressed this year and in the coming years.

· The budgetary services provided by the District could be improved by providing one district staff person to assist the EOPS/CARE program whenever there are questions regarding budgetary data entered in the Banner database.

· The EOPS and CARE programs will be developing a EOPS and CARE Student Handbook that will provide information about the program services and student rights and responsibilities.

Any exemplary practices and services that may be replicated by other colleges.

· The EOPS Academic Follow-up Report provides the program with excellent data on students’ academic and financial aid status and compliance with the EOPS program standards.

Any successful pilot projects implemented by your program.

· The Striving Black Brothers Coalition was established in 2006-07 to provide over and above services to African Americans male students. Our research had demonstrated that this population did not successful persist from year to year and many had a cumulative grade point of less than 2.00. The Mentors Among Us program was implemented this year.

· The Academic Success Program was implemented this year to identify EOPS students who are on EOPS and/or financial aid probation. These students will be closely monitored to see that they are provided intervention services.

C. DSPS

What is working well?

The greatest asset to the DSPS program is the commitment of each of the faculty and staff members. They all are committed to the philosophy of the program. They work together as a cohesive team. When a student has difficulty either in a course or using an academic accommodation the team works together to support the student. Last academic year and this fall semester each staff member was dealing with a very serious situation, the staff shared the workload to insure the students’ needs were met.

The DSPS course offerings are continually being improved upon to meet the changing needs of students. This process is an on going long term commitment. Learning Skills courses have been offered for more than 30 years. Computer application Systems courses started in 1989 and Psychology Counseling courses were developed in 1990. Through out the years we have added new courses and changed the curriculum to more affectively provide our students with the needed foundation in basic skills. The success of DSPS courses is shown by their 100% fill rate.

What areas need to be addressed more effectively?

It is true that all DSPS staff members are advocates for students and the program, but it is hoped that with the addition of a new DSPS Counselor, the DSPS Coordinator will have the time to be more present on the campus by attending Instructional Division meetings to answer questions the administrators, faculty or staff may have in regards to students with disabilities in regards to academic accommodations and student success.

Any exemplary practices and services that may be replicated by other colleges.

The DSPS Advisory Committee has become an important part of our program. Our students have benefited by this liaison. We are in constant communication with the State Department of Rehabilitation, Special Education Programs, local libraries, Cal State University East Bay and community agencies that serve students with disabilities. The members bring their agenda items to the meetings. We have improved our services to students as a result of the advise of the members.

Any successful pilot projects implemented by your program.

Each year during the spring semester the DSPS staff invites high school Special Education Programs to visit the DSRC to meet the Counselors and staff. They receive demonstrations on all the assistive technology available at the college. The students visit our Learning Skills and Adapted Physical Education classes. The tour includes visits to vocational and instructional programs based on their individual interests. The students are provided with a packet that includes College Application, College Catalogue, Schedule of Classes, Financial Aid information, etc.

At the end of the tour the students are asked to schedule an appointment with a counselor if they wish. We have provided tours to groups as small as 3 students and as large as 55 students.

These tours are very successful. When new students arrive in the fall, they are familiar with the college making their transition easier.

D. CALWORKS

What areas are working well.

· CalWORKs students continue to receive effective academic advising and personal counseling services from the counselor/coordinator and the one full-time counselor.
· The CalWORKs book and supplies verification process continues to be a successful collaborative effort between Chabot College and the Alameda County Social Services Agency.
· CalWORKs and EOPS/CARE’s collaboration continues to effectively serve CalWORKs and EOPS/CARE students.
· The Community Colleges and Alameda County Partnership Group is an effective in reviewing and discussing overall collaborative programmatic practices, issues, and concerns.
What areas need to be addressed more effectively.

· The CalWORKs students’ success rates in completing Basic English and math are poor; and with the involvement of CalWORKs in the Basic Skills Initiative, this issue will be addressed this year and in the coming years.

· The CalWORKs program will be developing a CalWORKs Student Handbook that will provide information about the program services and student rights and responsibilities.

· The budgetary services provided by the District could be improved by providing one district staff person to assist the CalWORKs program whenever there are questions regarding budgetary data entered in the Banner database.

Any exemplary practices and services that may be replicated by other colleges.

· The CalWORKs Academic Follow-up Report provides the program with excellent data on students’ academic and financial aid status and compliance with the CalWORKs program standards.

Part V. Planning Agenda

A. MATRICULATION

The planning agenda for Matriculation is incorporated into the Unit Plans for Student Services, as well as the Action Plans for “Increasing Enrollments through Recruitment and Retention”. More specifically related to matriculation, following are some specific areas to be addressed during the upcoming year:

· Assessment: Planning for appropriate resources, including additional staffing for the implementation of mandatory assessment.

· Counseling: Reviewing student access to counseling services, including on-line access, delivery systems and procedures for improvement.

· Advising: Development and implementation of ChabotLINK Peer Advising Program Spring 2008.

· Student Follow-Up: This area is receiving more college-wide attention as “Retention” becomes more of a priority in the strategic planning process. One-time monies has been allocated for Intervention Advisors and increasing individual student contact. These initiatives and accompanying resources need to be institutionalized.
B. EOPS/CARE

	Changes Needed
	Timelines
	Resources Needed
	Responsible Staff Person

	Improve success rate of EOPS students enrolling in Basic English and math.

EOPS will become an active member of the Chabot College Basic Skills Initiative Committee that is being established this year.

Through discussions with

English and math faculty, a program will be developed to assist EOPS students.
	2007-08 Research the data on EOPS students and their success rates in Basic Skills classes.

2008-09 Implement innovative program that addresses the needs of the EOPS/CARE students.
	2007-08 EOPS/CARE in collaboration with CalWORKs will submit proposal for BSI monies to implement innovative program.
	EOPS/CARE Coordinator/ Counselor and EOPS staff

	Upgrade position of the current staff person responsible for the CARE program.

Due to the increase of providing services to CARE students, the CARE position needs to be evaluated to determine if an upgrade is appropriate.
	2007-08 Research the Chabot College upgrade process.

2008-09 Upgrade approved.
	CARE funding will provide resources for possible increase in salary.
	EOPS/CARE Coordinator and CARE staff person

	Develop EOPS and CARE Student Handbook
	2007-08 Begin work on student handbook.

2008-09 Introduce student handbook at EOPS and CARE/CalWORKs orientations.
	EOPS and CARE funding will provide resources for the student handbook.
	EOPS/CARE Coordinator and CARE staff person

C. DSPS

DSPS is out growing its alternate testing lab. Each semester we proctor more than 800 tests. During mid terms and finals we can proctor more than 40 tests in a day. It is becoming increasingly difficult to find the space to proctor these exams. This year it is even more difficult since other DSPS units are using the DSRC due to building closures as a result of construction on the campus.

D. CALWORKS

	Changes Needed
	Timelines
	Resources Needed
	Responsible Staff Person

	Improve success rate of CalWORKs students enrolling in Basic English and math.

CalWORKs will become an active member of the Chabot College Basic Skills Initiative Committee that is being established this year.

Through discussions with

English and math faculty, a program will be developed to assist CalWORKs students.
	2007-08 Research the data on CalWORKs students and their success rates in Basic Skills classes.

2008-09 Implement innovative program that addresses the needs of the CalWORKs students.
	2007-08 CalWORKs in collaboration with EOPS/CARE will submit proposal for BSI monies to implement innovative program.
	CalWORKs Coordinator and CalWORKs staff

	Hire a permanent full-time CalWORKs employment/work study specialist.
	2007-08 Write a job description for the employment/work study specialist. Interview and hire employment/work study specialist.

2008-09 Employ permanent full-time employment/work study specialist.
	CalWORKs and Financial Aid funding will provide resources for the employment/work study specialist.
	CalWORKs Coordinator and Financial Aid Director

	Develop CalWORKs Student Handbook
	2007-08 Begin work on student handbook.

2008-09 Introduce student handbook at EOPS and CARE/CalWORKs orientations.
	CalWORKs funding will provide resources for the student handbook.
	CalWORKs Coordinator and CalWORKs staff

Part VI. Implementation and Technical Assistance

A. MATRICULATION

None.

B. EOPS/CARE

None.

C. DSPS
Is there any training or technical assistance that you believe would improve the effectiveness of your programs?

Technical trainings on the DSPS budget would be greatly beneficial to the college and the program. It is also important that all technical programs are accessible to assistive technology, i.e. data tracking.

D. CALWORKS

None.

