Chabot College

Student Services Program Review
Student Services at Chabot College are organized according to the following units for the purpose of Program Review. This aligns with the organization of programs and services for the purpose of Unit Planning

Brief Description of the Unit or Program

Chabot College TRIO/ ETS Educational Talent Search Program is designed to help young first generation and low income students stay in school, improve their grade point averages, graduate from high school and go to college. Educational Talent Search serves 600 junior high and high school in the Hayward and San Lorenzo School District by offering a comprehensive program of educational and Motivational intervention strategies.

 Mission Statement

The mission of Chabot College Educational Talent Search (ETS), is to provide equal access to quality education for under-represented students enrolled in the Hayward and San Lorenzo Unified School Districts.

ETS is a federally funded program interested in implementing new learning opportunities in various academic and career disciplines for students and their families, and the greater Hayward and San Lorenzo communities. Furthermore, such opportunities promise enhanced quality of life and will foster intellectual, ethical and personal growth through education.

Staffing

The ETS program is currently staffed by one Director, one outreach specialist, one hourly office administrator and one hourly data specialist. We are currenlty advertising and will be hiring a full time office administrator. The program need to hire another full time outreach specialist to continue to be effective.

Relationships with other College Units

The Educational Talent Search has interfaced with (ASPIRE) Trio Student Support Services. ETS chabot college bound students are enrolled in ASPIRE. This relationship allows the student to matriculate to Chabot College and receive strong academic support. The ETS program has also build strong connection with Puent and Daraja programs Utilizing the students as mentors and peer advisors.

Status of Unit Accomplishments, goals, and objectives

The Educational Talent Search Program is a federal grant program.

The grant has set objectives and goals that are mandated by the federal government to complete. Currently, The ETS program is on timeline to accomplish all objectives.

Student Learning Outcomes

Chabot college Educational Talent Search participants attending activities will learn the California post – secondary system, which incluedes admission requirements and appliciation process (Exit Interview, Survey)
Chabot College Educational talent Search pariticipants attending acitivities will increase their understanding a bout the financial aid and scholarship process.

(Exit Interview, Survey)

Service Area Outcomes

1. Serve 600 Middle School and High School Student per Academic Grant year

Assessement : Aplication evaluation for admission guidelines

Timeline: September – May

Responsibility: Program Director / Academic Advisor

2. 93% of non-seniors secondary school participants served during each project period will be promoted to the next grade level at the end of each academic school year.

Assessment: Record Matriculation rates in database, Collect grades from school counselors.

Timeline: September – May

Respnsibility: Program Director / Academic Advisor
3. 93% of high school senior(and their equivalents in alternative education programs) will gadutate from secondary school or receive a certificate of high school equivalency during each project period.

Assessment: Record Matriculation rates in database, Collect grades from school counselors.

Timeline: September – May

Respnsibility: Program Director / Academic Advisor
4. 99% of “college ready” project participants will apply for financial aid during each project period.

Assessment: Record Matriculation rates in database, Collect grades from school counselors.

Timeline: September – May

Respnsibility: Program Director / Academic Advisor
5. 99% of “college ready” pariticipants will apply for postsecondary school admission during each project period.

Assessment: Record Matriculation rates in database, Collect grades from school counselors.

Timeline: September – May

Respnsibility: Program Director / Academic Advisor
6. 93% of “college ready” pariticipants will enroll in a program of postsecondary education during each project period(or during the next fall term)

Assessment: Record Matriculation rates in database, Collect grades from school counselors.

Timeline: September – May

Respnsibility: Program Director / Academic Advisor

Unit’s Support for College –Wide Learning Outcomes.

Findings

Action Plan for Improving and/or Strengthening the Unit

The Educational Talent Search program has set objectives that can not be modified or changed. The program is only able to strengthen the activities for each objective. The Educational Talent Search program will be going through its rewrite in spring 2010. The objectives can be modified and changed to strengthen the program.

sspr[1] Last Revised 3/10/2009 6:22 PM

