

OUR FOCUS FOR 2012-15:

*Increase the number of students that achieve their educational goal within a reasonable time
by clarifying pathways and providing more information and support.*

INITIATIVES FOR 2012-13 ARE:

STRATEGY	QUICK AND CHEAP PROJECTS	EXPENSIVE AND/OR TIME-CONSUMING PROJECTS
Learn more about our students	<ul style="list-style-type: none"> Find ways to update student ed goal and major data this Fall Include student majors on rosters in Spring 	<ul style="list-style-type: none"> Modify Class-Web registration process to gather updated information on student goals and progress
Provide info/training to everyone at Chabot to help our students	<ul style="list-style-type: none"> Clarify and communicate the pathways Identify and communicate the broad keys to student success Develop a student "message of the month" program 	<ul style="list-style-type: none"> Develop overall "marketing plan" for both Chabot faculty/staff and students
Help the undecided to define a career/ed goal	<ul style="list-style-type: none"> Pilot "pathway" days in Fall (Business) and Spring (other top majors) Explore curricular approaches to helping students "find their passion" (assignments, PSCN-10, etc.) 	<ul style="list-style-type: none"> Build/assemble/publicize web tools to help students make career choices Create first year experience program
Get students onto their "critical path" quickly	<ul style="list-style-type: none"> Make matriculation mandatory Communicate the Financial Aid and repeatability changes that limit the time a student has to complete their goals 	<ul style="list-style-type: none"> Increase offerings of "bottleneck" courses (Basic Skills, ENGL-1A, others?)
Help students to monitor their progress along their pathway	<ul style="list-style-type: none"> Pilot faculty/staff mentoring program for students in various majors 	<ul style="list-style-type: none"> Fully implement DegreeWorks, to include automatic awarding of degrees and certificates
Integrate and streamline those pathways	<ul style="list-style-type: none"> Determine the capacity of each pathway Identify bottlenecks to completion 	<ul style="list-style-type: none"> Explore options to place students into higher-level Math and English classes (direct high school articulation, review sessions for assessment tests, etc.) Accelerate development of AS-T degrees Explore ways to make our schedule more "productive" so we can offer more seats for bottleneck courses
Build pathway communities to support students	<ul style="list-style-type: none"> Pilot faculty/staff mentoring program for students in various majors Leverage the power of peer mentoring (perhaps to include more clubs?) 	<ul style="list-style-type: none"> Build social networks for top five majors/pathways Identify mentor/pathway community spaces on campus Explore ways to offer low cost case management programs
Secure funding to support this goal	<ul style="list-style-type: none"> Identify priorities for investment if funding becomes available 	<ul style="list-style-type: none"> Develop grants funding plan to support our overall strategic goal

Those in BOLD were selected as the highest priority initiatives.