Chabot College Accreditation Self Study

Standard Five: Student Support and Development

Chabot College Accreditation Self Study

Standard Five: Student Support and Development

Standard Five: Student Support and Development

The institution recruits and admits students appropriate to its programs. It identifies and serves the diverse needs of its students with educational programs and learning support services, and it fosters a supportive learning environment. The entire student pathway through the institutional experience is characterized by a concern for student access, progress, and success.
	5.1.
	The institution publishes admissions policies consistent with its mission and appropriate
to its programs and follows practices that are consistent with those policies.

Descriptive Summary:

Admission policies are published in the College Catalog [General Reference 1], Class Schedule [General Reference 9], Student Handbook [General Reference 12], Student Attendance Manual for Faculty, and on the Chabot College Web Site, giving a comprehensive review of admissions criteria and residency requirements and procedures. The admission policies are non-exclusive, essentially making the College available to anyone who may benefit from instruction. The following represents a partial list of programs that have additional admissions procedures and also publish supplemental flyers and brochures: e.g., Nursing, Dental Hygiene, International Students, High School Con​current Enrollment, the Learning Communities (Daraja, Puente, PACE, EOPS, and DSPS).

The College admissions application is available on-line, is printed as part of the Class Schedule, and is available in traditional paper format at various locations on campus. The application includes procedures for filling it out and registration instructions. The Outreach Office also fills requests for admission information and application by mail. Applications are available at local feeder high schools.

The Admissions and Records Office is open daily Monday through Friday. Saturday office hours are posted during the term. The Admissions and Records Office receives inquiries via the Internet. Admission and Records web pages include downloadable forms to facilitate transactions such as transcript request, personal data changes, etc. Personal assistance with the admissions process is provided to any student who may have difficulty. The Student Online Service Center provides adjunct Admissions and Records services to assist students.

Self Evaluation:

Consistent with its mission of “meeting the diverse educational and cultural needs of students” and offering open access, the College publishes admission policies and follows practices that conform to those policies. The effectiveness of these practices is reflected in the Fall 2001 Student Accredi​tation Survey. However, telephone access is problematic due to the current telecom system, and manual data entry of the web application is time consuming. Consistency with practice versus policy may at times be contradictory.

Policies and procedures on admissions and graduation requirements, social and academic issues, refunds, student conduct standards, and complaints and grievances are in the Catalog [General Reference 1]. They also need to be posted on the website for students enrolled in electronically delivered courses and programs

The institution provides students with information and/or advice about the learning styles inherent in electronically delivered courses and programs and the personal discipline required in an anytime/anywhere environment. The institution also provides a method for effectively resolving student complaints in the distance learning environment.

The institution needs to inform students prior to enrollment about technology requirements, special fees, and required technical competence for both entrance to and completion of programs.

Planning Agenda:

· Perform computer information systems enhancements—Dean, Information and Technology Services.
· Provide staff with appropriate training and technical support—Administration.

· Review and update College admissions and records policies and procedures—Director, Admissions and Records.

· Implement web application process that downloads to computer information system—Dean, Information and Technology Services.

· Secure telecommunication program to resolve incoming caller issues—Vice President, Business Services.

· Improve student access to online support services including Distance Education, Tutorials and email access—Dean, Information and Technology Services.

	5.2.
	The institution provides to all prospective and currently enrolled students current and accurate information about its programs, admissions policies and graduation require-
ments, social and academic policies, refund policies, student conduct standards, and complaint and grievance procedures.

Descriptive Summary:

Chabot College provides all prospective and currently enrolled students current and accurate information regarding programs, policies, procedures and standards. This information is found in the Class Schedule [General Reference 9], Chabot College Catalog [General Reference 1], Student Handbook [General Reference 11], various flyers, as a part of orientation sessions, and at the Chabot College website [5.1].

Class Schedule:

An admissions application and admissions and registration procedures are found in the Class Schedule, which is mailed to households in the College’s immediate service area. It is also made available, free-of-charge, in a variety of locations. Information found in the Class Schedule includes: “Pathways for Success,” the matriculation process; the student fee schedule; Financial Aid guidelines, and the application process; AA and AS general education degree requirements [5.2, 5.3]; Non-discrimination Policy; campus safety and parking policies, and more. One hundred and eighty thousand (180,000) copies of the Class Schedule are printed for the Summer, Fall and Spring terms. One hundred and fifty thousand (150,000) copies are mailed to the homes in the College’s service area and thirty thousand (30,000) are distributed, free [General Reference 9].

The Chabot College Catalog:

The Chabot College Catalog also contains Admission and Registration Procedures; Inter​national Student Acceptance Policy; Transcript Policies; both AA/AS degree general education requirements; and specific requirements for all majors offered at Chabot College. In addition, the Catalog contains minimum transfer requirements to the CSU and UC systems; special programs descriptions; course add and withdrawal procedures; Course Repetition Policies; Student Rights and Privacy Policy; Academic Standards Policy; Student Grievance Policy; Student Rights and Responsibilities. Ten thousand (10,000) copies are printed and available to students at a cost of $2.00 in the Chabot College Bookstore [General Reference 1].
Student Handbook:
The Handbook provides extensive, detailed information regarding facility use, campus computer usage, campus publicity, and multimedia usage, which includes copyright issues. Sections include: students with disabilities information, including rights and responsi​bilities; non-discrimination; hazing; open courses; pets and animals on campus; student conduct and due process; as well as student records maintenance. An academic calendar-daily planner is included to assist students in planning and organizing. Thirty thousand (30,000) copies are printed and distributed each year to students free of charge. Handbooks are distributed in a variety of locations on campus including the Bookstore, Cafeteria, and Administration building. (The Handbook is paid for by the student ASCC fee.) [General Reference 11]

Web:

The Chabot College Web Page includes information regarding: confidentiality and privacy; registration procedures for new, returning, and concurrent enrollment students; fees; transcript requests; awarding of degrees and certificates; adding and dropping courses; prerequisites, co-requisites, course overlap policies; late registration, extenuating circum​stance withdrawals; and student identification card procedures [5.1].

Flyers:

The Academic Regulations flyer is sent to all active students on Academic Probation. It lists the scholastic standards of Chabot College. Flyers regarding AA/AS and certificate requirements are available in the Counseling Division Offices and in the Administration Building, Building 200.

Student Orientation Material:

Forty to forty-five new student orientation sessions are held each semester and are an integral part of new student admissions to Chabot College. Handouts and the Class Schedule are used during orientation/assessment sessions to inform students of the policies, procedures and programs at Chabot College. Orientation sessions are part of the assess​ment, orientation, and program-planning process.

Mid-Term Progress Report:

At the eighth week of the Fall and Spring Semesters instructors are able to evaluate the progress of their students using the Mid-Term Progress Report [5.4]. Students who receive comments from instructors that indicate academic problems are mailed a list of free support services available on campus.

The sixth week of the term, instructors are given class roster scan documents that list all enrolled students. These scan sheets have spaces to bubble corresponding to how the student is performing.

The middle of the eighth week those scan sheets that have been completed and returned to Admissions and Records are entered into the computer. A mailer similar to a grade mailer is sent to each student who has at least one negative comment. This mailer notifies them of their instructors’ comments and of the services available to them at Chabot College. A student with at least one negative comment will receive all the comments from all instruc​tors. To save mailing costs students who do not receive negative comments will not receive a mailer.

Instructors return approximately 65 percent of the scan sheets. Because these returned scan sheets do not include marks of all students listed, only about 49 percent of the total enrollments receive comments, positive or negative.

Besides the students receiving the mailers, the information is stored on the Banner computer system and is used by counselors, special program staff, and athletic coaches in working with students.

Self Evaluation:

Chabot College does an excellent job of providing students with information about College pro​grams, policies, and procedures using a wide variety of methods. Free information is extensively distributed and made available to students in a variety of areas and formats; the Student Handbook [General Reference 11] is an example.

Seventy-one (71) percent of the students responding to the Fall 2001 Student Accreditation Survey [General Reference 12] indicated that they were satisfied that they could rely on the College Catalog for accurate information. However, it is the College’s desire to increase student satis​faction ratings. (Potentially the number could be higher if each student were given a free copy at orientation.)
Conversely, the Fall 2001 Student Accreditation Survey indicated that only 35 percent of the students agreed that grievance procedures were available to students, and only 53 percent indicated that they know how to report racist, sexist or other offensive behavior. For example, the grievance procedure is not referred to in the Class Schedule. Therefore, an increase in availability of the Student Grievance Policy and procedures is needed.

Though the Mid-Term Progress Report does provide information on some students, the process needs to be improved. Currently, less than 50 percent of enrolled students receive comments from instructors. Support from the Vice President of Academic Services and the Deans, directing faculty to complete the reports would significantly improve the faculty response. The benefit of the Mid-Term Report is early detection of students’ academic problems, which would allow early inter​vention, support, and advisement.

All policies and procedures should be posted on the Chabot College Web Site [5.1] and indexed to facilitate use. The Student Handbook is an excellent resource for students, but it should also include a reference to the Chabot College Catalog for further information regarding the grievance policy.

Only 37 percent of the students surveyed indicated that written information regarding student services is easy to find. Further efforts need to be made to insure that each student is aware of where, when, and how to gain access to student services.
Planning Agenda:

· Include reference to important College policies in the Class Schedule—Vice President, Academic Services; Vice President, Student Services; and Director, Admissions and Records.

· Expand the Chabot College Web Site to include all College programs, College regulations and policies—Dean of Information and Technology Services.

· Include the Chabot College Catalog on the Chabot College Web Site—Vice President of Academic Services.

· Publicize ASCC activities to increase student contributions to the optional student body fee—Director of Student Life.

	5.3.
	The institution identifies the educational support needs of its student population and
provides appropriate services and programs to address those needs.

Descriptive Summary:

The mission statement of Chabot College states that the school offers “student support services and activities that foster student success and enrichment.” In keeping with its mission, the College maintains a wide variety of services to support the education of its diverse student population. These services include: the Financial Aid Office, the Student Employment Center, CalWORKs, AmeriCorps, the DSRC (Disabled Students Resource Center), the Tutorial Center, the Math Lab, the WRAC (Writing and Reading Across the Curriculum) Center, Daraja, Puente, EOPS (Extended Opportunity Programs and Services), Admissions and Records, Counseling, the Office of Student Life, the Transfer/Career Center, Veterans’ Services, PACE (Program for Adult College Education), and the Chabot Children’s Center [5.5]. The Chabot College Catalog [General Reference 1] provides a complete description of the above programs and services. An abbreviated description can also be referenced in section 5.7 of this document.

Chabot utilizes a variety of methods to identify the educational support needs of students. First, in order to identify the characteristics of the student population, the Office of Institutional Research (OIR) annually produces a Student Characteristics Report [General Reference 13]. This report presents student data, separately for Chabot and Las Positas Colleges, for the latest Fall semester as well as the historical trends in these characteristics. It includes enrollment and demographic data such as student status (new, continuing, transfer, or returning), full-time and part-time status, race-ethnicity, gender, and age. The report also shows the numbers and percentages of students from local high schools, the sources of transfer-in students, students’ educational goals, and students’ majors. In order to compare the student population with the local population, the report also provides demographic data for the local population in the Chabot and Las Positas areas using Census 2000 data, state population projections, and other local data. It presents the latest possible data on race-ethnicity, gender, age, employment, income, poverty, immigration and languages, educational levels, local K-12 enrollments and projections, and the preparedness of local high school graduates.

In Fall 1996 and Spring 2000, the OIR produced a Student Outcomes Report [General Reference 13] analyzing student success, withdrawal, persistence, degrees/certificates, and transfer for all students and within various student character​istics and student programs. A summary of the Student Characteristics Report, along with a yearly update of the basic student outcomes compared to all California Community Colleges, has been presented to the Board of Trustees every Fall/ Winter since 1997, and printed in a report called Student Characteristics and Outcomes. Most of the statistics in the Student Outcomes Report and all of the statistics in the other reports are avail​able to all staff on the Institutional Research web page, which is linked to the Chabot home page. To measure student satisfaction with student services and programs, the OIR has also conducted a Student Satisfaction Survey every other Fall since 1995, and published the results in printed reports and on the OIR web site [5.1]. During Accreditation self study years, this survey included items related to Accreditation as well as all of the items about satisfaction with student services and programs. In addition, this biennial survey collects information on student income, living situations, paid work hours, and parents’ educational background, which can be used to identify student educational needs. The survey is conducted in a statistical sample of about 60 course sections and is a representative sample of the student body. Margin of error rates are always published with the results.

Each semester, students who are experiencing academic difficulty are identified by instructors on Mid-Term Progress Reports [5.4], some are placed on Progress Probation, and others are put on Academic Probation. All of these students are informed of student services that may help them.

All student services that are instructional programs undergo regular program review to determine how well they are providing services and supporting students. Other student services, including Admissions and Records, Counseling, Disabled Students Resource Center (DSPS), Extended Opportunity Programs and Services (EOPS), Financial Aid, and Veterans’ Services are also required to do program reviews at regular intervals.

Self Evaluation:

Chabot College has a constellation of support services, described in the Chabot Catalog, designed to meet the needs of the student population. Students do not always take full advantage of services. Survey findings show percentages of students that indicate a “lack of knowledge about services offered.” Though redundant information is printed in the College Catalog, Class Schedules, and brochures, it is difficult to determine the problem. It is unclear as to whether students are on “information overload” or whether the method of providing the information needs to be changed.

Program development for special programs for special populations needs additional institutional support to expand services. Chabot’s student population is rich with diversity, and there are special programs developed to provide structured services within “Learning Communities” based on special programs designed as a result of student populations, surveys, and needs assessments. For example, the Daraja Program and the Puente Program are “Learning Communities” that particu​larly recruit and support the African-American students and Latino students, respectively. The 2000-2001 Student Characteristics Report for Fall 2000 [General Reference 13] results show that 14 percent of Chabot students were African-American and 19 percent of Chabot students were Latino. Each program provides special academic and transfer counseling, and each student is assigned a community mentor in the same field of study. Both programs are quite successful, and there is potential for more programs using the Puente and Daraja models.

An increase in the number of Mid-Term Reports filled out and returned by instructors would improve the number of students receiving valuable information about services. The reports should correctly identify students who need academic support and possible counseling interventions. Mid-Term Progress Reports forms (Scantron) are available each semester for instructors to fill out for some or all of their students. Generally, 65 percent of the scan sheets are returned. On average 48 percent of the possible student enrollments have comments on them. (See Section 5.2 – Mid-Term Progress Report [5.4] for details.) A formal assessment and evaluation of the outcomes of this process could provide important information.

The method used for determining categories of students using particular services is cumbersome. A comprehensive report should be available and generated showing details on services used in all of the areas, combined or separately.

Not all student services programs undergo a regular process of self-evaluation. A periodic evalua​tion process would be useful in assessing whether they are meeting intended student needs and in determining whether other needs could be addressed by the program.

Planning Agenda:

· Expand Program Review to cover all student services—Vice President, Student Services; Faculty Senate.
· Implement an electronic student tracking system to account for student contacts in all services centers for delivery service planning and development—Dean, Information and Technology Services.
	5.4.
	The institution involves students, as appropriate, in planning and evaluating student
support and development services.

Descriptive Summary:

As outlined in Chabot College’s policy of Shared Governance, students are provided with the oppor​tunity to participate in College planning and evaluating student support and development services. Students are provided with an opportunity to participate in the formulation and develop​ment of District and College policies and procedures that have a significant effect on students. This right includes the opportunity to participate in processes for jointly developing recommendations to the governing board regarding such policies and procedures.

Those policies and procedures that have significant affect on students include the following:

· grading policies;

· codes of student conduct;

· academic disciplinary policies;

· curriculum development;

· courses or programs which should be limited or discontinued;

· processes for institutional planning and budget development;

· standards and policies regarding students’ preparation and success;

· student services planning and development;

· student fees within the authority of the District to adopt; and

· policies and procedures pertaining to the hiring and evaluation of faculty, administration, and staff.

Except in unforeseeable emergency situations the governing board shall not take action on a matter having a significant effect on students until it has provided students with an opportunity to partici​pate in the formulation of the policy or procedure or the joint development of recom​menda​tions regarding the action.

Students have the right and are encouraged to participate in all college-wide committees. These would include, but are not limited to, The Strategic Planning Committee, Institutional Planning and Budget Committee, Curriculum Committee, staff hiring committees, Student Senate, College Board Trustee, and the Academic and Student Services Council. The Associated Students of Chabot College (ASCC) is the primary vehicle for students to exercise this right of inclusiveness.

Self Evaluation:

In 1999, the biennial Student Satisfaction Survey was conducted to monitor student satisfaction with Chabot’s academic, student, and other services, campus climate, and campus safety. The survey also covered students’ access to technology and healthcare and collected the usual infor​mation on student income, living situations, paid work hours, and parents’ educational background. In the section on student access to technology, the survey asked whether and where the students had access to computers (with floppy disks or CDs), the Web, and/or email. The survey determined that about 60 percent of students have access to computers, the Web, and email at home, while about 20 percent do not use computers. The rest have access at friends’ or relatives’ homes, at Chabot, or in public settings.

In 2001, a Student Survey was again conducted to monitor student satisfaction with Chabot aca​demic, student and other services, campus climate, and campus safety. This survey also covered students’ access to technology and healthcare, and it collected data on demographics.

Currently, a number of student services programs are required to evaluate their programs. Please refer to Section 5.10 for more information regarding this process.

Planning Agenda:

· Explore the feasibility of administering an annual student satisfaction survey—Office of Institutional Research; IPBC.

	5.5.
	 Admissions and assessment instruments and placement practices are designed to
 minimize test and other bias and are regularly evaluated to assure effectiveness.

Descriptive Summary:

Admission and Assessment Instruments

Chabot College is an open access institution that accepts all students who apply to the College who are 18 years of age or have a high school diploma or equivalent. These policies are outlined in the College Catalog [General Reference 1] and the Class Schedule [General Reference 9]. The only exception to this rule is with international and K-12 concurrent enrollment students. These students are required to go through a more extensive appli​cation process. For international students, there is a separate application process, and the students are required to supply proof of 1) prior education, 2) English language competency (TOEFL scores), 3) health examination, 4) medical insurance, and 5) financial support. Based on this information the Special Admissions Office determines the student’s eligibility to attend Chabot College.

For K-12 concurrent enrollment students, there is an additional application form in which the student’s parents and primary school need to approve at the teacher/counselor level and the principal level in order for Chabot to accept the application of admission [5.6]. Once the application is submitted and accepted by the College, the student is then required to show proof of prerequisite completion if the course that he or she is interested in requires a prerequisite. If the student cannot demonstrate completion of the prerequisite, the student is unable to enroll in the course requested, and admission status is denied for the course indicated on the application. If the student is interested in choosing another course, s/he must repeat the entire process.

The College admissions application is currently available to students on paper and is included in the middle of each Class Schedule, which is sent out to the local community, making it very accessible to prospective students. The application is also available on-line. The ability to access information via the Internet and on paper makes the admission appli​cation easily accessible and user friendly.

Once a student applies to the College, depending on the student’s academic history and educational goal, the student may be referred to take the English, math, and/or ESL assessments. Chabot offers a Chemistry assessment test to determine placement into Chemistry 1A, but only students who are interested in taking Chemistry 1A without completing the prerequisite course need to take the assessment to determine if they have enough prerequisite skills to be successful in the course. Informa​tion on the assessment instruments and sample questions are posted on the College’s web site and are available in the Assessment Center and in the Counseling Division. The above assessments are provided to students as a tool to determine appropriate placement, and are not used for admission purposes.

The assessment instruments include the Descriptive Test of Language Skills in Reading Comprehension (DTLS) for English placement, the Mathematics Diagnostic Testing Project (MDTP) for Math placement, the Combined English Language Skills Assessment (CELSA) for ESL placement, and the California Chemistry Diagnostic Test for Chemistry placement. All of these tests have been validated at the State level and locally, based on the criteria set forth by the State Chancellor’s Office (see Standards, Policies and Procedures for the Eval​uation of Assessment Instruments). The most recent validation was done in June 1999 [5.9]. Currently the DTLS is locally managed (meaning the test developer no longer sup​ports the test and that Chabot College submits local validation studies directly to the State Chancellor’s Office in order to use the test) and is approved until February 2006. The MDTP is second-party approved (meaning the test developer submitted to the State Chancellor’s Office validation studies for approval of usage statewide and the individual schools submit second-party data regarding their specific schools for approval) until February 2006. The CELSA is second-party approved until June 2005, and the Chemistry is critical-mass approved (meaning a group of schools in the same area, serving a similar student population submitted validation studies as a group to the State Chancellor’s office) until February 2004.

Placement Practices

Students must have their applications on file before taking any assessment test. The assess​ment tests can be taken once every six months. The results from the assessments, along with self-reported information about the student’s past academic history, is used to give the student a recommended course placement in English, Math, and ESL. This practice is also referred to as using multiple measures or looking at the “whole” student. Students who feel that the assessment did not accurately portray their skills can talk to a counselor and may be given an opportunity to retest if the counselor deems it necessary.

The assessment tests are not the only way a student can be placed into appropriate courses. Students can elect to start at beginning English, Math, ESL and/or Chemistry classes with​out having to take assessments. Students can also use completed coursework from other accredited institutions to determine appropriate placement into courses. These students are referred to the Counseling Division to get their transcripts evaluated for course placement purposes and to complete any necessary overrides so that they can register. Also, for students who have taken and passed Advanced Placement tests with a score of 3 or better, AP exam scores may be used to determine placement in appropriate courses, and these students are also referred to the Counseling Division to get their scores evaluated and to complete any necessary overrides so that they can register.

For students with disabilities, the Assessment Center works closely with the Disabled Student Resource Center (DSRC) to provide necessary accommodations to students when they take the assessment tests. A note at the bottom of the Assessment Schedule directs students needing special accommodations to contact the DSRC. During assessments, a general announcement is made at the beginning of the session about the DSRC and how students who have received testing accommodations in the past can receive those services at Chabot through the DSRC.
Considering all of the above possibilities, students have many options to choose from to assist them in determining appropriate courses to start with at Chabot.

Self Evaluation:

Admission and Assessment Instruments

Chabot mails out its Class Schedule and application to its service area, which is approx​imately 150,000 local residents (See section 5.2 for details). However, it is unknown whether or not it is an efficient use of the College’s money. A thorough evaluation regarding marketing efforts and the results should be done. The schedule and application are also available on-line.

Making the admissions application widely available in traditional modes and on-line makes the College accessible to all interested students. The October 2001 Student Accreditation Survey results noted that 76 percent of the students surveyed felt that the on-line application was easy to complete. If needed, students can receive assistance in filling out the application from the Admissions and Records office or Counseling staff.

The assessment instruments used at Chabot were last evaluated in June 1999 when the College applied with the State Chancellor’s Office for renewed approval of its assessment instruments [5.7, 5.8, 5.9]. According to the criteria set forth by the State Chancellor’s Office, the College is responsible for evaluating 1) validity and fairness, 2) reliability, and 3) impact of testing on various groups when utilizing a second-party or locally managed test in order to get approval for usage of the assessment instrument. Since the College has to apply for renewal every 6 years, this evaluation process will not occur again until 2005. However, the assessment procedures will be evaluated in April 2002 during the Matricu​lation site visit.

The June 1999 renewal showed that the majority of the students felt they were appropriately placed and were prepared for their recommended classes with all of the assessment instru​ments. Faculty surveys showed that the faculty was generally satisfied with the placements and felt that the majority of the students were prepared for their classes. The ESL faculty was the only group to show some dissatisfaction with the ESL cut scores and placement into two of their four classes. A suggestion to increase cut scores was made and is being imple​mented for the first time this assessment cycle, October 2001–February 2002. Further studies to determine if the new cut scores are valid will be done by the Institutional Re​searcher. Although surveyed students were generally satisfied with their recommen​dations, the disproportionate impact analysis shows that there was disproportionate impact found by race-ethnicity with the English and Math Assessments. The Institutional Researcher will follow-up with these findings to determine if the findings were indeed accurate.

Concerns regarding the current assessment instruments [5.7, 5.8, 5.9] are:

· Educational Testing Service no longer submits the DTLS-English Assessment for approval by the state. If the college continues to use this test, it will have to be locally managed, which means more research at the College level.

· The English faculty felt that the DTLS does not appear to adequately measure important prerequisite skills needed for English 1A.

· The MDTP does not allow the usage of calculators, which students coming directly from local high schools claim is putting them at a disadvantage.

· Students also have a difficult time choosing the appropriate Math Assessment Level to take. Although the College provides a sheet to help the students make decisions as to what level to take, students will inevitably choose a test that is not appropriate. If students choose an assessment that is too difficult, there is a response that tells them to retest at a lower level because they did not score high enough to be placed. However, students who do really well are not referred to the next level if they score extremely high on the test. The Math and Counseling faculty have voiced concerns regarding students being placed too low because they chose a test that was too easy and were not referred to take the next level test.

· Math faculty have also voiced concerns regarding the higher level math assessments because they do not give a good evaluation of the students’ trigonometry skills, but can be used to place students into Calculus classes. Faculty members have mentioned that students are able to pass Calculus, but usually run into trouble in Calculus 2 if they do not have sufficient trigonometry knowledge.

Placement Practices

Overall placement practices seem to be working well. Since the College has several options for students to choose from to assist with the placement process, the process doesn’t seem to create any bias. However, the College could do a better job at communicating the different options to new students so that they can make an educated decision as to what option to choose.

Students who go through the assessment are given a recommendation based on their assess​ment results and multiple measures criteria. At Chabot the scoring system is programmed to take into consideration the self-reported information that students provide on their answer sheet and automatically incorporate the multiple measures criteria in its final course recommendation. The main concern about this approach is that the information used for multiple measures is self-reported, and sometimes students may not provide us with accurate information, which can result in inappropriate course placement. On the other hand, using the scoring system to automatically incorporate multiple measures, ensures that all students are treated equally and multiple measures are being used with every student who assesses.

Another concern about the placement practices at Chabot is the retesting policy. A large number of students retest after the 6-month period, possibly so that they can skip classes within the English, Math and ESL sequences. Instructors feel that students who do this are circumventing the system and are jeopardizing their success in higher courses. The school needs to re-evaluate the current retest policy to see if it is appropriate. The College should research other schools’ retest policies to determine whether changes need to be made.

Although Chabot’s assessment procedures are clearly stated in the Class Schedule, the College is unable to follow through on some policies. For example, students are required to have an application on file before being assessed, but there is no mechanism in place to verify students’ status when they come in for assessment. The College needs better follow through with policies.

Planning Agenda:

· Evaluate the College’s marketing plan, particularly the mailing of the Class Schedule—Office of Institutional Research.

· Validate new ESL cut scores—OIR, ESL faculty, and Assessment Staff.

· Investigate the disproportionate impact findings regarding the English and Math assessments—OIR.

· Re-evaluate the College assessment instruments for accuracy and placement effectiveness—Assessment Subcommittee and OIR.

·
· Communicate the different placement options to new students so that they can make an educated decision on which placement option to use—Director of Admissions and Records; Dean of Counseling; and Assessment and Orientation Coordinator.

· Research other schools’ retest policies, especially if the College chooses to adopt a computer adaptive tests—Assessment Subcommittee.

· Enforce the assessment policies by determining possible options—Student Services Technology Specialist; Dean of Counseling; Assessment and Orientation Coordinator; and Assessment Specialist
	5.6.
	The institution provides appropriate, comprehensive, reliable, and accessible services
 to its students regardless of service location or delivery method.

Descriptive Summary:

Chabot College offers a variety of support services described in the Chabot Catalog, which meet the needs of the student population. These services, regardless of the administrative department, are well coordinated on campus to support student access, retention and success.

Services available to students are accessible to students through the Chabot Catalog, semester Class Schedules, handouts from each department, flyers, and on-line services through the College web site. The College offers 34 services to students. The Office of Student Life publishes a Chabot College Student Handbook and Calendar yearly [General Reference 11], which updates the student support services information.

Of the many services available to students, a few require students to meet specific eligibility re​quire​ments, e.g., CalWORKs, EOPS, Disability, Puente Project, Military Veterans, AmeriCorps, Teacher Prep, CARE, DSPS, Children’s Center, etc.

A detailed list of student services is listed in the Student Handbook, which is distributed free to all students during Fall semester. This detailed description of each service lists location, hours, and a brief description of available services and contact person.

Programs which provide services to students may conduct a program review yearly (see Section 5.10). Many of the listed programs are required to conduct a program review or self-study by funding sources [5.10, 5.11, 5.12]. Other programs must identify and conduct their own evaluation process. This review process provides each program with the necessary information to make identi​fied changes toward the accessibility of services to students. Each program provides students with the appropriate evaluation process to measure its services to include location of services, hours of operation, and identified knowledgeable personnel to assist students. The results are shared with the appropriate supervisors and administrator to improve services to students.

The most recent Student Survey, October 2001, showed overall satisfaction with Student Services ranging from 70 percent to 91 percent. Most services rated 85 percent and above [General Reference 12]. The student satisfaction rating is broken down into a rating of each area of service.

Self Evaluation:

Programs or services that do not currently conduct a program review need to identify a tool or method of self-evaluation in order to measure specific student satisfaction and to identify areas of growth in services.

Collection of the optional student services fee has been difficult. Approximately one thousand students each semester opt to not pay the fee. This lack of funding has a large impact on many co-curricular funded services in the Office of Student Life.

Planning Agenda:

· Re-evaluate how the optional student activity fee is assessed—College Council.
	5.7.
	The institution, in keeping with its mission, creates and maintains a campus climate
which serves and supports it diverse student population.

Descriptive Summary:

Chabot College supports students from a broad range of backgrounds, cultures and beliefs. This philosophy is reflected within the new mission statement as follows: “The College encourages sensitivity to all cultures, respects diversity among students, faculty, and staff, and is responsive to the demands of rapidly changing technology in our global community.”
Chabot creates and maintains a climate which serves and supports its diverse student population. The programs at Chabot College that address the needs of its diverse student population follow:

CARE (Cooperative Agencies Resources for Education) is a unique educational program which represents a cooperative effort between the community college system, Department of Social Services, and community organizations to assist single parents to achieve their edu​cational goals. CARE offers counseling, personal development classes, support groups and childcare assistance to EOPS single parents who are receiving TANF, with at least one child under the age of 14.

CalWORKs (California Work Opportunities and Responsibility to Kids), California’s Welfare Reform Program, is designed to combine welfare benefits with education, job training and job placement, while providing child care, transportation and school supplies. Chabot’s CalWORKs program provides academic, personal and career counseling, adjunctive childcare stipends, and education/career plan development.

The Daraja Project is an accelerated writing, counseling, and mentoring program for students who want to transfer to four-year colleges and universities and who want to study English with a curriculum that focuses on African-American authors. It is a one-year program.

The Disabled Student Resource Center (DSRC) offers support services for students with disabilities. Counselors assist student with academic, vocational, and personal counseling needs.

Extended Opportunity Programs and Services (EOPS) provides equal access and edu​cational opportunity to individuals whose educational and socio-economic backgrounds might otherwise prevent them from successfully completing college. A variety of unique academic support services and activities are utilized.

PACE (Program for Adult College Education) allows students to earn an AA degree while working full-time. The program allows working adults to meet graduation and transfer requirements in three years by attending classes one to two nights a week and every other Saturday. Students can begin the PACE program in the fall, spring or summer.

Puente Project is a two-semester program designed for students who intend to transfer to a four-year college. Students in the program who intend to transfer to a four-year college take two English courses focusing on Mexican-American/Latino authors and issues. The Psy​chology-counseling course is designed to promote student success. The program is open to all eligible students. There is only one counselor assigned to work with Puente students on both personal and academic issues. Students are mentored by community members who are professionals in the field of study that the student is interested in pursuing, and other classroom support, i.e., classroom aides.

The Quest Program is designed for older adult education geared to people age 55+. Each fall and spring semester Quest offers a full range of classes that include fitness, choir, Spanish language, art, dance, computers, and day trips in and around the Bay Area.

The Associated Students of Chabot College (ASCC) is made up of students who repre​sent the student body at Chabot. These students come from many ethnic and cultural backgrounds and represent the diversity of the College and the surrounding Bay Area. The organization sponsors events, clubs, and other special programs.

The International Students Program serves students from other countries studying at Chabot College.

The Career Center sponsors recruitment visits to four-year institutions of higher education and targets underrepresented students. All interested students are invited to attend these campus visits. The College funds the costs of the tours.

Student forums are coordinated and sponsored by College faculty and staff. Topics include Islam—What It Is and What It Isn’t, El Dia de los Muertos, Conflict in Palestine and Israel, etc.

Student Services Fair celebrates various cultures at Chabot by serving food with inter​national themes and the wearing of traditional dress.

Career/Employment Center supports students from all backgrounds who are seeking employment, career counseling or help in locating information about the job market.

Several College courses and programs (listed in the Catalog and Class Schedules) address the culture and history of various cultural and ethnic groups in America society.

Other activity areas that demonstrate support for the diverse campus climate are as follows:

· The College support programs of EOPS, Daraja, AmeriCorps, and Puente sponsor separate recognition ceremonies for the diverse students they serve, where the accomplishment of these students can be highlighted for their invited friends and families.

· Reports generated by institutional research look at student characteristics and outcomes with the goal of providing data that can assist in addressing the needs of students who come from a variety of backgrounds and cultures. These reports have program impli​cations for the College and can be used to address ways to support the diverse population of students in pursuing their academic goals.

· Disability Awareness Day – The Disabled Student Resource Center sponsors the disability awareness day each year and assists students with disabilities in completing their educational goals.

· The Associated Students of Chabot College is made up of students who represent the student body of Chabot; The Office of Student Life organizes a Student Services Fair each semester. This fair introduces various cultures by serving food with international themes and the wearing of traditional dress. Flags from many countries are displayed in the cafeteria. Student forums coordinated this year have included: Islam-What It Is and What It Isn’t, El Dia de los Muertos, Conflict in Palestine and Israel, etc.

· American Cultures requirement for all students.

· Distance Education courses where students enroll in self-paced telecourses, on-line courses, and mixed-media courses. Most courses fulfill general education requirements and are transferable.

· Employment and Career Services Center.

· Community education courses.

· Campus cafeteria honors diversity by serving ethnic foods.

· Campus Activities: ethnic music, performances, clubs for students of various cultural/ethnic backgrounds.

· Flyers and brochures are printed in various languages.

· The Spectator newspaper allows all students to have a voice and to be heard by the campus community [5.13].

Chabot has a diverse campus climate. Student characteristics, as reported in the Fall 2000-2001 report from the Office of Research and Development [General Reference 13] were:

· White 31%

· Asian American/Pacific Islander 20%

· Latino 19%

· African American 14%

· Filipino 9%

· Native American 1%

· Other/unknown 6%

These numbers are consistent with the community Chabot serves.

Self Evaluation:

The degree to which students feel the College serves and supports its diverse student population is reflected in the Chabot College Fall 2001 Student Accreditation Survey [General Reference 12]. The following survey questions represent the campus climate. At Chabot the general campus climate is one of respect for differences in race-ethnicity (82 percent agree or strongly agree), gender (83 percent agree or strongly agree), physical disability (81 percent agree or strongly agree), age (82 percent agree or strongly agree), sexual orientation (74 percent agree or strongly agree), native language (76 percent agree or strongly agree), and religion (73 percent agree or strongly agree).

For the question “No matter what my race-ethnicity, cultural background, gender, sexual orien​tation, or other non-academic characteristics, my instructors have graded me fairly,” 83 percent agree or strongly agree, and “encouraged my participation in class,” 79 percent agree or strongly agree.

When asked, “is it important to me that the gender and ethnicity of the College faculty and staff reflect the ethnicity of the students,” 50 percent agree or strongly agree, 25 percent not sure, and 24 percent disagree or strongly disagree.

The question regarding whether instructors incorporate into their classes materials that show the contributions of people from a variety of ethnic and cultural groups, 62 percent agree or strongly agree, 26 percent not sure, and 11 percent disagree or strongly disagree.

The survey asked the students if gains are being made in knowledge and skills at Chabot; becoming aware of diverse philosophies, cultures and ways of life; 76 percent voted good or great. Do in​structors understand diverse ethnic and cultural backgrounds? 73 percent voted good or great.

Overall, students seem to be happy with the campus climate and how the College serves its diverse student population. The last question under campus climate asks if students would encourage others to attend this college. Eighty percent (80 percent) agree or strongly agree that they would.

Daraja and Puente

The Daraja and Puente Programs are important learning community programs that should be supported as a part of the College general budget. Dedicated staff members are assigned to administer and support each of the programs in order to serve the respective student populations. The students in these programs are students the College wants to serve and provide with every opportunity for academic success. It is because these programs were designed as learning com​munities in recognition of the power of such a model that staffing needs for these programs are critical to the success of the model. Learning communities bridge the gap between instruction and support services, such as tutoring, counseling, and mentoring. The programs must have full support for all of their components in order to effectively mediate the desired result of success for under​represented students who are the major thread in the fabric of the diversity of the Chabot College community.

The Daraja program has two part-time hourly counselors whose schedules only overlap partially. This makes the program disjointed and creates a less-than-ideal working relationship for the students and staff. In order to provide a more coherent program, there should be fully funded and assigned staff to the program.

Each of the programs has an internal review process. Recommendations based on these reviews should become ranked action items based on the need to provide support for diversity on campus. Student input/preference should be a key element in the decision-making process, along with the involvement of the College’s service area community (community leaders, feeder high schools, and the public school districts of the College’s service area).

Consultation with the California State University and University of California systems should be a factor in the kinds of support and programs the College offers its diverse student population. The ultimate goal should be an increase in the numbers of students completing these programs and transferring successfully to the four-year college and university systems. This is the stated goal of both the Daraja and the Puente programs.

The Puente program started at Chabot College and is the program model now offered at many of California’s community colleges and high schools. Daraja is also a successful program worthy of emulation.

The Chabot College President, the District Chancellor and the District’s Board of Trustees should facilitate the process of expanding these wonderful programs. This would insure equity of treatment and parity for these two excellent programs.

UC Berkeley has approached Daraja regarding an endeavor to expand the program and has expressed a desire to support that effort. That initiative should be a major focus of the CLPCCD in reaching out to serve and support increased diversity and success for the student population that has already identified the District as a place where they would like to be educated. This would underscore Chabot’s commitment to supporting diversity and the success of students from all backgrounds, races, and beliefs, etc.

Planning Agenda:

· Explore ways to increase completion rates, including joint efforts with CSU/UC involving professors visiting Chabot to speak with these students regarding educational programs, as well as college/university student panels from the CSU/UC institutions.

· Provide support to the students in addressing some of the serious challenges students encounter outside of the academic arena. These challenges negatively affect their academic success.

· Encourage more community support. The invitation should come from the institution through its Board of Trustees as well as the Chancellor, President and Vice Presidents.

· Increase services to the International Student Program, including a counselor identified and dedicated to servicing the needs of the international student community.

· Increase active administrative involvement, along with encouraging community support and chancellor/trustee involvement, to improve support for the diversity that is already present at Chabot College.

· Continue to support the Daraja and Puente Programs.

	5.8.
	The institution supports a co-curricular environment that fosters intellectual, ethical,
and personal development for all of its students and encourages personal and civic responsibility.

Descriptive Summary:

The Chabot College mission statement ends with this sentence: “In addition, the College provides resources and programs that help students develop a sense of civic and social responsibility and a commitment to life-long learning.”

One of the Chabot College objectives is to “provide students with co-curricular and extra-curricular experiences, which will promote their growth and intellectual development.” [Catalog 2002-2003, Page 11—General Reference 1].

Chabot does identify and serve the diverse needs of its students with educational programs and learning support services, and it fosters a supportive learning environment. Chabot’s co-curricular environments are traditional and non-traditional. Traditional curriculum has historically fallen under the broad umbrella of student government and student activities that encourage civic and personal responsibility.

Traditional Environments

The traditional environments include the following:

The Office of Student Life supports various programs that encourage personal growth, leadership development, and civic responsibility and community participation.

· Programs such as Associated Students of Chabot College (ASCC) give students leadership development opportunities through participation in student government. Advised by the Office of Student Life, ASCC has budget responsibilities, participates on numerous college-wide committees, manages and coordinates events, and is actively involved in leadership exercises conducted by the Office of Student Life.
· The Performing Arts Series promotes community participation. It strives to create and maintain a collegial atmosphere that not only faculty, staff and students can enjoy but also residents of Hayward and the community at large can participate in. Through cultural programming, the Performing Arts Series maintains the idea of life-long learning through education and the arts. The Chabot College Performing Arts Series exposes faculty, staff, students and the Bay Area Community to culture, the arts and diverse environments. The Performing Arts Series is now operated from the Office of the President. The President has organized a committee with community members, including the Mayor of the City of Hayward, to oversee the project.
· Student Activities sponsors a number of various events around campus, including Club Day, the Health and Wellness Fair, club participation, African American History Month, Women’s History Month, Cinco de Mayo, Welcome Week, the College Hour Concert Series, the Student Services Fair, Homecoming, and other events. Some events are awareness based while others are designed more for exposing students to new ideas, expressionism, and concepts. All are designed to enhance personal growth and foster skill development.

· Leadership Workshops are available. These workshops are designed to give students skills ranging from time management to gay, lesbian, and transgender issues. These workshops focus on out-of-classroom development and growth. Along with the leader​ship workshops, a 2-credit class is available for students who wish to learn about leadership and communication styles along with service learning initiatives. This class discusses the importance of civic responsibility, volunteerism and effective management tools.

· Through the numerous services offered by the Office of Student Life the pressure of the College experience is eased, which in turn allows students to focus on classroom work. Services such as housing, community service, and job boards give students access to information on a regular and fairly easy basis. Bus and train passes are available for purchase, along with notary services.

The Tutorials Center offers opportunities and encourages personal development of students. Students are trained and mentored to tutor other students on campus. Subjects include English, Math, and Early Childhood Development.

The Disabled Students Programs And Services (DSRC) hosts the Annual Care To Be Aware (Able/Disabled) Day.

Non-Traditional Environments

Chabot’s non-traditional environments have historically responded to the needs of the community and diverse populations. Chabot has responded to the needs of its diverse community and students by seeking and implementing local/state/ national resources as well as creating innovative programs to serve its population. The non-traditional environments include the following:

The AmeriCorps Program emphasizes getting things done, strengthening communities, encouraging responsibility, and expanding opportunity. The AmeriCorps Program allows students to work in the community on projects that strengthen communities. Students volunteer at schools, working on literacy readiness and tutoring. Chabot students also work with community organizations, i.e., homeless shelters, food banks, youth coalitions, and the Boy Scouts. Students also participate in the following national service days: National Make A Difference Day, Martin Luther King Recognition Day, Cesar Chavez Day, and National Youth Service Day. AmeriCorps promotes the service-learning concept allowing students to serve the community, foster skill development and enhance personal growth. The program is open to all Chabot students.

Learning Communities emphasize civic responsibility via community involvement. Learning Communities are made up of special programs designed to promote transfer and to increase the likelihood of academic success. Each learning community offers its own unique curricula to support the classroom experience, such as counseling, mentoring, and offering courses scheduled specifically to fit the students’ schedules. The programs within the Learning Communities are PACE (Program for Adult College Education), which is designed for working adults; Daraja Project, a transfer program focusing on African-American authors and issues; and the Puente Project, a transfer program focusing on Mexican-American/Latino authors and issues. PACE is offered year-round, and Daraja and Puente are offered in the Fall and Spring semesters only.

The Teacher and Reading Development Partnership (TRDP) Program emphasizes civic responsibility via community involvement. This special program is designed to promote transfer, increase the likelihood of academic success, and expose students to a long-term classroom experience. Students in this program train in elementary schools and work with teachers, staff, and children. Each student tutors and works with children in small groups. Students also make presentations about the program throughout the community. These students attend school staff meetings and local school training sessions as well. Students are afforded the opportunity to develop personally and professionally [5.14].

Writing and Reading Across The Curriculum (WRAC): The WRAC Center provides opportunities for qualified Chabot students to tutor Chabot students requiring assistance. The WRAC Center allows students to reinforce the skills they have already learned and encourages personal development.

Workforce Services provides opportunities for student professional development with resume workshops, applying for employment on-line, and preparation for meeting with potential employers.

CalWORKs provides various workshops for students’ professional development including, time management, diversity appreciation, resumes, workshops, etc.

Self Evaluation:

Traditional Programs—Chabot understands the value of encouraging personal and civic respon​sibility in students. Chabot has responded to the diversity of its population and its need for a variety of experiences.

· Office of Student Life—Chabot’s Office of Student Life was managed by a Dean’s position and includes the offices of Student Employment and the ASCC. While the Dean’s position is currently vacant and has not been advertised, the newly created Director of Student Life position was filled recently. This position reports to the Vice President of Student Services.

The Office of Student Life currently has many clubs and organizations, including:

Associated Students

The Performing Arts Series has provided excellent opportunities for community outreach, but at a heavy price. The series is not financially self-sustaining.

Leadership Workshops—this series of workshops is effective in providing new/updated information to staff/faculty. The workshops should be offered each semester.

The Tutorials Program offers tutors an internationally accredited certified training course. Successful completion of the course provides tutors eligibility for certification through the College Reading and Learning Association (CRLA).

· The Disabled Students Resource Center, which also houses the Hi-Tech Center with adaptive technology, is a state-of-the-art facility providing students with physical, com​muni​cative, learning, and psychological disabilities with accommodations and services to ensure their access to all facilities and educational programs and services.

Non-Traditional Programs

· The AmeriCorps Program received a student survey satisfactory rating of 87 percent, yet 39 percent of the respondents had never heard of AmeriCorps at Chabot. The program is open to all Chabot students and provides an opportunity for students to serve, learn, and earn via educational scholarships. Chabot is one of only 33 colleges within the community college system with an education-based service learning program. More publicity is needed for the program; 16 percent of the faculty had never heard of the program. The program has provided over $80,000 in scholarships to Chabot students. Each AmeriCorps student serves approximately 325 hours a year in local area schools. Dedicated matching funds, including federal work-study, should be made available to students in this program. Insti​tutional funds for clerical support should also be made available.

· Learning Communities

PACE has provided growth opportunities for over 450 working adults through evening and Saturday classes, including telecourses and on-line courses. PACE averages 50 AA degree graduates every year, and even more students who transfer to CSUH PACE and other accelerated programs. Last year PACE sponsored a holiday food drive, and the year before that sponsored a humanitarian gift drive.

Puente started at Chabot 20 years ago, and because of its success in serving underserved and underrepresented students it can now be found in 48 community colleges and 33 high schools across the state. Statewide it is cosponsored by the Community Colleges Chancellor’s Office and the University of California Office of the President. In its 1997 Program Review the Chabot Puente program found that 88 percent of students from 1994 to 1997 completed and were retained through completion of their second English transfer course. Statewide 48 percent to 64 percent of Puente college students were transfer prepared during this same period, i.e., completed 56 transferable units with a GPA of 2.0 or better. At Chabot 48 percent of its students transfer to either CSU or UC, and some to private colleges and universities. In the current Student Accreditation Survey, on exper​ience and satisfaction with student services, 83 percent of students who were surveyed were “satisfied” or “very satisfied” with Puente. Yet in the same survey, 37 percent of students had never heard of Puente and 53 percent had heard about Puente but had not used it. Certainly, it is not expected that all students should know or enroll in Puente, but it is important that those who have used it were satisfied. However, it is important to note that even with the success that Puente has had at Chabot College, the program currently has not been institutionalized, as can be evidenced by the fact that it has no full-time English instructor, which is important for its continued success, and which is required in the state Puente guidelines. Moreover, it is evident that the program could improve its transfer rate if more program support could be provided in areas where such support is lacking, some of which is noted in its 1997 Program Review.

Daraja—As a learning community that focuses on African-American literature and issues, Daraja has the unique ability to provide mentoring, career/life planning, transfer counseling and individual tutoring support services to underrepresented African-American students in preparation for transfer to four-year colleges and universities.

It has been found that African-American students, particularly males ages 18-22, are most at risk of not completing English 1A, thus automatically eliminating them from transfer eligibility. The Daraja Project has been successful in improving the persistence rate by more than doubling the number of African-American students who complete English 1A as compared to English 1A in all other sections combined for Spring Semesters.

Daraja is in need of a replacement for a full-time, tenure-track Counselor/Coordinator position. Without this position Daraja will not be able to continue to provide innovative technologies and teachings to the underserved and underrepresented students who desperately need them.

· The Teacher and Reading Development Partnership (TRDP) Program is located on 52 of the 109 community college campuses. TRDP is a new innovative program providing a wide range of growth opportunities for future teachers. Chabot is one of only 18 colleges that also participate in the integrated TRDP AmeriCorps program. The program began year two in August 2001. The student population is ethnically and culturally diverse and includes all age groups the College serves.

The TRDP program has developed strong relationships with local school districts, Cal State University, Hayward, and local non-profit organizations. The program is also working closely with Cal State University, Hayward, on improved articulation for liberal studies education majors. The program received a student survey satisfaction rating of 87 percent in spite of the fact that 39 percent of the respondents had never heard of TRDP. The program is open to all Chabot students.

More publicity is needed for the program since 16 percent of the faculty had never heard of the program. Dedicated matching funds, including federal work-study, should be made available because the students are providing a service to schools in the community.

· WRAC Center—The evening hours have been a welcome addition to the WRAC Center and provide added access for students. The revised General Studies 115 course is designed to support any Chabot student requiring reading and writing assistance. Currently students have to pay to print their work.

· Employment and Career Services Center provides comprehensive employment and career information services to students transitioning from school to work. Included are job preparation, job search, and job placement activities, as well as career/vocational assessment and employability counseling. Students can arrange for individual appoint​ments with career counseling faculty, attend small-group workshops, access computerized job search information, and meet with employers through the center.

· CalWORKs provides advocacy and support services for approximately 200 students. All funds except childcare are slated to be cut from the Governor’s 2002-2003 budget. This would leave a void for an extremely needy student population.

Many activities and opportunities for personal and civic growth exist at Chabot. The number and variety of Chabot’s programs prove the College is committed to the personal and civic responsibility of its students.

Planning Agenda:

· Seek ways to increase funding for learning communities such as Daraja, Puente, and service learning communities—Vice President, Student Services.

	5.9.
	Student records are maintained permanently, securely, and confidentially, with provision
 for secure backup of all files, regardless of the form in which those files are maintained.

Descriptive Summary:

Since spring 1994, academic transcripts of students enrolled at Chabot College are maintained on the District’s data information system (Banner). These computerized files are regularly duplicated and stored in a secure area away from the information system area. The District’s Information and Technology Services (ITS) maintains electronic control over access to student records and complies with the State Chancellor’s Office requirements. Access is limited to authorized personnel who have strictly regulated entry codes.

For students attending prior to summer 1994, academic records are in hard copy form or archived on microfilm cartridges stored in the Admission and Records Office in fireproof cabinets. Backup files and filmed records are stored in a fireproof vault at an off campus site other than the one located in the Admission and Records Office. Student records from the vault are purged yearly to be placed on microfilm

Academic unofficial transcripts are accessible by the appropriate offices and personnel for counsel​ing, advising, testing, prerequirements, verifications and evaluations. Access to a student’s file may be granted for court orders and to State and Federal Officials as per the Family Education and Rights Privacy Act (FERPA). The Admissions and Records website includes FERPA regulation, California Administrative Code, and College policy.

Upon written request and photo ID of the student, his/her academic transcripts are processed and sent as indicated. Academic transcripts are not processed without the written consent of the student unless they will be sent directly to another educational institution. Requests for academic transcripts are not accepted over the telephone. All transcripts processed are recorded on the ITS mainframe, and hard copies of the request are stored in the Admission and Records Office for a period of one year.

Students may view academic history on-line in their permanent files, such as transcripts from other educational institutions, GE and IGETC certifications, advanced placement forms, Chabot College application, student petitions, grade improvements, etc. With proper ID, students may request copies of any document in their permanent file with the exception of other educational institution’s transcripts.

The Admissions and Records Office receives and stores instructors’ attendance and grade sheets. After five years these documents are archived.

All employees in the Admission and Records unit (permanent, hourly and student assistants) are required to sign a confidentiality statement. The importance of adhering to the statement is strongly expressed and monitored by the Director of Admissions and Records. Disciplinary files are maintained in the office of the Vice President, Student Services. Only the Vice President, Student Services, and the Executive Assistant to the Vice President access them.

An optical image scanner has been purchased and set up in the Admission and Records Office. This scanning workstation will affect Fall 2001 admission applications. Scanned documents are accessible to various student units, i.e., Financial Aid, EOPS, CalWORKs, Counseling, DSPS, etc., thus reducing paper documents and increasing access to student information.

Self Evaluation:

Student records are maintained permanently, securely and confidentially. Current retrieval of student records, prior to on-line academic history, may be found in one of several areas. Beginning Fall 2001 Semester, all new students’ documents such as admissions application, transcripts from other institutions, etc., are being scanned and stored on optical scanning system. This system will allow on-line access information to multiple student services staff, enhance counseling sessions with immediate access, and produce long-range cost savings. Staff is currently investigating methods to convert microfilmed documents into images so prior records can also be accessed on-line.

There is a notable space problem for storing back-up copies of documents on microfilm. The practice is to maintain two copies—one set at Las Positas and another set at the District Offices. Currently, neither site has room to store more film cartridges.

The staff is currently designing a records management program to make records and information processing more effective and more economical. Each workstation is assembling “how to” infor​mation to include in the program manual. It is anticipated that the program will provide systematic control over creation, classification, retention, retrieval, maintenance and disposition of all records.

Planning Agenda:

· Explore resources and options for consolidating microfilmed records.

· Complete a records management manual for training and use as a reference guide.

· Locate and establish an alternative location for storing back-up documentation.

· Develop a records classification system according to state requirements.

	5.10.
	The institution systematically evaluates the appropriateness, adequacy, and
effectiveness of its student services and uses the results of the evaluation as a basis for improvement.

Descriptive Summary:

All areas within Student Services continually evaluate the appropriateness, adequacy, and effectiveness of their programs. All Student Services programs and services adhere to the Program Review Process developed in 1997 [General Reference 14] for all institutional areas, including analysis and evaluation of relevant available data. A uniform template is not used, although uniform elements are measured for each program. For specially funded and other special programs, the State Chancellor’s Office and other evaluation agencies require regular evaluation methods for measuring effectiveness of services as a basis for improvement as described below:

· Admissions and Records—Program Review.

· AmeriCorps—Chancellor’s Office program review, 1998.
· Assessment—Student Satisfaction Survey; faculty survey, Matriculation site visits, test validations.

· Bookstore—Program Review, 1995; financial audits to determine financial health; staff evaluation of services.

· CalWORKs—Alameda County oversight evaluation.

· Campus Safety—Audit and review of Campus Safety Department, 2001.

· CARE—Chancellor’s Office program review.

· Career Transfer Center—Program review.

· Children’s Center—Community Care Licensing annual review; State Department of Education review committee; Head Start Federal Review Committee; annual self study for Alameda County and NAEYC accreditation review.

· Counseling—Program review; student evaluations every three years.

· Daraja—A mid-semester student evaluation, exit program and instructor evaluation, comparison with program review every four years; compare similar programs with similar students.

· Disabled Student Resources Center—Program review.
· Employment and Career Services Center—Program review.
· Extended Opportunity Programs and Services—California Chancellor’s Office program review, Spring 2002; collects quantitative data each term.

· Financial Aid—No recent program review; annually review growth numbers and compare with other local colleges; informal student feedback.
· Food Service—Usage survey conducted by OSL, contract renewal process.
· Intercollegiate Athletics—Program review as recommended by the Commission on Athletics, student athletic surveys, Title IX Gender Equity Report.

· Library—Informal use of Technology Plan required by Chancellor’s Office.

· Mathematics Lab—Student satisfaction survey only.

· Orientation—Exit student evaluations, Matriculation site visits.

· PACE Program—Program review 1999-2000; survey of students and instructor evaluations.

· Physical Education—Program review.

· Puente Project—Report to State Puente Office including retention, persistence and transfer rates.
· Student Computers in Library

· Student Employment

· Student Online Services—Review and evaluation included in Admissions and records program review, student contact tally generated by ITS every term.

· Student Life

· Teacher Preparation Program—Chancellor’s Office program review, report to State TPP Office including retention, persistence and transfer rates.

· Tutorials—Tutor and Supplemental Instructional Assistants evaluations.
· Veterans’ Services—Compliance visits by Federal Department of Veterans’ Affairs.

· WRAC Center—Annual report to Dean, Humanities and Language Arts; VTEA funding report to Dean, Business and Workforce Development Division.

Self Evaluation:

Through campus-wide surveys and as part of the accreditation process, Chabot evaluates the appro​priateness, adequacy, and effectiveness of student services. Surveys and evaluations are used regularly by many student service support programs to determine where improvement is needed. “Frontline” delivery of services surveys (where students are surveyed as they exit services) are used less frequently. The 2001 Accreditation Survey [General Reference 12] indicates that the vast majority of responding students are satisfied with student services. Of all services listed in the survey, the highest positive scores were given to the Student Online Services Center, above 90 percent among those who used it. Most other services ranged in the mid-to high 80’s. The lowest level of satisfaction was with counseling. One out of five respondents had never heard of or never used the service, and among those who used it, 70 percent were satisfied. Other lower than average positive responses were given to the Tutorial Center and the Financial Aid Office. As part of the enrollment management efforts, the Vice President of Student Services, along with other student services administrators, is working with the Office of Institutional Research to review current evaluation methods, including the services surveys currently used for Program Review. Efforts need to be made to ensure that the current evaluations are effective as a true basis for improvement of services delivery.

Planning Agenda:

· Implement on a regularly scheduled basis “frontline” exit surveys that allow students to evaluate services immediately after receiving them—Program Administrator and Staff.

· Develop and implement an action plan to remedy any deficiencies once evaluation/survey results are compiled—Program Administrator and Staff.

· Investigate the relatively low rate of student satisfaction with counseling by providing more in-depth student surveys or exit interviews in an effort to identify any specific problems—Dean of Counseling and Counselors.

Supporting Documents:

General References

1.
Chabot College Catalog, 2001-02, 2002-03

9.
Chabot College Class Schedules, Spring 2002, Fall 2002, Spring 2003

11.
Student Handbook/Planner

12.
Accreditation Survey Results: Student Survey, Faculty/Staff Survey. Fall 2001

13.
Student Characteristics and Outcomes

14.
Program Review Process

Standard 5 References

5.1
Web Pages

5.2
AA Graduation Requirements

5.3
AS Graduation Requirements

5.4
Midterm Progress Report

5.5
Flyers and Brochures (various programs)

5.6
Concurrent Enrollment for Minors

5.7
Assessment Instrument Approval Status Summary (June 2001)

5.8
Standards, Policies and Procedures for the Evaluation of Assessment Instruments

(March 2001)

5.9
Renewal of Chancellor’s Office Approval of the Assessment Instruments (June 1999)

Summary for ESL: CELSA

5.10
Family Questionnaire (Children’s Center)

5.11
Teaching-Staff Questionnaire (Children’s Center)

5.12
Early Childhood Classroom Observation

5.13
Spectator (Newspaper), February 28, 2002

5.14
T.E.A.M. (Teacher, Educators, AmeriCorps, Mentors)

168

October 2002

October 2002
169

