Chabot College Accreditation Self Study

Planning Summary

Chabot College Accreditation Self Study

Acknowledgements

Collaboration, consultation, and just hard work resulted in the 2002 Chabot College Institutional Self Study. No Institutional Self Study is an easy process, but this particular one was unusual. The process started typically with organizational meetings, recruitment of standard chairs and work​shops, but then prolonged labor negotiations resulted in six months without faculty participation in the writing of the report. The process started in Spring of 2001 with the typical organizational meetings, recruitment of standard chairs, and training workshops. However, while the institution was in the process of developing its third draft of the report, prolonged labor negotiations resulted in six months without faculty participation in the writing of the report. Full institutional participation began again in Fall 2002, with the traditional principle of looking with a “critical eye” at the institution and shaping the planning agendas to reflect the direction in which the institution needs to move. This report acknowledges the institution’s critical issues and problems, but also highlights what it does so well: the education of its students and the collaboration of its staff.

A high degree of collaboration is evident in the outstanding work done by each of the ten standard chairs, whose names along with their resource persons and committee members are listed in the Organization of the Self Study section of this report. Standard chairs and administrative resource persons assigned to each standard worked without extra release time, as did all committee members. The chairs made themselves available for scheduled and non-scheduled meetings, rewrites, and last minute edits. Special thanks to the administrative resource persons who attended meetings, both scheduled and last minute, and added their expertise to this document. Also to our Institutional Researcher Dr. Carolyn Arnold and her amazing staff, who did the superb job of revising the Staff and Student Self Study Survey. Her office administered the survey, provided the analysis, and was always available for advice on how to analyze the survey results and fold them into the report.

Much appreciation to our Institutional Media Services and Marketing staff, Steve Piatetsky, Susan May, and Colin Pejman, who helped not only with the final printings of the draft and report, but also with the design of the cover. Thank you to Dr. Leland Kent one of our two initial consultants.

With any report of this magnitude there are critical people. Our editorial consultant, Mrs. Helen Bridge, guided, edited, held our hands, and helped provide some of the institutional history that pulled this report together. Mrs. Kaaren Krueg, was the heart of our team; without her incredible skill as the editor, format expert, historian, and organizer, this report would not exist. She was the juggler, always available for every standard chair, resource person, and the co-chairs. Her patience, humor and tremendous editorial skills pulled this report together.

Finally, appreciation to my self study co-chair and liaison officer Mrs. Marge Maloney, whose tireless work and encouragement resulted in a self study report that the College should be very proud to present to the Commission and use as its primary planning document.

Linda Barde, Social Sciences Faculty

Marge Maloney, Dean of Social Sciences and Community Education

Accreditation Self Study Co-Chairs

1-vi
October 2002

October 2002
v

