Chabot College

Student Services Program Review

Disabled Students Programs and Services

1. Mission Statement:

Disabled Students Programs and Services of Chabot College seeks to make its programs and services available to individuals with a physical, communicative, and psychological or learning disability. Disabled Student Programs and Services provide opportunities for individuals to achieve through education a richer and more effective life. Our goal is to encourage students with a disability to become independent and assertive participants in their own educational process. Accessibility in classes, facilities, extracurricular activities and in all student support services is our ultimate objective. We believe citizens with disabilities should have a chance to realize their highest potentials

Description of the Unit:

DSP and S is an instructional and service program. Our instructional programs provide Students with a disability essential instruction in Computer Application Systems, English (Learning Skills), Adaptive Physical Education and Psychology Counseling. The curriculum is especially designed to meet the individual needs of the students based on their disability. Our students greatly benefit from the specialized curriculum of our DSPS courses. This curriculum is unique to our courses and not offered in other courses on campus.

DSPS provides academic accommodations at the Disabled Students’ Resources Center that are legally mandated by State and Federal law to students with documented disabilities. The support services we provide include academic counseling, assistive technology, alternative testing, Sign language interpreters, real time captioners, books on tape, scribes, shared note takers, Braille transcription, large print texts, e-text, close captioning of videos, furniture adjustments, etc. The success of our students is due to the team approach of our staff, our individualized course curriculum and the academic accommodations we provide.

2. DSPS Staffing:

At the disabled Students Resources Center we have 1 Counselor/Coordinator and
2 100% Counselor/Instructors who provide disability, academic, career and personal counseling to over 875 students with disabilities. The counselors and the students work together to determine the student’s academic functional limitations in order for support services to be put in place. Our counselors also teach the DSPS PSCN courses.

2 100% Counselor Assistant II who’s responsibilities include supporting students with their academic accommodations, i.e. testing, tape recorder forms, shared note-taking, readers, scribes, sign language interpreters, real time captioners and fee waivers, etc…

1 100% Alternate Media Technology Specialist. Specialist converts printed materials into alternate formats, i.e. Braille, Large Print, and E-Text, DAISY Books, Closed Captioning and checks web site accessibility. We are in the process of hiring a 100%, operations coordinator whose responsibilities will be State Reporting, manage DSPS files, and track verifications documentation for students. Due to the increasing number of students requesting academic accommodations our staff is extremely busy.
All of our Learning Skills courses, (English 116, 117, 118A & B, 119, 120 and 121) are taught by 2 100% Learning Disability Specialists. Our evening English 116 courses are taught by 1 Adjunct Learning Disability Specialist. They are supported by 1 100% Instructional Assistant II, 1 50% Instructional Assistant II and 2 18% Instructional Assistant II. All of our Learning Skills courses are filled 100% each semester. Our Learning Skills staff provides lectures, small group and individualized instruction to our growing population of students with learning disabilities. Since there is an increasing number of assessment scores required by the California Community Chancellor’s Office to be inputted into CARS-W to determine eligibility for learning disability services, it is essential to hire a 50% Instructional Assistant II.
The DSPS Computer Application Systems courses, (CAS 100,101, 102 & 103) are taught by 1 100% Assistive Technology Instructor. It is necessary for her to rely heavily on the college’s ITS team for assistance with troubleshooting, installations, upgrades, etc. Students are supported by our Assistive Technology Instructor and her Hi-Tech Lab Students Assistants. Due to the increasing number of students requiring and requesting assistive technology support, constant changes in assistive technology and difficulties with the interfacing of various software programs it is imperative that we hire a 100% Hi-Tech Instructional Computer Lab Specialist. This would greatly enhance our ability to provide mandated technology accommodations to out students.

Our 3 Adaptive Physical Education courses are taught by 1 30% Adaptive Physical Education Instructor. These classes are filled to a greater extent than the state permits. In February, 2008 the California Community College Chancellor’s Office recommended that we hire a full time Adaptive Physical Education Instructor so we could meet the needs and requests of our students for a more comprehensive PE program which would include sports activities.
3. Relationships with Other College Units:

DSPS works directly with Faculty, Staff and Administrators from all of the Instructional Divisions, Learning Communities, the WRAC Center and the PATH Center on Campus as we provide academic accommodations for students with disabilities in their classes. It is extremely important that we communicate directly with faculty and staff to educate them on ways to better teach students in order to enhance student success and persistence.

DSPS works closely with other Special Programs by jointly determining ways we can better serve our mutual students. We are in constant communication with other Student Service areas, Financial Aid, Admissions and Records, the Student Health Center, Student Life, Chabot College Bookstore, etc, to insure that students with disabilities have the needed support available to them as they achieve their educational goals.

4. Unit Support for student Learning and Success:

By providing students with documented disabilities academic and personal counseling combined with support services of alternate testing, materials in alternate media formats, sign language interpreters, real time captioners, assistive technology, etc. We positively impact and support their learning process and their academic success.

DSPS courses in Learning Skills, Computer Application Systems, adapted Physical Education and Psychology Counseling provide students with disabilities a strong foundation in basic skills in order to enhance their successfully completing college level courses. These courses increase a student’s self development and personal enrichment. As the students self confidence grows, they become independent participants in their educational process.
5. Strengths and Accomplishes from Part 2
Served more students at the DSRC. Open more DSRC Counseling appointments.

DSPS End of Year report reflected an increase of over 100 students from the year before.
More students with disabilities achieved their educational goals of earning AS/AA Degrees, Certificates, and transferring to a 4-year college.

Orientation- A week before the Fall semester we held an orientation for new students with a disability. In our presentation we informed the students on what to expect in the first weeks of the semester. Some of the topics we discussed were how to add classes, drop classes, purchase textbooks, and what are the procedures for requesting accommodations, etc.

Disability Awareness Day/Hands Across Chabot—We coordinated with the other Special Programs to present to the campus the achievements and support services of all our programs.
Learning Skills, CAS, PSCN instructors and counselors worked together as a team to intervene when a student needed additional support.

Appreciation Day—at the end of the academic year, we celebrated the accomplishments of our graduating and transferring students. At this time we honored student assistants, faculty, staff, and administrators who assisted in supporting our students.

Our students succeeded through the efforts of the entire campus

Due to the hard work of the faculty and staff all of the DSPS courses were filled, many over 100 percent.

Increased the number of high school and community agency tours to visit the DSRC and DSPS classrooms.

Many hours throughout the day, every computer station was occupied by students with disabilities in the High Tech Center. Students used the High Tech Center to complete homework assignments, and do research using the assistive technology.

Continued to upgrade the assistive technology offered in Room 2407 and the general area of building 2400.

6. SLOS
(See Attached Email)
7 SAS

(See Attached Email)

8. Future Implications

The DSRC critically requires an additional dedicated area specifically used for testing, with 15-20 work stations equipped with computer software and hardware installed with assistive technology. In order to serve our students with their increasing requests for use of Kurzweil 3000,1000, Dragon Professional and SuperNova during their tests, more testing space and more computer stations are imperative. We have long out grown our Testing Lab With room for 8 students which includes 3 computer stations. Due to the limited testing space with assistive technology, it is necessary for students to be tested in our small High Tech Center and in the DSRC general area. Both of these areas are not ADA compliant because they are not distraction free environments since classes are in session at the same time. Each semester the DSRC provides alternative testing for over 900 tests with more students requesting the use of assistive technology.
Purchase 10 laptop s installed with Kurzweil 3000 and Dragon Professional. This equipment will be used to enhance English 117, 118A, 118B and 120 curriculums. Since DSPS Learning Skills courses moved from room 826 to room 2112 assistive technology could not be used to support the curriculum because of space considerations (there is no room for computer stations). With the purchase of 10 laptops installed with read and speech recognition software will support the reading comprehension and writing disabilities of students’ with learning disabilities. With the integration of assistive technology in the curriculum as it is being presented provides the students with a strong foundation in reading and writing.

9. Budget..

