

DOCUMENT RESUME

ED 278 448

JC 870 082

AUTHOR Atondo, Angelo; And Others
TITLE A Study of the Puente Project: 1983-1986. Evergreen Valley College.
INSTITUTION San Jose/Evergreen Community Coll. District, San Jose, CA.
SPONS AGENCY California Community Colleges, Sacramento.; California Univ., Berkeley.
PUB DATE [86]
NOTE 59p.
PUB TYPE Reports - Evaluative/Feasibility (142) -- Statistical Data (110)

EDRS PRICE MF01/PC03 Plus Postage.
DESCRIPTORS *Academic Achievement; Affirmative Action; College English; Community Colleges; Comparative Analysis; Dropout Prevention; Educational Attainment; Educational Counseling; *High Risk Students; *Hispanic Americans; *Mentors; Program Effectiveness; School Holding Power; *Student Development; Two Year Colleges; *Two Year College Students
IDENTIFIERS California.

ABSTRACT

Puente Projects are currently operating at 10 community colleges in California to increase retention, general education requirements completion, and transfer among Hispanic community college students. Puente integrates the skills of an English teacher, a Hispanic counselor, and Hispanic professionals acting as mentors to promote academic achievement, self-confidence, and student motivation. A study was conducted at Evergreen Valley College (EVC) to determine the success rate of Puente students for the years 1983-84, 1984-85, and 1985-86; and to compare the achievement levels of Puente students enrolled in the entry level English 330 courses with those of other Hispanic students who began in English 330 during the same semester. The 3-year comparative study of 115 Puente students and 273 Hispanic counterparts yielded the following findings: (1) 89% of the Puente students completed English 330 compared to 46% of the other Hispanic students; (2) 70% of the Puente students completed English 1A, compared to 8% of the other Hispanic students; (3) Puente students completed English 1B at a rate 14 times higher than their counterparts; (4) Puente students were three times as likely to remain enrolled at EVC (53% vs. 17%); (5) all 21 of the Hispanic students who began English 330 in fall 1983 and 1984 and who had received or applied for an associate degree by fall 1985 were enrolled in the Puente Project; and (6) all 14 of the students from the original group who transferred to a four-year college were Puente students. The study report includes information on the goals and methods of the Puente Project, along with 25 tables detailing comparative findings. Appendixes include a list of Puente projects statewide, a fact sheet on the mentor role, a list of EVC mentors, a list of advisory board members, and an outline of course criteria. (Author/LAL)

ED278448

A STUDY OF THE PUENTE PROJECT 1983 - 1986

Evergreen Valley College

3095 Yerba Buena Road, San Jose, Ca. 95135

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY
M. Chavez

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

▲ Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

By Angelo Atondo
Mauro Chavez
Richard Regua

San Jose/ Evergreen Community College District

JC 870 082

ABSTRACT

A Study of the Puente Project: 1983-1986 Evergreen Valley College

The purpose of this study was two-fold: 1) To determine the success rate of Puente students for the academic years 1983-84, 1984-85, and 1985-86; 2) To compare the achievement levels of Puente students with those of other Hispanic students (Non-Puente) who began in English 330 courses during the same semester. Based on the selected criteria for determining the achievement levels of both groups, the study demonstrated a significantly higher level of achievement among Puente students as compared to their Hispanic counterparts (Non-Puente).

The three-year comparative study between 115 Puente students and 273 Hispanic counterparts revealed several significant facts.

- 1) Puente students were almost twice as likely to complete English 330 than other Hispanic students enrolled in English 330 (89% : 46%).
- 2) Puente students completed English 1A at a rate nine times higher than their counterparts (70% : 8%).
- 3) Puente students completed English 1B at a rate 14 times greater than their counterparts (14% : 1%).
- 4) Puente students were three times as likely to remain enrolled in Evergreen Valley College (53% : 17%).

Acknowledgements

The Puente staff would especially like to thank Dr. Evangela Vanacore, Roble Provost, for making this study possible. We'd also like to thank Dr. Gerald Strelitz, EVC President, for his continued support of the Puente Project, and Mr. Barclay Wheeler, English Center Coordinator, for his assistance in the scheduling of Puente classes. Our appreciation to Marlene Bondelie, Admissions and Records, for her assistance and cooperation in compiling our data. Last, but not least, special thanks to our typists Robin, Virginia, and Roger who helped make this report presentable.

TABLE OF CONTENTS

	<u>Page</u>
I. INTRODUCTION.1
II. EVC PUENTE PROJECT.3
Guidelines for Selecting Students3
Purpose of the Study.4
Evaluation of Criteria.5
Procedures.6
III. RESULTS	
Puente I - 1983-1984.8
Puente II - 1984-1985.	16
Puente III - 1985-1986.	23
Overall Findings - 1983-1986.	29
IV. SUMMARY/CONCLUSIONS	37
V. APPENDICES	
Appendix A - Statewide Puente Project	40
Appendix B - Mentor Names List/Mentor Role.	42
Appendix C - Course Placement Criteria.	47
Appendix D - State Advisory Board	49
Appendix E - New Article.	51

**A STUDY OF THE PUENTE PROJECT
1983-1986**

EVERGREEN VALLEY COLLEGE

**BY: ANGELO ATONDO
MAURO CHAVEZ
RICHARD REGUA**

INTRODUCTION

The Puente Project began as a pilot program at Chabot College, Hayward, in 1982. Initially started by Felix Galaviz, Counselor, and Pat McGrath, English Teacher, from Chabot College, Puente Projects are now established at 10 California community colleges: Cerritos College, Chabot College, East Los Angeles College, El Camino College, Evergreen Valley College, Laney College, Ohlone College, Sacramento City College, San Bernardino Valley College, and Santa Ana College (See Appendix A).

In 1983-84, Puente was sponsored by the University of California, Berkeley, Bay Area Writing Project. Since 1985, Puente has been sponsored jointly by the University of California and the California Community Colleges. Administratively, the Puente Project is housed within the Office of the President of the University of California. The University waives all indirect costs for Puente grant proposals.

Goals of the Puente Project

The goals of the Puente Project is (1) to reduce the number of Hispanic students dropping out of community colleges, (2) to increase the number of Hispanic students completing English courses and other general education requirements, and (3) to increase the number transferring to four-year institutions. Puente meets these goals by selecting an English teacher/Hispanic counselor teams (one English teacher and one counselor per program/college) and training them in successful writing and counseling methods based on the cultural values and learning styles of Hispanic students. The teams then begin Puente Projects on their campuses and recruit Hispanic professionals from the community to serve as mentors to these students.

The Puente Model

Puente integrates the skills of an English teacher, a Hispanic counselor, and Hispanic professionals into a team structure which attempts to assist Hispanic students make academic improvements, build self-confidence, and motivate them to achieve educational and career goals. Working together, the counselor, teacher, and mentor provide students with individual, non-traditional counseling; with writing instructions that engenders improvement in all college course work; and with personal contact with Hispanic professionals who serve as role models and mentors.

The student takes two English courses, the first an entry-level writing class (i.e. English 330 at EVC); the second, English 1A, the college transfer-level composition class. The same students remain with the same teacher for the entire two-course sequence. Simultaneously with the Puente course work, the counselor pairs student with mentors selected by the counselor to match the students' career interests. (In the case of EVC, however, a third staff member is primarily responsible for recruiting mentors, matching student with mentors, supervising and evaluating mentor-student outcomes.)

This process of linking classroom learning with community mentors has proven highly successful. Most certainly, students not only gained a greater understanding of "what it takes" to "make it," but students learned that professional success did not mean, as some students asserted, "forgetting who you are." Students developed a greater appreciation and respect for the ability of mentors to effectively bridge two worlds. (See Appendix B for Mentor Name List, Mentor Role)

EVERGREEN VALLEY COLLEGE
PUENTE PROJECT

The Puente Project was launched at Evergreen Valley College in the Fall Semester of 1983. The intent was to field test a year long (Fall/Spring) writing/counseling/mentorship model designed to help Hispanic students achieve academically and compete successfully in the general education curriculum. The project model consisted of a two-semester course sequence: English 330 (Improvement of Writing) offered in the Fall Semester, and English 1A (English Composition) offered in the Spring Semester. Since the first Puente Project was completed in the 1983-84 school year, there have been two subsequent cycles of Puente completed at EVC, 1984-85, 1985-86. (The fourth Puente cycle started this Fall/86 Semester.)

Guideline for Selection of Puente Students

The students qualified for the Puente Project based on their comprehension and vocabulary test scores from the Stanford Diagnostic Reading Test (SDRT). For example, a student was eligible for Puente if his/her comprehension test score was 25-37 and vocabulary test score was 22-33 on the SDRT. According to the EVC/SJCC course placement criteria, the above scores represent a grade level equivalent of 7-9.9, thereby qualifying these students for English 330 (Improvement of Writing) and English 322 (Introduction to College Reading). Practically all of the Hispanic students selected for the Puente Project, during the past four years, have come from this English 330/322 pool with scores of 25-37 (comprehension) and 22-33 (vocabulary) on the Stanford Diagnostic Reading Test (See Appendix C).

Furthermore, students were recruited and programmed into Puente during the general orientation process. In the summer of 1983, 1984, and 1985, group orientation sessions were given to all incoming EVC students in accordance with their placement scores. Puente staff would attend only those orientation sessions directed at students who had scored 25-37 (comprehension) and 22-33 (vocabulary) on the SDRT. During the orientation, Puente staff would give a brief presentation on the goals of Puente, the components of the project, and criteria for eligibility. Those students who expressed an interest in joining the Puente Project were asked to remain after the orientation program for further information. As a result, the great majority of students for Puente were recruited shortly following these group orientations. Moreover, the recruitment of students for the Puente Project not only proved relatively easy, but it was soon discovered that there were more students than one section of Puente (English 330) could actually accommodate. Consequently, a considerable number of students had to be turned away for lack of space.

Purpose of the Study

While extensive data had been compiled on the success of Puente, there was a need for a more thorough systematic evaluation of the first three years of the Puente Project, 1983-86. In so doing, the evaluation study would provide Puente staff, and administration, concrete descriptive data on the success rate of Puente students, as well as data comparing Puente students with all other Hispanic students (Non-Puente) who started English 330 in the same semester.

Therefore, the intent of this study was two-fold:

1. To evaluate the success rate of Hispanic students in the Puente Project for the academic years 1983-84 (Puente I), 1984-85 (Puente II), and 1985-86 (Puente III).
2. To compare the achievement levels of Hispanic students who began in Puente/English 330 with the achievement levels of all other Hispanic students (Non-Puente) who enrolled in English 330 courses during the same semester.

Furthermore, the comparisons focused on the progress of both groups in subsequent English courses (1A, 1B) and in the regular college curriculum.

Evaluation Criteria

The criteria used to compare the achievement levels of Puente and All Other Hispanic (Non-Puente) students, for each of the three years, were as follows:

1. Total number of Puente and Non-Puente Hispanic students who enrolled and completed English 330 during the Fall semesters 1983, 1984, and 1985.
2. Total number of Puente and Non-Puente Hispanic students completing English 1A requirements.
3. Total number of Puente and Non-Puente Hispanic students completing English 1B requirements.
4. Total number of units completed by both Puente and Non-Puente Hispanic students.
5. Average number of units completed by Puente and Non-Puente Hispanic students.
6. Number and percentage of Puente and Non-Puente Hispanic students completing 40-59 units.

7. Number and percentage of Puente and Non-Puente Hispanic students completing 60 or more units.
8. Number and percentage of Puente and Non-Puente Hispanic students currently enrolled at EVC.
9. Number and percentage of Puente and Non-Puente Hispanic students receiving A.A. degrees and transferring to a four-year college.

Procedures

The gathering of data in this study focused on the individual examination of the transcripts and current class schedules of every Hispanic student enrolled in an English 330 day class during Fall 1983, Fall 1984, and Fall 1985. These students were divided for purposes of comparison into two groups: Puente students and their Hispanic counterparts. The transcripts of Puente I students (Fall 1983) were compared against those of all Hispanic students enrolled in English 330 during that same semester. This comparative procedure was followed for Puente II and Puente III. To determine the Hispanic counterparts, every English 330 class roster of Fall 1983, Fall 1984 and Fall 1985 was analyzed to identify Spanish Surnamed students.

For each student of both groups, EVC Records and Admission files were accessed to obtain complete EVC transcripts and current class schedules. From these transcripts, data was gathered to determine the number of students successfully completing English 330, English 92, English 1A, and English 1B; to determine the total number of units completed, and to determine current enrollment status.

For this study, a student is considered enrolled in an English class if his/her name appears on the first class roster. Successful completion of a class means a student received a passing grade (a grade of D or higher) except for English 330 where a Credit grade (CR) denotes passing. A student was deemed successfully completing a class irregardless of the number of attempts or the semester of completion.

*RESULTS
PUENTE I
1983-1984*

PUENTE I: 1983-1984

TABLE I

Comparison of Puente I students and All Other Hispanics who enrolled and completed English 330, Fall 1983.

	Puente English 330	All Other Hispanics
Number Enrolled	39	108
Number Completed	34	43
Completion Percentage	87%	40%

Puente I students completed English 330 at a rate more than twice that of other Hispanics. Puente students accounted for 44% of all Hispanics who completed English 330.

PUENTE I: 1983-1984

TABLE II

Comparison of Puente I students and All Other Hispanic students who enrolled in English 1A.

	Puente I	All Other Hispanics
Enrolled Fall 1983 English 330	39	108
Total Completing English 1A	28	10
Completion Percentage	72%	9%

Puente I students completed English 1A at a rate of eight times greater than All Other Hispanics. The one section of Puente accounted for 74% of the Hispanics who completed English 1A. Moreover, Puente students completed English 1A in one semester (Spring semester course sequence), whereas All Other Hispanics completed English 1A over several semesters.

PUENTE I: 1983-1984

TABLE III

Comparison of Puente I students and All Other Hispanic students who completed English 1B.

	Puente I	All Other Hispanics
Enrolled Fall 1983 English 330	39	108
Total Completing English 1B	9	0
Completion Percentage	23%	0%

Of the eleven English 330 sections examined, including Puente, nine Hispanics have completed English 1B. All nine students began in the Puente Project in the Fall 1983 semester.

PUENTE I: 1983-1984

TABLE IV

Comparison of units completed by Puente I students and All Other Hispanics from Fall 1983 to Spring 1986.

	Puente I	All Other Hispanics
Enrolled Fall 1983 English 330	39	108
Total Units Completed	1168.0	1670.5
Average Units Completed/Student	29.9	15.4

Puente I students, on the average, have completed almost twice as many units as their Hispanic counterparts (Non-Puente).

PUENTE I: 1983-1984

TABLE V

Comparison of Puente I students and All Other Hispanics completing 40-59 units from Fall 1983 to Spring 1986.

	Puente I	All Other Hispanics
Enrolled Fall 1983 English 330	39	108
Completing 40-59 Units	9	6
Percentage	23%	6%

Puente I students have completed 40-59 units, a rate almost four times that of All Other Hispanics. Puente I students account for 60% of the total.

PUENTE I: 1983-1984

TABLE VI

Comparison of Puente I students and All Other Hispanics who have completed 60 units or more from Fall 1983 to Spring 1986.

	Puente I	All Other Hispanics
Enrolled Fall 1983 English 330	39	108
Completing 60+ Units	6	3
Percentage	15%	3%

Puente I students were five times as likely to complete 60 units or more than their Hispanic counterparts (Non-Puente). Puente I students accounted for 67% of the total.

PUENTE I: 1983-1984

TABLE VII

Comparison of Puente I students and All Other Hispanics who are currently enrolled at Evergreen Valley College.

	Puente I	All Other Hispanics
Enrolled Fall 1983 English 330	39	108
Currently Enrolled	10	5
Percentage	25.3%	5%

Puente I students have a retention rate at Evergreen Valley College that is five times that of All Other Hispanics. The one section of Puente has accounted for 67% of the total.

RESULTS
PUENTE II
1984-1985

PUENTE II: 1984-1985

TABLE VIII

Comparison of Puente II students and All other Hispanics who enrolled and completed English 330, Fall 1984.

	Puente II	All Other Hispanics
Number Enrolled Fall 1984 English 330	37	91
Number Completed	33	43
Completion Percentage	89%	47%

Puente II students completed English 330 at a rate almost twice that of other Hispanics. Puente II students accounted for 43% of the total.

PUENTE II: 1984-1985

TABLE IX

Comparison of Puente II students and All other Hispanics who completed English 1A.

		Puente II		All Other Hispanics
Number Enrolled	Fall 1984	English 330	37	91
Number Completed	English 1A	26	10	
Completion Percentage		70%		11%

Puente II: 1984-1985

TABLE X

Comparison of Puente II students and All Other Hispanics who completed English 1B.

	Puente II	All Other Hispanics
Number Enrolled Fall 1984 English 330	37	91
Number Completed English 1B	7	2
Completion Percentage	19%	.2%

The Puente Project produced 78% of the total of Hispanics who completed English 1B.

PUENTE II: 1984-1985

TABLE XI

Comparison of units completed by Puente II students and All Other Hispanics from Fall 1984 to Spring 1986.

	Puente II	All Other Hispanics
Number Enrolled Fall 1984 English 330	37	91
Total Units Completed	1049	1181
Average Units Completed Per Student	28.3%	12.9%

Puente II students, on the average, completed twice as many units as their Hispanic counterparts.

PUENTE II: 1984-1985

TABLE XII

Comparison of Puente II students and All Other Hispanics who have completed 40-59 units from Fall 1984 to Spring 1986.

	Puente II		All Other Hispanics
Number Enrolled Fall 1984 English 330	37		91
Number Completed 40-59 Units	12		4
Percentage	32%	*	.4%

Puente II students have completed 40-59 units at a rate eight (8) times greater than that of their Hispanic counterparts. Puente students have accounted for 75% of the total.

PUENTE II: 1984-1985

TABLE XIII

Comparison of retention results between Puente II and All Other Hispanic students who started English 330, Fall 1984.

		Puente II		All Other Hispanics
Number Enrolled Fall 1984 English 330		37		91
Enrolled Currently (Fall 1986)		23		16
Retention Percentage		62%	*	18%

Puente II students were retained at Evergreen Valley College at a rate more than three (3) times that of other Hispanics. The Puente class accounted for 59% of the total Hispanic retention.

*RESULTS
PUENTE III
1985-1986*

PUENTE III: 1985-1986

TABLE XIV

Comparison of Puente III students and All Other Hispanics who enrolled in and completed English 330, Fall 1985.

	Puente III	All Other Hispanics
Number Enrolled Fall 1985 English 330	39	74
Number Completed English 330	35	39
Completion Percentage	90%	53%

Puente III students completed English 330 at a rate almost twice that of All Other Hispanics.

PUENTE III: 1985-1986

TABLE XV

Comparison of Puente III students and All Other Hispanics who completed English 1A.

		Puente III		All Other Hispanics
Number Enrolled Fall 1985 English 330		39		74
Number Completed English 1A		27		1
Completion Percentage		69%		1.5%

PUENTE III: 1985-1986

TABLE XVI

Comparison of Puente III students and All Other Hispanics currently enrolled in English 1B.

	Puente III	All Other Hispanics
Number Enrolled Fall 1985 English 330	39	74
Currently Enrolled In English 1B Fall 1986	10	0
Enrollment Percentage	26%	0%

All 10 Hispanic students currently enrolled in English 1B this Fall 1986 semester began in the Puente Project.

PUENTE III: 1985-1986

TABLE XVII

Comparison of units completed by Puente III students and All Other Hispanics from Fall 1985 to Spring 1986.

	Puente III	All Other Hispanics
Number Enrolled Fall 1985 English 330	39	74
Total Units Completed	642.5	737
Annual Units Per Student	16.5	9.9

Puente III students, on the average, have completed 65% more units than All Other Hispanics.

PUENTE III: 1985-1986

TABLE XVIII

Comparison of retention results between Puente III and All Other Hispanic students who started English 330, Fall 1985.

	Puente III	All Other Hispanics
Number Enrolled Fall 1985 English 330	39	74
Currently Enrolled Fall 1986	28	25
Retention Percentage	72%	34%

Puente III students have been retained at Evergreen Valley College at a rate of more than twice that of All Other Hispanics.

*OVERALL FINDINGS
PUENTE PROJECT
1983-1986*

PUENTE PROJECT: 1983-1986

TABLE XIX

Three-year comparison of Puente students and All Other Hispanics who enrolled and completed English 330 during the Fall semester, 1983, 1984 and 1985.

	Puente I - III	All Other Hispanics
Total Number Enrolled (English 330)	115	273
Number Completed	102	165
Completion Percentage	88%	46%

Puente students completed English 330 at a rate almost twice that of other Hispanics. The three Puente sections accounted for 38% of the total who completed English 330.

PUENTE PROJECT: 1983-1986

TABLE XX

Comparison of Puente and All Other Hispanic students enrolled in English 330, Fall semesters 1983, 1984, and 1985 who completed English 1A requirements.

	Puente I - III	All Other Hispanics
Total Number Enrolled (English 330)	115	273
Number Completed English 1A	81	21
Completion Percentage	70%	8%

Puente students completed English 1A at a rate almost nine times that of other Hispanics. Puente students accounted for 80% of the total.

PUENTE PROJECT: 1983-1986

TABLE XXI

Comparison of Puente I and Puente II students and their Hispanic counterparts, enrolled in English 330, Fall semester 1983 and 1984, who completed English 1B requirements.

	Puente I - II	All Other Hispanics
Total Number Enrolled (English 330)	76	199
Number Completed English 1B	16	2
Completion Percentage	21%	1%

The Hispanic students in the Puente I and Puente II classes were 21 times as likely to complete English 1B.

PUENTE PROJECT: 1983-1986

TABLE XXII

Three-year comparison of units completed by Puente students and All Other Hispanics from Fall 1983 to Spring 1986.

	Puente I - III	All Other Hispanics
Total Number Enrolled (English 330)	115	273
Total Units Completed	2859.5	3588.5
Average Units Completed Per Student	24.9	13.4

Puente students, on the average, completed almost twice as many units as their Hispanic counterparts.

PUENTE PROJECT: 1983-1986

TABLE XXIII

Comparison of retention results between Puente students and All Other Hispanics who started in English 330, Fall 1983, Fall 1984, and Fall 1985.

	Puente I - III	All Other Hispanics
Total Number Enrolled	115	273
Currently Enrolled	61	46
Retention Percentage	53%	17%

The Puente students were three times as likely to remain enrolled at Evergreen Valley College, while Puente accounted for 30% of the total Hispanic students enrolled (Fall semester, 1983, 1984, 1985). Moreover, they accounted for 57% of total Hispanic retention.

PUENTE PROJECT: 1983-1986

TABLE XXIV

Two-year comparison of Puente I and Puente II students and All Other Hispanics who have either transferred, applied for transfer, or are eligible for transfer to a four-year college.

	Puente I - II	All Other Hispanics
Total Number Enrolled In English 330 Fall 1983, 1984	76	199
Transferred	4	0
Applied For Transfer Fall 1986	10	0
Eligible For Transfer After Spring 1987	6	6

PUENTE PROJECT: 1983-1986

TABLE XXV

Two-year comparison of Puente I and Puente II students and All Other Hispanics who have either received, applied, or are eligible for the Associate of Arts degree.

	Puente I - II	All Other Hispanics
Total Number Enrolled In English 330 Fall 1983, 1984	76	199
A.A. Received	4	0
Applied For A.A. Fall 1986	7	0
Applied For A.A. After Fall 1986	10	0
Eligible For A.A. After Spring 1987	6	6

Summary and Conclusion

The purpose of this study was two-fold: 1) To determine the success rate of Puente students for the academic years 1983-84, 1984-85, and 1985-86; 2) To compare the achievement levels of Puente students with those of other Hispanic students (Non-Puente) who began in English 330 courses during the same semester. Based on the selected criteria for determining the achievement levels of both groups, the study demonstrated a significantly higher level of achievement among Puente students as compared to their Hispanic counterparts (Non-Puente).

The three-year comparative study between 115 Puente students and 273 Hispanic counterparts revealed several significant facts.

- 1) Puente students were almost twice as likely to complete English 330 than other Hispanic students enrolled in English 330 (89% : 46%).
- 2) Puente students completed English 1A at a rate nine times higher than their counterparts (70% : 8%).
- 3) Puente students completed English 1B at a rate 14 times greater than their counterparts (14% : 1%).
- 4) Puente students were three times as likely to remain enrolled in Evergreen Valley College (53% : 17%).

Moreover, while Puente students accounted for only 30% of the total Hispanic students enrolled in English 330 during Fall 1983, Fall 1984, and Fall 1985, they accounted for 45% of the total number of Hispanics who completed English 330, 80% of the total who completed English 1A, 89% of the total who finished English 1B, and 56% of the total number of Hispanics currently enrolled in EVC who began at the English 330 level.

Furthermore, of all the Hispanic students (Puente and Non-Puente) who began English 330 during Fall 1983 and Fall 1984, approximately four (4) students have received the A.A. degree, seven (7) students have applied for the A.A. degree this Fall 1986 semester, and ten (10) students are eligible for the A.A. degree at the end of the Spring 1987 semester. All 21 of these students were from the Puente Project.

Finally, of all the Hispanic students (Puente and Non-Puente) who began English 330 during Fall 1983 and Fall 1984, approximately four (4) students have transferred to a four-year college, and ten (10) have applied for transfer this Fall 1986 semester. All 14 of these transfer students were from the Puente Project.

The evaluative data derived from the three-year study has significance for the college and the Hispanic community. Several conclusions can be drawn from this study: First, the study largely confirms the effectiveness of the Puente model in improving the academic achievement levels of Hispanic students. Secondly, the Puente Project serves to more successfully

"mainstream" remedial - English Hispanic students into the regular general education curriculum, as evidenced by comparative data on total units completed, and completion of English 1A and 1B requirements. Thirdly, Puente students have comparatively higher retention levels than their (Non-Puente) Hispanic counterparts at EVC. Fourthly, by improving the retention of Hispanic students, the Puente Project greatly enhances the transfer potential of Hispanics to four-year institutions, as well as completion of their requirements for the A.A. degree. Lastly, the Puente Project maximizes the opportunity for Hispanics to meet the matriculation goals of the San Jose/Evergreen Community College District.

APPENDIX A
STATEWIDE
PUENTE PROJECTS

PUENTE PROJECT
COMMUNITY COLLEGE STAFF

COLLEGE	STAFF	PHONE NUMBER
CERRITOS COLLEGE 11110 E. Alondra Blvd. Norwalk, CA 90650	Marcelino Saucedo, Counselor	(212) 860-2451 ext. 503
	Lacreta Scott, English Instructor	(213) 860-2451 ext. 398
	Nova Jean Weber, English Instructor	(213) 860-2451 ext. 409
CHABOT COLLEGE 25555 Hesperian Blvd. Hayward, CA 94545	Dick Albert, English Instructor	(415) 786-6808
	Ramon Parada, Counselor	(415) 786-6724
EAST LOS ANGELES COLLEGE 1301 Brooklyn Ave. Monterey Park, CA 91754	Edward Estrada, Counselor	(213) 265-8775
	Rose Najar, English Instructor	(213) 265-8862
EL CAMINO COLLEGE 16007 Crenshaw Blvd. Torrance, CA 90506	Sallie Brown, English Instructor	(213) 532-3670
	Ray Talavera, Counselor	(213) 532-3670
EVERGREEN VALLEY COLLEGE 3095 Yerba Buena Rd. San Jose, CA 95135	Angelo Atondo, Counselor	(408) 274-7900 ext 6617
	Mauro Chavez, Social Science and Ethnic Studies Instructor	(408) 274-7900 ext 6598
	Richard Regua, English Instructor	(408) 274-7900 ext 6598
LANEY COLLEGE 900 Fallon St. Oakland, CA 94607	Rocco Chavez, Counselor	(415) 834-5740
	Jan Wall, English Instructor	(415) 834-5740
OHLONE COLLEGE 43600 Mission Blvd. Fremont, CA 94539	Bruce Bennett, English Instructor	(415) 659-6149
	Nina Genera, Counselor	(415) 659-6123
SACRAMENTO CITY COLLEGE 3835 Freeport Blvd. Sacramento, CA 95822	Juan Lachica, Counselor	(916) 449-7320
	Walter Sherwood, English Instructor	(916) 449-7469
SAN BERNARDINO VALLEY COLLEGE 701 S. Mt. Vernon Ave. San Bernardino, CA 92403	Laura Gomez, Counselor	(714) 888-6511
	Jack Mitchell, English Instructor	(714) 888-6511
SANTA ANA COLLEGE 17th at Bristol Santa Ana, CA 92706	Gloria Bailey, English Instructor	(714) 667-3165
	Isaac Guzman, Counselor	(714) 667-3040

APPENDIX B

*EVC MENTORS
MENTOR ROLE & FUNCTIONS*

PUENTE PROJECT*

THE MENTOR

The mentor is a wise and trusted friend who guides the personal and professional development of another individual.

The mentor is understanding and motivating — enhancing the student's vision of accomplishment.

AS A KEY MEMBER OF THE STUDENT'S SUPPORT SYSTEM, THE MENTOR

- **BOOSTS SELF-ESTEEM**
 - Believes in the student
 - Renews the student's self-confidence
 - Reflects confidence in the student to others

- **UNDERSTANDS THE STUDENT'S DREAM AND ENHANCES THE STUDENT'S VISION**
 - Believes the student's dream is worthwhile
 - Helps the student expand his horizons
 - Encourages the student to have a "think big" perspective
 - May help the student map out a plan of action for achieving goals

- **SUPPORTS THE STUDENT'S EDUCATIONAL AND CAREER GOALS**
 - Exposes the student to career professionals, administrators, and faculty
 - Broadens the student contacts on campus and in the community

- **INTRODUCES THE STUDENT TO THE EDUCATIONAL OR BUSINESS STRUCTURE, ITS POLITICS AND PLAYERS**
 - Teaches the student the language of the academic or business community
 - Helps the student become a part of that community
 - Shares the philosophy and values of the community and its leaders
 - Offers advice on developing and using a network of contacts within the community

- **PROVIDES ADVICE, COUNSEL AND SUPPORT**
 - Supports the student's efforts
 - Alerts the student to blind alleys and obstacles
 - Provides pertinent job-related information

- **COMMUNICATES**
 - Encourages the student to achieve the goals he has established
 - Provides perspective on how others see the student
 - Gives the student opportunities to assume additional responsibilities
 - Provides insight into writing as an essential element in the mentor's work

- **ACTS AS A ROLE MODEL**
 - Exemplifies professional ethics and behavior
 - Stresses the value of confidentiality
 - Displays ethnic and cultural pride
 - Expresses a positive attitude toward work and the community

* These descriptions of mentor role and functions were developed by the Puente Project at Cerritos College.

MENTOR LIST FOR PUENTE PROJECT

1986-1987

Business/Industry

Ms. Angeles Garza
California Federal Savings & Loan
159 East Santa Clara Street
San Jose, CA 95113
(408) 287-4995

Mr. Frank Romero
Vice President, Bank of America
International Science Center Dr.
921 E. Arques Ave.
Sunnyvale, CA 94086
Business (408) 746-1180
Home (408) 923-5224

Mr. Rudy Lopez
Drafting Manager
IBM E-46 H-14
555 Bailey Road
San Jose, CA 95150
(408) 463-5377

Ms. Rose Amador
Executive Director
Center for Training and Careers
1600 Las Plumas Avenue
San Jose, CA 95133
(408) 251-3165

Mr. Fred Yepiz
Manager
Engineering Department
IBM 793-123
5600 Cottle Road
San Jose, CA 95193
(408) 256-7636

Mr. A. G. Lerma
Research Engineer, Senior
Lockheed and Space Company, Inc.
P.O. Box 504
Dept. 75-22, Bldg. 158
Sunnyvale, CA 94086
Business (408) 756-6527
Home (408) 259-7590

Business/Industry

Mr. Henry Estrada
Instructor
Computer Sciences
Evergreen Valley College
San Jose, CA 95135
(408) 274-7900 ext. 6591

Ms. Terry Ramirez
IBM GPD-STL M96/B263
555 Bailey Avenue
San Jose, CA 95150
Business (408) 463-2035
Home (408) 225-0244

Mr. Enrique (Hank) Ruelas
Accounting Instructor
Foothill Community College
12345 El Monte Road
Los Altos Hills, CA 94022
(415) 960-4600

Law/Administration of Justice

Mr. Fernando Zazueta
Attorney at Law
Boccardo Law Firm
111 West St. John Street
San Jose, CA 95115
(408) 298-5678

Ms. Dolly Ares
Attorney at Law
110 N. Third Street
San Jose, CA 95113
(408) 297-6605

Chief Ike Hernandez
Bureau of Field Operations
San Jose Police Department
P.O. Box 270
San Jose, CA 95103
(408) 277-4715

MENTOR LIST FOR PUENTE PROJECT

Law/Administration of Justice

Mr. Tony Rosales
S.C. Co. Sheriff's Deputy
9274 Harbor View Avenue
San Jose, CA 95122
(408) 926-1229

Ms. Emily Ortega
Director, Institute for Paralegal Education
Room 255, Bannan Hall
University of Santa Clara
Santa Clara, CA 95053
(408) 554-4535

Office Administration

Ms. Gloria Azevedo
President's Secretary
Evergreen Valley College
San Jose, CA 95135
(408) 274-7900 ext. 6471

Ms. Carmen Castellano
Executive Secretary
President's Office
San Jose City College
San Jose, CA 95128-2799
(408) 298-2181

Ms. Virginia Puentes
Roble Provost Office
Evergreen Valley College
San Jose, CA 95135
(408) 274-7900 ext. 6496

Sciences/Medical Systems

Dr. George Castro
Manager
Physical Sciences Department
IBM K31-281
5600 Cottle Road
San Jose, CA 95193
(408) 256-7522

Dr. Samuel Samurio
Dentist
Gardner Community Clinic
325 Willow Street
San Jose, CA 95110
(408) 998-8812

Sciences/Medical Systems

Mr. Frank Garcia
Pharmacist
696 E. Santa Clara Street
San Jose, CA 95128
(408) 294-3219

Ms. Esperanza G. Walters, R.N.
Director
South Bay Area Health Education
Center
696 E. Santa Clara Street
Suite 111
San Jose, CA 95112
(408) 275-8981

Ms. Ofelia Chapa
IBM Almaden Research Center
K34/803
650 Harry Road
San Jose, CA 95120-6099
Business (408) 927-2340
Home (408) 842-0476

Mr. Mike Ramirez
IBM Almaden Research Center
K32/803
650 Harry Road
San Jose, CA 95120-6099
Business (408) 927-2457
Home (408) 737-0497

Mr. Louis Franco
IBM Almaden Research Center
K63/803
650 Harry Road
San Jose, CA 95120-6099
Business (408) 256-7771
Home (408) 847-4845

Ms. Rosemarie Howell
Program Coordinator
South Bay Area Health Education
Center
696 East Santa Clara Street
Suite 111
San Jose, CA 95112
Business (408) 275-8981
Home (408) 243-3054

MENTOR LIST FOR PUENTE PROJECT

Public Service Administration/Community Organizations

Ms. Esther Medina-Gonzalez
Executive Director
Mexican American Community Service Agency
332 N. 2nd Street
San Jose, CA 95112
(408) 275-8506

Mr. George Soto
Assistant to County Executive Administration
70 West Hedding/11th Floor
San Jose, CA 95110
(408) 299-2424

Politics/Community Leadership

Mr. Pete Carillo
Board of Trustees
West Valley College
Mission Community College District
1751 Benton Street
Santa Clara, CA 95050
Business (408) 277-5157
Home (408) 244-9769

Mr. Victor Garza
Executive Director
Housing Service Center
425 Stockton Street
San Jose, CA 95127
(408) 287-8239

Mr. John Torres
Executive Director
Mexican American Chamber of Commerce
85 Paseo De San Antonio
Suite 200
San Jose, CA 95113
(408) 298-8472

Physical Education/Athletics

Mr. San Huerta
Physical Education Instructor
San Jose City College
2100 Moorpark Avenue
San Jose, CA 95128
(408) 298-2181

Education/Administrative Services

Dr. Armando Valdez
Associate Director
Stanford Center for Chicano
Research
Stanford University
P.O. Box 9341
Stanford, CA 94305
(408) 723-2300
(415) 497-3914

Mr. Ramon Martinez
Principal
Berryessa Union School District
3155 Kim Lee Drive
San Jose, CA 95132
(408) 923-1955

Mr. Gil Perez
Director of Business Services
1376 Piedmont Road
San Jose, CA 95132
(408) 923-1860

Journalism

Mr. Larry Romero
Reporter
San Jose Mercury News
750 Ridder Park Drive
San Jose, CA 95131
(408) 920-5000

Psychology/Social Work

Ms. Maria Garcia
Coordinator, Re-Entry Program
San Jose City College
2100 Moorpark Avenue
San Jose, CA 95128
Business (408) 298-2181
Home (408) 226-7433

Auto Technology

Mr. Daniel Reyes
Automotive Instructor
Gavilan Community College
5055 Santa Teresa Blvd.
Gilroy, CA 95020
Business (408) 848-4764
Home (408) 274-5779

APPENDIX C
COURSE PLACEMENT CRITERIA

San Jose/Evergreen Community College District
English and Individualized Instruction (EVC)/Learning Assistance (SJCC)
Course Placement

Stanford Diagnostic Reading Tst*						Davis
Test 1	Test 2 plus					Reading
Comprehnsn (literal & inferntial)	Test 3-Vocab (wrd meaning & wrd parts)	Aprox Grade Equiv	EVC & SJCC Engl Placmt Rdng-Writng	EVC Individ Inst Placmt Rdng-Writng	SJCC Learnng A. Placemnt Rdng-Writng	Test Speed Score
57-60	57-60	13+	1A(H)			70-80
51-56**	49-56**	13+	1A			58-69
38-50	34-48	10-13	102	92		44-57
25-37	22-33	7- 9.9	322	330	340	10-43
0-24	0-21	1- 6.9	321		394	0- 9

* minimum scores must be achieved in both comprehension and vocabulary sections of the Stanford Diagnostic Reading Test to qualify for course placement, i.e., a comprehension score of 38 and a vocabulary score of 58 would qualify the student for English 102 and 92.

** counselors -- please advise the people who score in this range, and who do not have a strong writing background, to consider the 102-92 combination.

<u>Writing Courses</u>	<u>Course Number</u>	<u>Course Title</u>
English Area, EVC and SJCC	1A(H)	English Composition, Honors
	1A	English Composition
	92	Fundamentals of Composition
	330	Improvement of Writing
Individualized Instruction Area, EVC	394	Basic Writing Skills
Learning Assistance Area, SJCC	394	Individualized Instruction: Content Areas
<u>Reading Courses</u>		
English Area, EVC and SJCC	102	College Reading
	322	Introduction to College Reading
	321	Fundamentals of Reading
<u>Reading and Writing Courses</u>		
Individualized Instruction Area, EVC	340	Communication Skills
Learning Assistance Area, SJCC	340	Communication Skills

APPENDIX D
STATE PUENTE PROJECT
ADVISORY BOARD

PUENTE PROJECT ADVISORY BOARD

Mr. Joaquin Avila, Past President and
General Counsel, Mexican American Legal
Defense and Educational Fund

Dr. Mary Barr, Director, State of California
Curriculum Implementation Center for
English/Language Arts

Ms. Caroline Eoitano, Contributions Officer
BankAmerica Foundation

Dr. Alice C. Cox, Assistant Vice President--
Student Academic Services
University of California

Dr. Gus Guichard, Executive Vice Chancellor--
California Community Colleges

Dr. George Pimentel, Associate Director--
Lawrence Berkeley Laboratory
Director, Laboratory of Chemical Biodynamics
University of California

Dr. Gen Ramirez, Professor
Department of Mexican American Studies
California State University--Long Beach

Honorable Cruz Reynoso, Justice
California Supreme Court

Dr. Lea Ybarra, Professor
Department of Chicano/Latino Studies
California State University--Fresno

Honorable Carlos Ynostroza, Judge
Oakland/Piedmont/Emeryville Municipal Court

Mr. Michael Pharr, Vice Chairman and
Chief Administrative Officer
Mervyn's

APPENDIX E
NEWS ARTICLE
EVC PUENTE PROJECT

Evergreen project sharpens skills

Program matches Hispanic students with mentors in the community

By Stan Moreillon
Mercury News Staff Writer

Most students in Evergreen Valley College's Puente Project enter with English skills significantly below college level.

By the time they complete the special writing course, their skills are at the college level, says Angelo Atondo, an Evergreen counselor and one of three educators who run the course for students of Hispanic background at Evergreen.

Atondo works with Mauro Chavez, Social Science and Ethnic Studies instructor, and Richard Regua, English instructor.

Puente Project is a two-semester writing, counseling and mentoring course designed for students with poor grades, low placement scores in English and hazy career goals.

Evergreen is one of 10 community colleges in California that offer the course. It was started in 1982 at Chabot College in Hayward and now is established in five Northern and five Southern California community colleges.

Co-sponsors of the program are the University of California's Office of the President and the Community Colleges Chancellor's Office.

Puente Project integrates the skills of an English teacher, a Mexican-American counselor and local professional people with Hispanic roots as mentors into a team. The team helps students sharpen their writing skills, improve their grades and begin to focus on

career plans.

"We pair each student with a mentor we have selected to match the student's personal and career interests," Chavez said. "The student writes a formal letter to his mentor asking for an interview. He follows up with a telephone call and sets up an appointment.

"He interviews his mentor on the job. The student can focus on the mentor's personal background, his business or the challenges of being Hispanic. He writes an article based on what he has learned, then writes a thank-you letter to the mentor.

"In return, the mentor shows samples of his own on-the-job writing to the student, emphasizing that he must master writing English to be successful in any field."

"The articles run from 1,000 to 1,500 words," Regua said. "Some are reflective; some compare their mentors to themselves or to people they know."

Each student is required to write at least one interview article a semester, plus a term paper. "These are in addition to their regular assignments in English 1A, freshman composition," Regua said.

Puente Project is in its third year at Evergreen. Student retention rate for the course is 80 percent, according to Atondo.

"The significance of this is that the dropout rate is only 20 percent, compared to a 40-to-60-percent dropout rate for community college

courses in general," he said.

"We recruit students during the summer," Atondo said. "We thought recruitment would be the hardest part of the project. It turned out to be the easiest. They like the idea after we explain it; they jump at the chance to improve themselves."

About 40 students enroll in the course a semester. Atondo noted that 26 members of the 1984-85 class went on to enroll in general courses and are pursuing majors.

Mentors for the 1985-86 course include Frank Romero, manager of Bank of America's Capitol-Berryessa Branch, San Jose; Rose Amador, executive director, Center for Training and Careers, San Jose; Gus Lerma, senior research engineer, Lockheed Missiles & Space Co. Sunnyvale.

Also, Fernando Zazueta, attorney with the Boccardo Law Firm, San Jose; Chief Ike Hernandez, Bureau of Field Operations, San Jose Police Department; Dr. George Castro, manager, Physical Sciences Department, IBM, San Jose.

Esperanza Walters, R.N., director, South Bay Area Health Education Center, San Jose. Al Ramirez, associate director, Catholic Social Service of Santa Clara County, San Jose, and Dr. Armando Valdez, associate director, Stanford Center for Chicano Research, Stanford University.

53

ERIC Clearinghouse for
Junior Colleges
MAR 06 1987

59

BEST COPY AVAILABLE

