DOCUMENT RESUME

ED 121 374

JC 760 216

AUTHOR TITLE INSTITUTION

Moore, George R. An Assessment of Community Needs. Chemeketa Community Coll., Salem, Oreg.

PUB DATE

Dec 75 HOTE 33p.

EDRS PRICE DESCRIPTORS MF-\$0.83 HC-\$2.06 Plus Postage Community Attitudes: Community Colleges: *Community Surveys: *Educational #eeds: *Junior Colleges: *Meeds

Assessment: *School Community Relationship

ABSTRACT

In order to assess the educational needs of residents in the Chemeketa Community College (Oregon) service area, a random sample of 1,322 residents in McMinnville, Woodburn, Stayton, and Dallas were interviewed by telephone. This sample represented 2.5 percent of the 1975 estimated population 16 years of age and older, or 10 percent of the households having telephones. Telephoning was conducted by trained volunteers. It was determined that residents would like to see a wide variety of special interest, vocational-technical classes made available rather than lower division transfer courses only. Residents would like to have college staff available to provide information about classes. Residents prefer to have classes available in the evening, feel the offerings should be increased, and feel that classes should be conducted in existing facilities. Residents prefer to have the option of completing courses at home, especially by way of correspondence. This document presents demographic information on the populations of the four communities, and tabulates responses to the seven planned survey questions. (Author/NHM)

Documents acquired by ERIC include many informal unpublished * materials not available from other sources. BRIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions BRIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions * * supplied by EDRS are the best that can be made from the original.

U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EQUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION OFFIGURATION OF JOT NECESSARILY REPRESSED TO THE PRODUCT OF THE PRODUC

ABSTRACT.

Objective:

. to determine the educational classes and services desired by residents at existing or future educational centers.

Procedure:

. interviewed by telephone a random sample of 1,322 residents (10% of the total households) in the McMinnville, Woodburn, Stayton, and Dallas service areas.

Results:

- . residents prefer wide variety of classes, especially in the special interest and vocational-technical areas.
- . residents would like to have college staff available to provide information about classes and programs.
- . offerings should be increased in the evenings and made available in existing facilities, with more options to complete courses at their homes.

Implications:

- . make special interest, vocational-technical classes available on an experimental, cost/benefit basis.
- review the college's policies/practices for articulation between the college and the communities.
- . determine by geographical service area the facilities which could be used for classes/services by the college.
- . explore the feasibility of extending certain educational courses by correspondence and television.

Members of the Task Force:

Community Services:

John Briedwell, Ron Hoffman, Al Leach.

Staff Support Services:

Maryann Miller, George Moore

ACKNOWLEDGEMENTS

Several people and community groups helped the members of the Task Force on the Assessment of Community Needs to accomplish this project. John Westine, Director of Research, Educational Coordinating Commission, and John Rude, Coordinator of Special Projects, Chemaketa, assisted in determining the survey approach. Ron Saxton, political science student, Willamstte University, conducted the training sessions for the telephone interviewers, while Mark Trumbo (McMinnville), Leo Mellon (Woodburn), Carolyn Butters (Stayton), and Kay Friedemann, (Dallas), Chemeketa's area coordinators, guided the field testing and the actual survey. Gene Winstead (Criminal Justice), Philip Folz (Mechanical Drafting), Marjorie Purvine (Early Childhood Education), and Bill Ballard (Drafting), Chemeketa students, performed the tabulation of the data.

To these people and the various individuals and civic groups who did the telephoning, the Task Force members wish to express sincere appreciation.

TABLE OF CONTENTS

																				Page
	tract .						-											_		1
Ack	nowledg	ements	• •				•		•	•	•	•	•	•	•	•	•	•	•	11
CHA	PTER																			
I.		UCTION		_				_		_	_		_		_	_		_	_	1
••	INIROD	001104	• • •	• •	• •	• •	•	•	•	•	•	•	•	•	•	•	•	•	•	•
	Why	an Ass	essm	ent	of (Comm	un1	ty	Nec	eds	,									1
	-	ectives						_												2
	_	umption				_														2
	Lim	itation	s of	the	. Stı	ıdy														. 2
		anizati																		2
II.	PROCED	URE .	• •	• •	• •	• •	•	• •	•	•	•	•	•	•	•	•	•	•	•	3
	Sel	ecting	the S	Surv	ev i	Appr	DAC	h.												3
		ezmini																		3
		ld Test							_											3
		ining t																		4
		lection																		4
	~~1	TECCTA				••,		_	•	٠	Ī	•	•	•	•	Ī	•	Ī	•	·
III.	ANALYS	is of 1	THE DA	ATA			•		•	•	•	•	•	•	•	•	•	•	•	4
	McM	innvill	e Sei	rvic	e Aı	rea														4
		dburn S																		7
		yton Se																		10
		las Ser																		13
		iabili																		15
			•																	
IV.	SUMMAR	Y, CON	LUSI	ONS	AND	IMP:	LTC	ATI	.ON	5	•	•	•	•	•	•	•	•	•	16
	3100	mary of	the	Sur	vev															16
	Con	clusion	e of	the	Suz	rvev					Ĭ									17
		licatio																		17
				- 61		· •,	•			Ī	•	•	•	•	Ī	•	•	•		
Ref	erences																			18
App	endix							_												
	A.	Needs and In					-		tr		ent •	:								19
	В.	Statio											•							
		Assess	ment	Sut	vey		•		•	•	•	•	•	•	•	•	•	•	•	23
		Kinds		1	95) £ 4	l	د.	L											
	u.	Kinds Geogra																		26

INTRODUCTION

Today, community leaders are devoting, as compared to the decade of tha sixties, much attention to the concept of "community-based" education (Yarrington, 1975; Wygal, 1975). This idea, while lacking consensus among the leaders as to the most optimum style of implementation, does enjoy widespread acceptance and endorsement. The concept implies for a community collega, especially one in its formative years and one wishing to make an active, comprehensive thrust into the fiber of its community base, that there are several ways the community and the college can join hands. The benefits of such a "purposeful partnership" are multifarious, but there are at least three major outcomes (Harlacher, 1974). First, it creates an opportunity to define learning needs more effectively. Secondly, solutions to meeting these learning needs, many times not readily apparent, become identified and then mutually supported. Finally, the community-college interaction makes it feasible to facilitate the delivery of instruction to the various communities — — and in harmony with the communities' expressed preferences for educational services.

Why an Assessment of Community Needs: The process of assessing the needs of communities in Chemeketa's District enables the college to compare community concerns with present institutional goals, objectives, and policies, with lars? discrepancies indicating validated needs. In recognition of the value to convert needs into viable programs, the educational services' plan for the Chemeketa Community College District states:

"Service to, and constructive interaction with, all members of the surrounding communities are vital components of Chemekets Community College's educational philosophy. The concepts of several satellite campuses as integral parts of the College's Long Range Plan and Master Plan have been developed to implement this philosophy, and to assure a more sensitive response to the needs and desires of the District residents." (Revised Campus Long Range Plan, 1973:37)

In order to determine what constitutes "Service to, and constructive intersction with the surrounding communities" it is appropriate and necessary to develop a systematic, analytical, and factual base of information which will assess the opinions, expectations, and praferences of the residents of the various communities. This information in turn will help the college to determine the places where educational centers should be located, the types of educational programs and administrative support services desired by the residents, how these activities should be housed, the preferred time of classes and services, and how the instruction and services may be delivered most effectively and efficiently.

In short, this systematic, representative information makes it possible to develop timely, realistic, and reasonable community-based education. By undertaking this inquiry and subsequent planning and implementation, Chemekate Community College moves increasingly toward achieving the goals of aqual opportunity and ready access for learners seeking a post-secondary aducation.

Objectives of the Survey: The general, overall purpose of the community needs assessment survey is to gether systematic information which will help Chemeketa Community College to determine the direction it should take in expanding and/or establishing educational centers in the District. Hore specifically, the objectives of the survey sre:

(1) to determine how many people in the household above age 16 would be

interested in taking cleases in their geographical area;

(2) to determine what kinds of classes the residents think should be offered in their community area;

- (3) to determine if residents in the various communities would be interested in having college staff available in their community to provide information about classes and programs;
- (4) to determine when members of the communities would prefer to take classes:
- (5) to determine if a need exists for Chemeketa Community College to increase its offerings in the community's area;
- (6) to determine where residents of the various communities in the District think the classes should be held; and
- (7) to determine, in addition to regularly scheduled classes, the need for the college to offer courses which could be completed in their homes.

The delineation and accomplishment of these seven objectives makes it possible for the college to have confidence and timely ensurence that its planning, decision-making, and budget preparations are directed toward community-based expectations.

Assumptions of the Survey: Prior to conducting the survey of community needs, the members of the tesk force recognized several underlying assumptions. There was general agreement that a telephone interview would be the most practical method of obtaining the information; that it would be worthwhile to involve residente of the District in the survey process; that a careful design of the survey would yield a representative and unbiased sample of residents' needs; and that the beliefs, opinions, and expectations gained from the telephoning of the selected residents would constitute a reliable bese of useful information.

Limitations of the Survey: Although not conceptually nor procedurally severe, there are three limitations of the survey which are indicated below:

(1) While the community needs assessment survey deals with the residents' opinions and expectations regarding future soucational centers, the attitudes of the residents may not always be translated into action.

(2) Although talephone guidelines were created and used in the training sessions for the tslephoners, they are always open to interpretation during the actual talephoning.

(3) This survey reflects the residents' opinions and expectations regarding future educational centers at the time the study was conducted.

Organization of the Following Information: The second part of this report describes the survey procedures while the third section analyses the results of the telephone survey. The final section of this report summarizes the

information, draws some conclusions, and identifies implications of the information for future reference in planning and decision-making relating to the direction educational centers should be developing.

PROCEDURES

Beginning in mid-July the planning group convened bi-weekly to determine the stages involved in designing and implementing the needs assessment survey. This section of the report describes the procedure used for determining the survey approach, the interview questions, the size of the sample, the field testing of the telephone instrument and guidelines, the training sessions for the telephoners, and the process for collecting and tabulating the survey data.

Selecting the Survey Approach: After a series of discussions by the planning group as to how other institutions and agencies accomplished this type of research, John Westline, Director of Research at the Educational Coordinating Commission, was invited to campus to share his experience and recommendations on the most practical approach to conducting a comprehensive survey. Based upon his experience and background in this area, plus the informal evaluation of how other institutions completed this type of project, a recommendation was made to the president that a telephone approach would be the most economical, practical, and representative in light of the survey objectives and time frame.

Determining the Size of the Sample: mased upon the socio-economic information described in the Community Profile (August 15, 1975), McMinnville, Woodburn, Stayton, and Dallas were identified as principal communities for future expansion or development of educational centers. A proportional number of residents in each principal community and neighboring communities within commuting distances, based upon 1975 population projections, was determined (please see Appendix B for more details). A sample totaling 1,374 residents of the communities was selected constituting 2½ percent of the 1975 estimated population 16 years of age and older or accounting for ten percent of the households having telephones. This number of participants assured that the size of the sample is sufficient to have an adequate representation of community attitudes (Sax, 1968).

Field Testing the Survey Instrument: The McMinnville, Woodburn, Stayton, and Dallas area coordinators conducted a total of 50 telephone calls, 10 telephone calls by each area coordinator, to determine the content validity of the interview questions and to gain more insight into the procedures for determining who to telephone and ways to increase telephone interviewing effectiveness. When the field testing was completed, a critique session was arranged with the area coordinators. Recommendations stemming from these area coordinators were incorporated into the final revision of the telephone interview questions, the guidelines for selecting the people to be telephoned, and the proper etiquette for telephoning (Appendix A contains a copy of the revised instrument used in the telephone survey and the instructions.)

-3-

Training the Interviewers: Each area coordinator of the principal communities (McMinnville, Woodburn, Stayton, and Dallas) was asked to identify residents or groups in their areas who would be willing to telephone on behalf of the college and to attend a one-hour training session in the community. Training sessions were organized, conducted, and evaluated in each of the principal communities over a two-day period for the telephoners.

Collection of the Survey Data: Telephoning was completed by the callers in three days, occurring primarily in the evening. The information was returned to the Coordinator of Institutional Development where four collage work study students completed the initial tabulation of the data during four days.

In summary, the methodology of the survey, while taking considerable time and effort, was a critical component of the process, the insights of various people contributing greatly to the overall scope and development of the methodology.

ANALYSIS OF THE DATA

This section of the report presents the results of the telaphone interviews conducted in the McMinnville, Woodburn, Stayton, and Dallas service areas.

McMinnville Service Area: Of the 478 planned telephone interviews in McMinnville, Sheridan, Willamina, Carlton, Yambill, Dayton, Lefayette, and Amity communities, 448 people participated. Their responses to the questions are stated below.

Question #1: How many people in your household above age 16 would be interested in taking classes in the McMinnville area?

Community			_			1	No	•	of Ru	: a)	01	280	28										X
McMinnville									330													٠.	(68)
Sheridan									74														(15)
Willamina									21					•	•	•	•			•			(.4)
Carlton-Yamhill									11								•						(3)
Dayton-Lafayette									24						•			•	•				(5)
Amity			•						23													•	(5)
Total	•	•	•		•		•	•	483	•										•	-	•	100

Question #2: What kinds of classes to you think the college should offer?

A wide variety of classes were suggested and most of them are spacial interest or vocational-technical classes. Classes mentioned quite frequently include: finance, business (especially bookkeeping, accounting, and typing), nursing (LPN), real estate, foreign languages (Spanish and French), arts and crafts, welding, English composition, history, landscape architecture, automotive (tune-up), law enforcement, ceramics, furniture repair, blueprint reading, first aid, golf, tennia, and exercise classes. However, of these classes arts and crafts, business and business management were requested most often (Appendix C shows a priority listing of the classes preferred by the participants.)

^{*} The number of responses is greater than the number of people telephoned because the head of the household was asked to speak for the total number of persons in the family who would be interested in taking classes.

Question #3: Would you be interested in having college staff available in your community to provide information about classes and programs?

							(M	- 4	440	0)						_			
Community		Y <u>e</u> s		_			X					No.				X	No (Opinion	<u> </u>
IcMinnville																			
Sheridan	•	. 34					(13)			•		16				(15)		. 5	(6)
Willamina		. 17					(7)			•		1	·			(1)		. 9	(11)
Carlton-Yamhill .		. 13					(5)					2				(2)	• • ` '	. 9	(11)
Dayton-Lafayette		. 30			•		(12)					5			•	(5)		. 2	(2)
Amity	•	. 16					(6)					5				(-5)		. 7	(8)
Total:		. 254		•			(58)	•	•	•		103		•	•	(23)		. 83	(19)

Question #4: When would you prefer to take classes!

	(N = 474)	, -	·
Community	Morning' X Afternoon X	Evening X Week	tends % No Opinion %
McMinnville	. 32 . (47) 34 (48)	. 186 . (73) . 1	12 (55) 32 (54)
Sheridan	. 12 . (18) 10 (14)	. 24 . (9) .	$0 \cdot (-1)^{2} \cdot \cdot$
	. 2 . (3) 3 (4)		2 . (9) 9(12)
Carlton-Yamhill .	. 2 . (3) 7 (10)	. 13 . (5) .	3 . (14) . 5 (9)
Dayton-Lafayette.	. 14 . (21) 12(17)	. 18 . (7) .	4 (18) 0()
Amity	. 6.(9)5(7)	· 16 · <u>(</u> 6) ·	1 · (5) ** 4 · · (7)
Total:	. 68 . (14) 71 (15)	<u>. 254 . (54) . 2</u>	<u>12 . (5) 59(12)</u>

Question #5: Do you think there is a need for Chemeketa Community College to increase its offerings in the McMinnville area?

		(N = 421)	
Community _	Yes	X No	% No Opinion %
M M4488 .		/e3\	And the second
			(76) 81 (61)
Sheridan	. 26	(13) 11	(12) 18 (13)
Willamina	. 17	(9) 5	(5) 4
Carlton-Yambill	. 9	(5) 1	(1) 12 · · · (9)
			(1) 9 untre (7)
Amity	. 14	<u>(7)</u> . <u>4</u>	<u>(4)9(7)</u>
Total:	. 195	(46) 93	(22) 133 (32)

Question #6: Where do you think the classes should be held?

			(N	= 322)	•	·								
Community	New	Facilities	X	Existing	Facilities %	No Opinion %								
McMinnville		17	(71)		118(44)	22 (67)								
McMinnville 17 (71) 118 (44) 22 (67) Sheridan														
Willamina		1	(4)	·	23 (9)	· . 4 (1·2)								
Carlton-Ysmhill .														
Dayton-Lafayette.		2	(8)	•,•••	33 (12)	1 (3)								
Amity		2	(8)	· • • •	21 (8)	0 (-,)								
Total:		24 <u>.</u>	(8)		265 (82)	33 (10)								

Question #7: In addition to regularly scheduled classes, do you think there is a need for the college to offer courses which could be completed in your home?

". = 436) Community Yes No Opinion No McMinnville 115 . . (50) . . 111 . . . (78) . . . (14) . . 32 14 . . . (10) 18 (8) 6 Carlton-Yamhill . . 15 Dayton-Lafayette. . 32 (14)3 2) 17 229

As part of this question, residents were asked to indicate their preference for the mode of instruction.

(N - 179)Community Television Z Correspondence % Newspapers . . . (33) . . . 36' (35) McMinnville . .(15) . . . 18 . . .(18) (21) (17)Carlton-Yamhill . . 12 . (21) . .(23) (13).(10)

Supplemental to the seven questions asked of the residents, the interviewers were requested to obtain, when possible, descriptive accio-aconomic data from the residents.

Age Group:

	_		()	N = 441	L)					
Community	16-20	X	21-35	X	36-50	<u> </u>	51-62	X _	63 & Up	X
McMinnville	. 26 .	(67).	.100.	. (67) .	79 .	.(64)	. 39 .	(55).	. 27	(47)
Sheridan	. 1.	(3).	. 20.	.(13).	.13.	.(11)	. 13 .	(18).	. 8	(14)
Willamina	. 2 .	(5).	. 4.	.(3).	.10.	.(8)	. 7.	(10).	. 5	(9)
Carlton-Yamhill .	. 5 .	(13).	. 4.	.(3).	4.	.(3)	. 5.	(7).	. 4	(7)
Dayton-Lafayette.	. 4 .	(10).	. 10.	.(7).	.10.	.(8)	. 5.	(7).	. 9	(16)
Amity	. 1 <u>.</u>	(3).	. 12.	.(8).	. 7.	.(6)	. 2 .	(3).	. 5	(9)
Total:	. 39 .	(9).	.150.	. (34).	123.	. (28)	. 71 ·	(16).	. 58	(13)

Highest Level of Education Completed:

Community	Less then 8 yrs	X	Some High Sch.	X	HS Grad or GED	H	0#t		2 yre or less of Col		2 yre deg.	X	á yre deş.	x	Grad Work	~ ~ x
																_
McMinoville																
Sheriden	. 1 .	·(4).	.12	. (17).	.23 .	.(15)	з.,	(9)		.(12).	.1	(5)	4 .	.(1).	. 2	.(8)
Willamina	. 4 .	.(15).	.10 .	. (14).		.(6)	2	(6)	з.	. (5).	. 1	(5)	0 .	.(-).	. 1	. (A)
Carlton-Yamhill.	. 1 .	. (A).	3 .	(A).	11 .	.(7)	4	(12)	11 .	. (17) .	. 1	(5)	0 .	.(-).	. 0	.(-)
Dayton-Lafayette	. 9 .	. (33).	.10 .	. (14)	.10 .	.(7)	ο	(-)	з.	.(5).	. 1	(5)	3 .	.(6).	. 3	(12)
Amity																
Totel:	. 27 .	.(6).	.72 _	. (16)	152 .	.(34)3	3	(2).	65	.(15).	.19	(A)	, .51 .	.(12).	.26. ,	<u>.⊂6</u>)

Current Occupation: Of the 478 residents telephoned in the McMinnville service area, a wide crose-section of occupations was represented. Housewives, retirees, and people employed in some phase of farming represented the greatest numbers, but several professional people (dentiat, biologist) also participated. In general, the larger the community the more varied and heterogenous were the occupations of the residents.

Sex:		(N	= 384)		
Community		Male	X	Female	X
McMinnville	•	90	. (66)	. 118	(48)
Sheridan		. 17	. (13)	. 38	(15)
Willamina		. 6	. (4)	. 21	(8)
Carlton-Yamhill		. 3	. (2)	. 22	(9)
Dayton-Lefayette		. 12	. (9)	. 29	(12)
Amity					
Total:		136	. (35)	. 248	(65)

Woodburn Service Area: Of the three hundred thirty-aix paople planned to be telephoned, 314 people of the Woodburn, Gervaia, Hubbard, Sc. Paul, Donald, and Aurora communities participated.

Question #1: How many people in your household above age 16 would be interested in taking classes in the Woodburn area?

Community												N	١.	Q.	Rec	BP) TA	161	l										X	
Woodburn	•	•		•	•	•	•	•	•	•	•	*	•	•	205	•	•	•	•	•	•	•	•	•	•	•	•	•	(67)	
Gervais															28														(9)	
Hubbard															30														(10)	
St. Paul .			ě												17														(6)	•
Donald-Auror																													7 2	
Total:																-											_		4	

Question #2: What kinds of classes do you think the college should offer?
The majority of the people who answered this queetion expressed a desira for business courses (secretarial, bookkeeping, computer) oriented toward farm management. Several people expressed an interest in having agriculture (horticulture), real estate, exercise, welding, automotive repair, G.E.D., and lower division courses (psychology, Spanish, history) made available at the Woodburn Educational Canter. Of these classes indicated above, crafts were requested most frequently. (Appendix C lists by frequency the classes indicated by the survey participants.)

Question #3: Would you be interested in having college staff available in your community to provide information about classes and programs?

³⁰⁵ is less than 314, the number of people participating, because not all 314 people indicated someone in the household would be willing to take classes.

(N = 310)

								7=-			_														
Community				Yes				*					No			Ž		No	•	pir	de	200			<u> </u>
Woodburn	•	•	•	.134	•	•	•	. (66)	•	•	•	•	55	•	•	(73)	•	•		14	$\overline{\cdot}$	$\overline{\cdot}$	$\overline{\cdot}$	$\overline{}$	(44)
Gervais	•			. 17				.(8)					11			(14)				1					(3)
lubbard				. 30				. (14)					4			(5)				6					(19)
t. Paul				. 10				.(5)					2			(3)				2					(6)
Conald-Autora			•	. 12	_•			.(6)				•	3		.	(4)				9					(28)
Total:	-			.203		-	-	. (66)	-	_			75			(24)	_	_	_	32	_	_	_	_	(10)

Question #4: When would you prefer to take classes?

(N = 340)

		(n - 3-0)			
Community	Morning %	Afternoon X	Evening X	Weekends X	No Opinion X
Woodburn	· 36 · (67)	35 . (71)	. 102 . (64)) . 10 . (91)	41 (62)
Gervais · · ·	2 . (4)	4 . (8)	. 20 . (13)) . 0 . ()	5(8)
Hubbard	12 . (22)	8 . (16)	. 16 . (10)) . 1 . (9)	7(11)
St. Paul					
Donald-Aurora .	2 . (4)	<u> </u>	. 12 . (:8)) . O . ()	<u> 10(15)</u>
Total:	54 . (16)	49 . (14)	. 160 . (47)) . 11 . (3)	<u> 66 , .(20)</u>

Question #5: Do you think there is a need for Chemeketa Community College to increase its offerings in the Woodburn area?

(N = 302)

		(4) 07-7				
Community	Yas	_ 🛣	No	*	No Opinion	*
Woodburn	 124	(69)	. 25	.(60) .	48	(60)
Gervaia	 17	(9)	. 1	.(2).	10	(13)
Hubbard	 29	(16)	. 5	.(12) .	5	(6) .
St. Paul	 5	(3)	. 7	.(17) .	2	(3)
Donald-Aurora	 5	(3)	. 4. <u>.</u>	.(10) .	<u>.</u> . 15	(19)
Total:						

Question #6: Where do you think the classes should be held?

(N = 296)

										(4)			<u>~,</u>															
Community			1	\e\	y)	Fac:	11	it	1e	R X	Ľ	ri.	at:	in	Į Pa	c1]	111	:10	26	X	K	0	0p1	nde	on		Z	
Woodburn .	•		•	•	•	15	•	•	•	(75)	٠.	•	•	•	155	•	•	•	.((62)	•	•	20	•	•	.(74	<u> </u>
Gervaia .						2				(10)	١.				24				. ((10)			2	•		. ((7))
Hubbard .						1				(5)	١.				37		•		. ((15)			2		•	. (7)
St. Paul .						1				(5)	٠.				11				. ((8)	•		2			. ((7)
Donald-Auro	r					1			•_	(5))				22				.((9)			1			. ((4)
Total:						20	•	•		(7)	٠.	•	•		249				.((84)	•		27	•		. (9)

Question \$7: In addition to regularly scheduled classes, do you think there is a need for the college to offer courses which could be completed in your home?

(n = 301)

		(K = 201)			
Community	Yes	X	No	7 Wo Opinion	X
Woodburn	 105 · ·	(64)	<u> 61 </u>	.(71) 28	. (54)
Gervaia	 14	(9)	9	.(11) 6	. (12)
				.(11) 4	
				.(5) 3	
Donald-Aurora	 10	<u> (6) </u>	. <u>. 3</u>	.(8) 11	. (21)
Total:	 163	(54)	86	.(29) 52	.(13)

As part of Question 7, residents were polled about their preferences on how courses might best be made available in their homes.

 (N = 127)

 Community
 Television
 % Correspondence
 % Newspapers
 %

 Woodburn
 ...
 41 ...
 (84) ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...

The following demographic data were collected from the residents telephoned in the Woodburn service area.

Age Group:

		= 304)		·
Community	16-20 % 21-35	% 36+50 %	51 -62 %	63 & Up X
Woodburn · · · ·	17 . (71) . 53 .	60) . 46 . (61	1) . 29 . (66)	. 54 (76)
Gervais	1.(4).7.	8) . 6 . (8	3) . 7 . (16)	. 7 (10)
Hubbard	4 . (17) . 15 .	17) . 12 . (16	5) . 2 . (5)	. 7 (10)
St. Paul	1.(4).5.	6) . 3 . (4	(4) . 4 . (9)	. 0 ()
Donald-Aurora	1.(4).9.	10 <u>) . 9 . (12</u>	2) . 2 . (5)	. 3 (4)
Total:	24 . (8) . 89 .	29) . 76 . (25	5) . 44 . (15)	. 71 (23)

Current Occupation: Of the 314 residents surveyed in the Woodburn Service Area, most of the respondents were housewives, followed by retirees, and severel business and sgriculture people. A minority of the respondents' current occupations was in the professional area (physician, teachers, registered nurse, mechanical engineer, and pharmacist.)

Sex:

											(N	= 308)									
Community								Male				X				F	enale	<u>:</u>		X	· -	
Woodburn	•	•	•	•	•	•	•	63	•	•		. (64)	•	•			139	•	•	(67)		
Gervais							٠	11 .				.(11)					17			(8)		
Hubbard								7				.(7)		*			33			(16)		
St. Paul								7 .				.(7)					7			(3)		
Donald-Aurora								11 .				.(11)					13			(6)		
Total:	•	-	•	•	•	•	•	99		•		. (32)		•	•	•	209		•	(68)	_	

<u> Highest Level of Education Completed:</u>

											<u>(N</u>	<u>- 2</u>	<u>89)</u>	1											
Community		th	yr:	X .			igh ch.	x	THE Gr GR	ted t	X	H T	oet S Tog ost	: •	Ĭ	2 or 1e Ço	68	X	•	yrs 45.	X	yre	X	Grad Nork	T
						_					4				4			_							
																									(77)
Gerveis																									
Mubbard .	 ٠	. 4		 (21	ν.	. 9) .	 (21).	20) .	 (19).	1	Ö		.(-).	. 5		٠.(8).	1 .	.(14)	 1 .	. (5)) 0	(-)
St. Paul		Ö		<i>(</i> -	à.			 (2)			 (5).		Ž	_	. (nn) .	. 1		À	5).	ī .	(14)		. (9)		(-)
Donald-Aux																									
Total: .																									

Stayton Service Area: For purposes of this survey, 216 residents in the communities of Stayton, Sublimity, Aumsville, Turner, Mill City, Detroit, and Idanha planned to be telaphoned did participate.

Question #1: How many people in your household above age 16 would be interested in taking classes in the Stayton area?

Communi	ty													No	. (of	Re	BP	ומס	Je:	,											X	_
Stayton		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	82	•	•	•	•	•	•	•	•	•	•	•	•	٠.	.(4	10) —
Sublimi	ty								•								36														. (:	17)
Aumsvil																																	
Turner																	19														Ċ	9)
Mili C	it	y						•,									9														. (4)
Detroit																	14					,									ĺ.	8)
Idanha																	7														(3)
			_									_					207														_	_	

Question #2: What kinds of classes do you think the college should offer?

Residents of these communities listed most often arts and crafts, sewing, and lower division transfer courses (mathematics, English, history, and psychology) as their preference. Several residents expressed an interest in having automotive tuna-up, small engine repair, law enforcement, and woodworking classes available.

Question #3: Would you be interested in having college staff available in your community to provide information about classes and programs?

												(N	-	2	10)													
Community	•						Yes					X					No				X		No	Oj	in:	Loi	n_		X
Stayton .		•	•	•	•	•	65	•	•	•	•	(45)	•	•	•	•	18	•	•	•	(50)	•	•	•	6	•	•	•	(21)
Sublimity	,						17					(12)					4				(11)				6				(21)
Aumsville							23					(16)					0				()				5				(18)
Turner .							14					(10)					4				(11)				5				(18)
111 Cit	y						5					(3)					7				(19)				2				(7)
etroit .	٠,						12					(8)					2				(6)				1				(4)
Idanha .							10					(7)					1				(3)				3				(11)
Cotal: .		•	•	•	•	•	146	•	•	•	•	(70)	•	•	•	•	36	•	•	-	(17)	•	•	•	28	•	•	•	(13)

Question #4: When would you prefer to take classes?

								_				((N =	225))												
Communit	y				M	orn	in	<u>g %</u>	A	ft	ern	DOI	1 X	Eve	nir	ng	X.	We	eke	nde	X		No	0p1	nie	on _	X
Stayton	•	•	•	•	•	12	•	(39)	•	•	15	•	(52)	. 4	3 .		(41)	•	6		(37)	•	. 12		. (2	(8)
Sublimit	y					2		(7)			6		(21)	. 1	. 8	•	(17)		3		(19)		. 3		.(7)
Aumsvill	e		•			5	•	(16)			2		(7)	. 1	Ο.		(9)		3		(19)		. 11		. (2	(6)
Turner						5		(16)			1		(4)	•	9.	. ((8)		1		(1)		. 7	•	. (1	.6)
M111 C1	ty	,				3		(10)			2		(7)	•	9.	•	(8)		1		(1)		. 1		. (2)
Detroit						1		(3)			2		(7)	. 1	.1 .	. ((10)		1		(1)		. 3		. (7)
Idanha						3		(10)			1		(4)		6.	. ((6)		1		(1	<u>)</u>		. 6	•	. (1	.4)
Total:			•	•	•	31	•	(14)	•	•	29	•	(13)	.10	6 •	. (<u>(47)</u>		16		(7)	•	43		. (1	.9)

^{* 207} is less than 216, the number of people participating, because not all 216 participants indicated someone in the household would be willing to take classes.

Question #5: Do you think there is a need for Chemeketa Community College to increase its offerings in the Stayton Area?

Community (44) 50 . . . 13 . . . (39) Stayton . . Sublimity . 14 (12)Aumsville . (11)(7) Mill City 10 Detroit . . 10 8)

Question #6: Where do you think the classes should be held?

													_(1	N :	•]	<u>19</u> (5)													
Community	7					Ne	W ;	Fac	:11:	Lt:	Le	2	E	X11	et:	Lnj	r F	RC:	111	lti	les	7	N	0 (<u>'</u>	in:	Lot	ì	7	
Stayton	•	•	•	•	•	•	•	•	4	•	•	(40)	•	•	•	•	84	-	•	•	•	(45)	•	•	•	-	•	•	()	
Sublimit:	7								-			()					26					(14)	٠.			-			()	
Aumsville	2								3			(30)					20					(11)				-			()	
Turner									3			(30)					20					(11)				-			()	
M111 C1	tу	•							-			()					13					(7)				1			(1)	
Detroit																														
Idanha												()					10					(5)			•_	-			()	
Total:					•				10			(5)		•	•	.:	L85					(94)		•		1			(1)	

Question #7: In addition to regularly scheduled classes, do you think there is a need for the college to offer courses which could be completed in your home?

													(N	-	2	03])													
Communit	y							Yes					- X					No				X		No	, (Opic	110	מכ	X	
Stayton	•	•	•	•	•	•	•	33	•	•	•	•	(32)	•	•	•	•	30	•	•	. ((51)	٠.	•	•	15		•	(36)	
Sublimit	y							11					(11)					11			. ((19)				9			(21)	
\umsvill	e							19					(19)					6			. ((10)				-			()	
lurner								14					(14)					5			. ((9)				6			(14)	
(111 C1	ty	7						6					(6)					3			. ((5)	٠.			5			(12)	
etroit							•	11					(11)					1			. ((2)				4			(9)	
[danha							•	8					(8)					3			. ((5)		•		3			(7)	
Cotal:	•	•	•	•	•	•	•	102	•	•	•	•	(50)	•	•	•	•	59	•	•	. ((29)	•	•	•	42	•	•	(21)	

As part of Question 7, residents were polled about their preferences on how courses might best be made available in their homes.

													(N :	•]	78))														
Community							1	Tel	evi	81	on		X		Co	ori	:ei	3poi	nde	₽D(:e	X.		Ne	WS	P#	pe:	rs		
Stayton .	•	•	•	•	•	•	•	•	14	•	•	•	(64)	•	•	•	•	17	•	•	•	(39)	•	•	٠.	_	•	•	•	()
Sublimity									3			:	(14)					4				(9)				2				(17)
Aumsville									1				(5)					7				(16)				7				(58)
Turner .									1				(5)					10				(23)				1				(8)
Mill City	y								1				(5)					4				(9)				1				(8)
Detroit .									1				(5)					1				(2)				1				(8)
Idanha .									1				(5)					1				(2)				-				()
																						(56)								

The following demographic data were collected from the residents telephoned in the Stayton area.

Age Group:

											- 1	(N =	<u>21</u>	<u>6) </u>												
Community					1	L6-2	20	X		21-:	35	X		36-:	50	X	-,	51-62	2	X		\$3	£	Ŭр	X	
Stayton	_	,	•	•	•	3	•	(10)	•	25	•	(41)	•	27	•	(41)	•	17		(53)	•	•	17	•	(59	7
Sublimity .						7		(24)		11		(18)		8		(12)		2 .		(6)			. ¬3		(10)
Aumaville .						10		(34)		6		(10)		3		(5)		4 .		(13)			2		(7)
Turner						14		(48)		15		(25)		8		(12)		5 .		(16)			1		(4	Ò
Mill. City						1		(4)		2		(3)		10		(15)		0		(<u>)</u>			1		(4)
Detroit																				(3)					•	•
Idanha						0		()		2		(3)		6		(9)		3 .		(9)			2		(7)
Total:																				(15)	•	•	29	•	(14	5

Highest	Level	Of	Education	Completed:

														{K	•	208	<u> </u>														
Community			Les the the		x		1	Sca Hig Sch	k	2		US Or Or CHE	*			Poe Uð Trn Ins	8-	*	2 yr or less Col.	,	1		og.	. :	x		yre yre	*		Gra	ed X
Stayton			4		(34	s).		17		. (5)	D.	.31	. (36)		7		.(41)	 13		(52).		6.		(40).	. (١.	. (67	٠.	4.	. (23
Sublicity			2		(11	ı).		3		.(9	ю.	. 12	٠.(15)		0		·(-)	 4		.(16).		4.		(27).	. 1		.(11))	4.	. (23
Aumeville			1		(!	1).		6		.(1)	Ď.	. ,	. (11)		3		.(28)	 6		. (24) .		ο.	•	(-).	. (١.	-(-	١	0.	.(-
Turnet .	 		1		(1	ı).	٠	3		.(9	D).	.12	٠.(15)		0		.(-)	 1		,(4).		5.		(33).	. :	١.	. (33))	5.	. (29
Will City			0		(-	٠).		2		.((6).	. 6	. (7)		4	٠	.(23)	 0		.(-).	•	ο.		(-).	. (٠.	.(-	١	2.	. (12
Detroit .																															
ldanha																															
Totel: .																															

<u>Current Occupation</u>: Although a broad variety of occupations were represented in the telephone interviews, especially in the larger community of Stayton, the most frequent occupation was housewife, followed by retired persons.

Sex:

	(N = 213)		
Community	Male %	Female	X
Stayton	26 (34)	63	(46)
Sublimity	9(12)	22	(16)
Aumsville	12 (16)	14	(10)
Turner	11 (14)	15	(11)
Mill City	11 (14)	2	(2)
Detroit	3 (4)	12	(9)
Idanha	5	8	(6)
Total:	77 (36)	. 136	(64)

<u>Dallas Service Area:</u> For the communities of Dallas, Independence, Falla City, and Monmouth it was planned that 344 people would be telephoned and asked to patticipate. Three hundred and forty-four people did participate, giving the following responses to the questions:

Question #1: How many people in your household above age 16 would be interested in taking classes in the Dallas area?

Community												N	٥.	of Re	36	por	1)84	2.5												X	
Dallss	•	•	•	•	•	•	•	•	•	•	•	•	•	189	•	•	•	•	•	•	•	•	•	•	•	•	•	-	. ((57)	
Independenc										٠.				73															. ((22)	
Falls City														8															. ((2)	
Monmouth .														64															_ ((19)	
Total:	•	•	•	4	•		•		•	•	•	•	•	3341	₹.	•	•	•	•	•	•	•	•	•	•				()	100)	

Question #2: What kinds of classes do you think the college should offer?

A wide variety of classes was requested, especially in the vocational-technical and special interest srass. Frequent raquests included: axercise classes, business management, accounting, bookkeeping, welding, plumbing, automobila mechanics, sewing, and tailoring. Lower division was deemphasized while adult education and vocational-technical courses, stated above, were mentioned very often. Of these classes indicated above, crafts, such as macrame, pottary, caramica, tola painting, and decoupage, were requested most often (Appendix C lists by frequency the kinds of classes requested by the Dallas participants.)

Question #3: Would you be interested in having college staff available in your community to provide information about classes and programs?

										(N	_=	34	44))													
Community					Yes					X					No				Z		No	Ġ	ein:	Lo	n.		Z
Dallas · · ·	_	•	•	•	115	•	•	•	•	(50)	•	•		•	41	•	•	•	(47)	•	•	•	13	•	•	•	(46)
Independence	Ŀ				55					(24)					14				(16)				8				(29)
Falla City .					12					(5)					4				(5)				1				(4)
Monmouth					47					(21)					28				(32)				6				(21)
Total:	_	•	$\overline{\cdot}$	•	229			•	•	(67)		•	•	•	87	•	•	•	(25)	7	•	•	28	_	•	•	(8)

Question #4: When would you prefer to take classes?

		(N ÷ 390)	
Community		Afternoon % Evening %	
Dallas · · ·	37 . (51)) 25 . (48) . 95 . (49)	10 .(50) 29(55)
Independence .	14 . (19)) 6 . (11) . 45 . (23)	5 .(25) 14(26)
Falla City	3 . (4)) 2 . (4) . 12 . (6)	0 .() 2(4)
Monmouth	18 . (25)) 19 . (36) . 41 <u>. (21)</u>	5 .(25) 8 <u>(15)</u>
Total:	· .72 · (19)) 52 . (13) .193 <u>. (50)</u>	20 .(5) 53 <u>(13)</u>

^{* 334} is less than 344, the number of people participating, because not all 344 participants indicated someone in the household would be willing to take classes.

Question #5: Do you think there is a need for Chemeketa Community College to increase its offerings in the Dallas area?

											(N -	• 3	<u> 143</u>	<u>) </u>	_													
Community						Yes					X					No				X		N	Q J	Op1 :	n <u>l</u> o	DΩ		<u> </u>
Dallas	•			•	•	85	•	•	•	•	(47)	٠,	•	•	•	25	•	•	•	(38)	•	•	_	60		-	•	(63)
Independence						44			•		(24)					16				(24)				17				(18)
Falls City .																												-
Monmouth						44					(24)					23				(35)				13				(14)
Total:		,	•	•	•	182	•	•	•	•	(53)	١,	•	•	•	66	•	•	•	(19)	•	•	•	95	•	•	•	(28)

Question #6: Where do you think the classes should be held?

											1 -															
Community			Ne	W	P	aci	11	ti	8.6	X	E	x1	#t:	lnj	E Fac	:1:	110	:10	28 %	No	,	Opic	100	1	Ž	
Dallas																										
Independence	*	3				8		. •	. ((53)					54				.(20)			4			(8)	
Falls City .						0		•	. (()	٠.				14				.(5)			1			(2)	
Monmouth						1			. ((7)	٠.				74				.(27)	••		34			(64)	•
Total:	•		•	•	•	15	•	•	.((4)	•	•	•	•	272	•	•	•	. (80)	$\overline{}$	•	53	•		(16)	

Question #7: In addition to regularly scheduled classes, do you think there is a need for the college to offer classes which could be completed in your home?

										(N -	34	<u>44)</u>	_														
Community					Yea					Z					No				X		N) (Op 11	110	מכ		Z
Dallae · · ·	•	•	•	•	110	•	•	•	•	(50)	•	•	•	•	30	•	•	•	(36)	•	•	•	21	•	•	•	(54)
Independence					52					(23)					21				(25)				5				(13)
Falls City .					9					(4)					4				(5)				3				(8)
Monmouth					51					(23)					28				(34)				10				(26)
Total:	•		•	•	222	•	•	•	•	(65)	•	•	•	•	83		•		(24)	•	•	•	39	•	•	•	(11)

As part of Question 7, residenta were polled about their preferences on how courses might beat be made available in their homes.

										- 1	(N - 1	<u> 124</u>	<u>4)</u>													
Community						Te	210	evi.	51 0	מכ	X	_ (<u>Co</u> 1	rr	esP	Otto	det	nce	e X		Ne	wep	4EP	er		X
Dallas	•	•	•	•	•		•	35	•	•	(55)	•	•	•	34	•	•	•	. (67)	•	•	•	5	•		. (56)
Independence								28			(44)				16			ě	.(31)				4			. (44)
Falla City .																										
Monmouth								1			(2)				1				.(2)			•	0			.()
Total:		٠.				•		64			(52)		•		51	•		•	.(41)			•	9	•	•	.(7)

The following demographic data were collected from the residents telephoned in the Dallas area.

	_	
Age	Group	٠
ALC:	GIUUP	

							<u>(N</u>	- 344))						
Community				10	5-20	X	21-35	X	36-50	X -	51-62	X	63	& Up	X
Dallas · · ·	•	•	•	•	8	.(38)	. 47 .	(40)	. 42 .	(55)	. 34 .	(52)	•	<u>36 .</u>	(55)
Independence					7	. (33)	. 34 .	(29)	. 14 .	(18)	. 13 .	(20)		11 .	(17)
Falls City .					2	.(9)	. 4.	(3)	. 2 .	(3)	. 1.	(2)		7.	(11)
Monmouth					4	. (19)	. 31	(27)	. 18 .	(24)	. 17 .	(26)		12 .	(18)
Total:															

Highest Level of Education Complated:

						(N ·	342)		_						•
Community	Leas then 8 yra	*	Sone High Sch.	*	HS Cred or GED	*	Post HS Trng. Inat.	*	2 yrs or lees Col.	X	2 yre dag.	1 .	4 yra do8.	X	Grad X Work
_					VEU		Inat.		401.						
Dallas	.14 .	. (64).	. 26	. (52).	.69 .	.(55).	.10 .	. (50) .	.33 .	. (61) .	. 1 .	.(7).	.12 .	. (36).	. 7 (32)
Independenca	4 .	.(18).	.13	. (26),	.29 .	.(23).	. 7 .	.(35).		.(17).	. 6 .	· (40).	. 5 .	.(15).	. 3(14)
Follo City	. 1 .	.(5).	. 4	(a).	. 5 .	.(4).	. 0 .	.(-).	. 2 .	.(4).	. 0 .	.(-).	. 3 .	.(9).	. 1(5)
Moomouth															
Total:															

Current Occupation: Most of the 344 people who perticipated in the curvey were housewives, retired persons, or etudente, but many diverse occupations were represented also. Generally, the more people telephoned per community, the wider the range of occupations in the group.

Sex:

_											(H	*	<u> 3</u>	<u>42)</u>										
Community									Mal	Ė				Z				P				<u> </u>		
Dallas · · ·	•	•	•	•	•	•	•	•	43	•	•	•	•	(47)	•	•	•	•	127	•	•	. (51)		
Independence																								
Falls City .									5					(5)					11			.(4)		
Monmouth																								
Total:																							_	

Reliability of the Data: Of the 1,374 residente planned to participate in the needs assessment survey, 1,322 actually were interviewed. This sample of 1,322 personal telephone interviews has a maximum etanderd error of 2.7 percent which means that it is very probable (95 chances out of 100) than any parcentage found for the sample is within plus or minus 2.7 percent of the parcentage that would be found if everyone in the Dietrict were interviewed.

SUMMARY, CONCLUSIONS AND IMPLICATIONS

This part of the report summerizes the purposes and procedures of the community needs assessment survey, identifies the major conclusions, and states implications for future college philosophy and policies regarding community-bessed education.

Summary of the Survey: Seven major objectives were established for the survey. These are:

- (1) to determine how many people in the household above age 16 would be interested in taking classes in their geographical area;
- (2) to detarmine what kinds of classes the residents think should be offered in their community area:
- (3) to determine if residents in the various communities would be interested in having college staff available in their community to provide information about classes and programs;
- (4) to determine when members of the communities would prefer to take classes;
- (5) to detarmine if a need exists for Chemekets Community Collage to increase its offerings in the community's area;
- (6) to determine where residents of the various communities in the District think the classes should be held; and
- (7) to determine, in addition to regularly acheduled classes, the need for the college to offer courses which could be completed in their homes.

In addition, each telephone interviewer was asked to determine the age group, educational level, occupation, and sex of respondents. Of the 1,322 residents participating in the meads assessment survey, the following results for the service areas were obtained:

- (1) There is more than one person per household who would be interested in taking classes in the McMinnville area; approximately one person per household in the Woodburn, Stayton, and Dellas service areas.
- (2) The respondents favored a wide variety of courses to be made available, primarily in the areas of special interest and vocational-tachnical courses in the McMinnville area; the same for the other service areas, except Dalias residents did request lower division courses were often.
- (3) Fifty-eight percent of the telephoned residents would be interested in heving college staff available in their community to provide information about classes and programs in the McMinnvilla area; sixty-six percent in the Woodburn area, with seventy percent for Stayton and sixty-seven percent for the Dellas service area.
- (4) Fifty-four percent of those interviewed in the McMinaville service area would prefer evening classes; forty-seven percent in the Woodburn service area prefer weekend classes, while forty-seven percent prefer evening classes in the Stayton area, and fifty percent desire evening classes in the Dallas area.
- (5) Of all four service areas, 46 to 60 percent would like to see Chemeketa Community College increase its offerings in their communities, and 82 to 94 percent think classes should be held in facilities already existing.

- (6) Fifty to sixty-five percent of the respondents expressed a need for classes which could be completed in their homes, with more than one-half of the respondents in the McMinnville, Woodburn, and Stayton areas favoring correspondence, while fifty-two percent of the Dallas respondents expressed an interest in courses through television.
- (7) Thirty-four percent of the McMinnville reapondents were in the 21-35 age group; twenty-nine percent of the Woodburn respondents in the 21-35 age group; thirty percent of the Stayton group in the 36-50 age group; with thirty-four percent of the Dalles perticipants in the 36-50 age range.
- (8) Thirty-four to thirty-nine percent of the 1,322 participants indicated high school completion as their highest level of education.
- (9) Occupations were more represented in the larger communities, but housewives, retired, and etudents were cited most often, with 64 to 73 percent of the total respondents being female.

The second of th

Conclusions of the Survey:

- (1) Recidents of the communities surveyed would like to see a wide variety of special interest, vocational-technical classes made available rather than lower division transfer courses only.
- (2) Recidente would like to have college staff available to provide information about classes.
- (3) Residence prefer to have classes available in the evening, feel the offeringe should be increased, and conducted in existing facilities.
- (4) Residents prefer to have the option to complete courses at home, especially by way of correspondence.

Implications of the Survey:

- (1) A variety of special interest, vocational-technical courses should be made available on an experimental, cost/benefit basis in each area.
- (2) Support services (i.e., human development) should review its policies and practices for increasing the articulation between the college and its constituencies regarding services and programs available.
- (3) The college chould determine what existing facilities are currently aveilable in the evenings in each major educational center for the use of college classes and services.
- (4) Attention should be given to the kinds of courses which can be made available by correspondence or offered through an educational television mode.

REFERENCES

- Cochrane, William G. Sampling Techniques (2nd Ed.)
 New York: Wiley, 1963, 106-108.
- Community Profile. Office of the President, Chemeketa Community College. Salem, Oregon August, 1975.
- Harlacher, Ervin L. What It Means to be Community-Based.
 Paper presented at 25th Anniversary Convention,
 Florida Association of Community Colleges, (Tampa,
 Nov. 1974).
 - Revised Campus Long Range Plan. Office of the President, Chemeketa Community College. Salem, Oregon, 1973.
- Sax, Gilbert, Empirical Foundations of Educational Research.
 Englewood Cliffs, New Jersey: 1968.
- Wygal, Benjamin R. "Will the Economy Crunch the Community-Based Movement?" Community and Junior College Journal, 1975, 46, 12-13.
- Yarrington, Roger. "Assessing the Community Base."

 Community and Junior College Journal, 1975, 46, 9-11.

Appendix A: NEEDS ASSESSMENT SURVEY INSTRUMENT AND INSTRUCTIONS.

TELEPHONE INTERVIEW FORM

your area	people in your household above ? (Please specify the partices)	ular area: eithe		
What kind	is of classes do you think the	college should o	ffer?	
	be interested in having colle on about classes and programs			
When woul	ld you prefer to take classes? corning afternoon	evening _	weekends	No opinion
Do you th in the Woodburn,	nink there is a need for Chemel area? (Plea Stayton, or Dallas.)	keta Community Co ase specify the p YesN	llege to increas articular area: ONo op	e its offerings either McMinnville, inion
	you think the classes should in new facilities to be constine in existing facilities ()	ructed And the man		
<u>In additi</u> to offer	on to regularly scheduled class courses which could be completed would be throughtelev	sea, do you thin ted in your home?	Yes	No No opinio
	* * *	* * * * * * *		
In additi	on, please indicate for each i	respondent:		
В	. 16-20D	• 51-62 • 63 and older		
A B C	level of education you have con less than 8 years some high school high school graduate or equ post high school training	uivalent (GED)	F. 2-year G. 4-year	s or less of college degree degree te work (specify level)
What is y	your current occupation?			
Sex: _	malefemale			
Comments	nterviewer: by Interviewer: (Please indicated benefit the college.)	ate any impression	ns, suggestions,	or ideas which you
·		<u> </u>		

ERIC

SUGGESTIONS - - TELEPHONE INTERVIEWING

Getting off to e good etert is the most critical step of the telephone interview. All else depends on the initial part of the conversation. To help you step off on the "right foot," I suggest you say:

If the individual ease "no," then say: "thank you."

If the individual indicates it's "o.k.," then go to the first question on the telephone interview.

For the second question, it would be advisable to tell the person something about the college (i.e., Chemeketa became a community college in 1970. The college presently offers 39 different types of programs to the people of Marion, Polk, Yamhill and Linn Countiss. Classes ere offered in 26 communities throughout the district.

The same of the sa

FIELD TESTING: COMMUNITY NEEDS ASSESSMENT SURVEY

INSTRUMENT AND PROCEDURES

General Information:

Preliminary to conducting a comprehensive telephone survey of residents in the college district during the middle of November, the planning team for the community survey would like to have the interview instrument and procedures "field tested". The information gained from this pilot effort will help us to determine what changes may be needed to improve or modification instrument or procedures before implementation of the "full" survey. Each area coordinator participating in the field testing will be reimbursed fifty cents per completed call. And, to assist you in conducting the field testing, some procedures are outlined below.

Procedure(s):

- 1. Each area coordinator completes 10 separate telephone calls, beginning Wednesday, October 29, and finishing by noon on Friday, October 31.
- Using your area telephone directory, select every third listing, excluding businesses, government, industry or other listings not residential.

Dallas area coordinator begins on Page 27 Stayton area coordinator begins on page 9 Silverton area coordinator begins on page 9 McMinnville area coordinator begins on page 18 Woodburn area coordinator begins on page 11

- Continue to select every third listing beginning with the first listing on the page; telephone five listings in the day; another five in the evening.
- 4. Indicate on the form attached to the telephone interview instrument a) the name of the person telephoned, b) the telephone number, c) the date telephoned, and d) the length of time to complete the interview.
- 5. Please return the ten completed interview forms to George Moore, Building 40, main campus, by Monday, November 3. If you have any questions, please telephone George Moore, 399-5125.

Appendix B: STATISTICAL SUPMARY FOR THE NEEDS ASSESSMENT SURVEY

STATISTICAL SUMMARY

A. AREAS

		Actual No. of Households Telephoned	Planned No. of Households to be Telephoned
1.	McMinnville Service Area	<u>L</u>	
	McMinnville	270	270
	Carlton	13	27
	Dayton	20	28
	Lafayette	20	28
	Amity	28	28
	Sheridan	55	55
	Willamina	28	28
	Yamhill	<u>14</u>	<u>14</u>
		448	478
2.	Woodburn Service Area		
	Woodburn	208	230
	Aurora	14	14
	Gervais	28	28
	Hubbard	40	40
	St. Paul	14	14
	Donald	<u>_10</u>	<u>10</u>
		314	336
3.	Stayton Service Area		
	Stayton	90	90
	Aumsville	28	28
	Sublimity	28	28
	Turner	28	28
	Detroit	14	14
	Idanha	14	14
	Mill City	<u> 14</u>	_14
		216	216
4.	Dallas Service Area		
	Dallas	170	170
	Falls City	14	14
	Independence	80	80
	Monmouth	80	_80
		344	344
	Grand Total	1,322	1,374

Note: 1,374 is 2.5% of 54,969, the 1975 estimated number of people 16 years of age and older in these areas. However, 1,374 is 9.5% of the estimated number of households in these communities having telephones.

B. RELIABILITY:

1. Formula

Standard error of the proportion for a proportional atratified random sample. (Cochrana, 1963)

$$Varianca (V) = \frac{1-f}{n} \{ W_h P_h Q_h$$

Where
$$W_h = \frac{M_h}{N}$$
 end $f = \frac{n}{N}$

2. Notation

 \overline{N} = total number of households in the population (18,319).

n = total number of households in the sampla (1,374).

 N_h = total number of households in the stratum (6,292; 4,510; 2,757; 4,760).

P. proportion in the stratum.

Note: p₁ = 448/478 or .94; P₂ = 314/336 or .93; P₃ = 216/216 = 1.0; P₄ = 344/344 or 1.00.

3. Calculation

$$\begin{array}{c}
\frac{\text{Calculation}}{\text{v} = 1 - \frac{1,374}{18,319}} \\
\hline
1,374
\end{array}
\left\{ \begin{array}{c}
\frac{6,292}{18,319} & (.94)(.06) + \frac{4,510}{18,319} & (.93)(.07) \\
\hline
18,319
\end{array}
\right.$$

$$+\frac{2,757}{18,319}$$
 (1.0)(0) $+\frac{4,760}{18,319}$ (1.0)(0)

$$v = .0007 \le .0194 + .0160$$

$$v = .0006$$

Standard error (S.E.) - Variance

$$s.E. = \sqrt{.0006}$$

S.E. = .027 or 2.73%

Appendix C: KINDS OF CLASSES PREFERRED BY GEOGRAPHICAL SERVICE AREAS

			Ge () <u>e</u> 1	rej	h:	Lce:	<u>l </u>	Se :	tv:	<u>lc</u>	k Á1	.ee	•						_				
Kinds of Cleasee	17.14	· • ·	- 4 5		_		-					9		_									_	
Preferred	MCM	inn	<u> </u>	110	<u> </u>	W	ood!)UI	rn.			3te)	/EO	n_)a .	11	œ				To	tel
Adult Education		_					3					. 2	٠.					2						7
Antique glase																								1
Antique clock repair																								
Architacture																								
Art (Painting, drawing		-	٠	•	•	٠		•	٠	٠	•	•	•	٠	٠	•	•		. •	٠	•	•	٠	-
pen & ink, oil).		29	_			_	18		_			.18	Ł.				. 1	11					_	76
Astrology																								
Automotive (engine tun		-	•	•	•	•		•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•
up, small engine rep																								
euto. for women) .							14					.14						,						63
Basic Education																								
Biology		-	•	•	•	•	2	•	•	•	•		•	•	•	•	•	_	•	•	•	•	•	Z
Bookkeeping, eccounting																								
(xelated to tax, fer							- -											_						
& businese)												.16												
Business Management .												.17												
Child cere												. 7												
Computer Programming		1	•	•	•	•	-	•	•	•	•	. 3	١.	•	•	•	•	1	•	•	•	•	•	5
Crafte (macrame, potte																								
ceramice, tole peint	ing,											•												
decoupage)		36	•				60					. 30) .				.:	21				•	.]	47
Dencing		2					5					. 2	١,					1						10
Drefting (blueprint													•											
reading)		5					4					. 2	١.					1						12
Electronics												. 1												
Form Management																								
Fire fighting												. :												
Forestry												. 1												
G.E.D												. 1												
Bair Care												. 1												3
Hietory																								_
Home economice (baking		•	•	•	•	•	•	•	•	•	•	• •	• •	•	•	•	•	•	•	•	•	•	•	1,
cooking, cake decore																								
	-	16					12					10					,							4.0
ing)												.10											•	48
Home maintenance																							•	0
Interior Decoreting .																						-	•	
Jewelry		_										. 3									•	•	•	9
Knitting		_			•			•											•	•	•	•	•	8
Landscaping	• •	12	•	•	•	•	_	•	•	•	•	. •	•	•	•	•	•	**	•	•	•	•	•	12
Lunguaga (Spanish,																								
English)												.12						_						47
Law Enforcement	• •	4								•		. 1		•					•					8
Literature												. 1												
Livestock care		1	•	•	•	•	-	•		•		. 3	١.	•				1		•				5

		G	eog	re	pl	ıíc	al	Se	rv:	ic	2 /	Area	15						_	_				
Kinds of Classes <u>Preferred</u>	Mcl	linn	vi]	110	:	Wo	odt	ur	n		St	tayı	101	1		r	al	.14	18				To	ot al
Lower division courses	•																							
(anthropology, economics, geogra-																								
phy, philosophy) .		. 4					. 5					3					.1	5						27
edical courses																								
(Physical therapy,																								
emergency medical,																								
dental, nursing,																								
firet aid)		.10	•	•		•	. 8	•				16	•	•	•			8					•	42
foney management																								5
fusic (guitar, organ)																								11
lature (wildlife)			•	•	•	•	. 2			•		2		•	•			-	•	•	•	•		4
hysical education										٠														
(exercise, gymnastic																								
tennis, golf)																								
teading																				•				
teal estate																			•	•	•	•	•	8
Rock polishing															•				-	•	-	-	-	3
Salesmanship	• •		•	•	•	•		٠.	•	•	•	1	•	•	•	•	•	1	•	•	•	•	•	2
Secretarial (typing,		_																						
shorthand)																								
Self-improvement																								
Sewing & tailoring .																								
Sign language																		1	•	•	•	•	•	
pelling															•			_	•	•	•	•	•	3
hotography																				•				9
Plumbing													_	_	_	_		_	_	•		_	_	3
aychology	• •	. 2	•	•	•	•	. 4	•	•	•	•	>												12
Trades (building)	• •	• -	•	•	•	•	• 7	•	•	•	•													16
pholstery															•				-	•	-	_	-	_
Ocational																								29
Welding												10	•	•	•	•	٠.	U	•	•	•	•	•	41
woodworking (cabinetry Triting (ahort atory,	΄, .	. 8	•	•	•	•	. 12	•	•	•	•	19	•	•	•	•	•	Z	•	•	•	•	•	40
creative)		۵					4	•				A						•			•			16
creative)	• •	. 0	•	•	•	•	• 4	•	•	•	•	4	•	•	•	•	•	Z	•	•	•	•	•	TO

UNIVERSITY OF CALIF. LOS ANGELES

MAY 7 1976

CLEARINGHOUSE FOR LUNIOR COLLEGES

