PROGRAM REVIEW
EOPS/CARE/CalWORKs

2008-09

Brief Description
Extended Opportunity Program and Services
In 1969 with the passage of SB 164 (Alquist), Extended Opportunity Programs and Services (EOPS) was legislatively mandated and community colleges were encouraged to develop programs and services designed to meet the unique educational needs of students handicapped by “language, social and economic disadvantages;” to develop program and services “over and above, and in addition to those regularly offered at the colleges;” and to “encourage student growth, development and successful participation” in collegiate life.

Chabot College EOPS program provides a comprehensive array of services to students who are low income and educationally disadvantaged. These services include outreach and recruitment services, summer College Readiness class (Psychology Counseling 23), orientation, EOPS mid-term progress reports, priority registration, counseling (academic and transfer advising, personal and career counseling), book vouchers and grants, tutoring, gas cards, caps and gowns, and cultural activities. All EOPS program activities are regulated by Title 5 (56200 through 56298).

Cooperative Agencies Resources for Education
In 1982 Cooperative Agencies Resources for Education (CARE) was established as a supplemental component of EOPS to provide support services and activities for single head of household parents who are welfare (TANF-Temporary Assistance to Needy Families) recipients. It is a multi-agency program sponsored by the State of California Department of Social Services, the State Employment Development Department, and the Chancellor’s Office of the California Community Colleges.

Chabot College CARE provides support services to single parents on TANF. These services include grants, meal tickets, counseling (academic and transfer advising, personal and career counseling), referrals, and workshops in collaboration with CalWORKs. All CARE program’s activities are regulated by Title 5 (56000 through 56298). CARE is coordinated by the EOPS/CARE coordinator and a full-time classified staff person. It is housed in the EOPS office.

CalWORKs

In 1996 the Personal Responsibility and Work Opportunity Reconciliation Act was enacted resulting in federal welfare reform. The former Aid to Families with Dependent Children (AFDC) was replaced with the Temporary Assistance to Needy Families (TANF). In response to this welfare reform, California instituted the California Work Opportunity and Responsibility to Kids (CalWORKs) program.

The CalWORKs program provides comprehensive support services to TANF recipients while they participate in pre-approved employment and/or training related activities. The CalWORKs program provides intake services to determine program eligibility; academic advising and personal and career counseling; books and supplies verification with collaboration with the Alameda County Social Services Agency (ACSSA); and work study placement. Currently, childcare services are not provided through Chabot CalWORKs students because their childcare needs are met by the ACSSA.

Staffing

EOPS/CARE
The EOPS/CARE staff consists of an EOPS Director who dedicates 5% of his time to EOPS/CARE, a full-time Coordinator/Counselor, a full-time counselor, and 3 full-time classified staff. The current staff is sufficient to meet the needs of the program. The program student population is increasing at a manageable 5% per year.

CalWORKs
The CalWORKs staff consists of a part-time coordinator/counselor, a 75% counselor, and 2 full-time classified staff. The employment specialist was hired as a professional expert in spring 2007. The program will be requesting to hire a permanent full-time employment specialist for 2009-10 because of the increase need to provide a comprehensive work study program. CalWORKs is to expend 30% of its budget for work study.
Relationship with Other College Units

EOPS/CARE
As needed, the EOPS counselors meets with staff from other pertinent student services units and programs as well as with faculty to ensure a comprehensive case management approach for the students.

The EOPS/CARE and CalWORKs programs collaboratively provide services to students who are participants in both programs.

The EOPS/CARE counselors work closely with the DSPS counselors to discuss accommodations and other needs of students with learning and physical disabilities.

In addition, the EOPS/CARE coordinates services with the following college units:

1. Admissions and Records
2. Associated Student of Chabot College (ASCC)
3. ASPIRE

4. Chabot College Bookstore

5. Chabot College/District Business Office

6. Counseling/Early Decision/Mega Day
7. Financial Aid Office

8. Fresh and Natural food services

9. Health Services

10. Library Services

11. Outreach and Recruitment
12. PATH

The program shares with the CalWORKs program a county representative from the Alameda County Social Servides Agency—CalWORKs who is an active member of the EOPS/CARE/ CalWORKs advisory committee. This all goes to ensure positive collaboration with all programs involved.

CalWORKs

As needed, the CalWORKs counselor meets with staff from EOPS/CARE, DSPS, and other pertinent student services units and programs to ensure a comprehensive case management approach for the CalWORKs students.

The CalWORKs and EOPS/CARE programs collaboratively provide services to students who are participants in both programs.

The CW counselor works closely with the DSPS counselors to discuss accommodations and other needs of students with learning and physical disabilities.

The CW counselor works collaboratively with the Health Science programs such as Medical Assisting and Nursing. She serves on the Medical Assisting advisory committee.

In addition, CalWORKs collaborates with the:

1. Language Arts/ESL program and Tutorials Center to benefit CalWORKs ESL students

2. Applied Technology/Business Division

3. Service Learning program

4. Child Development Careers—TANF

5. EOPS/Foster Program

The program shares with the EOPS/CARE program a county representative from the ACSSA/CalWORKs who is an active member of our EOPS/CARE/ CalWORKs advisory committee. This all goes to ensure positive collaboration with all programs involved.

Unit Support for Student Learning and Success

EOPS Goals, and Objectives

EOPS primary responsibility is for student success as listed below:

Goal 1: Provide academic advising, career and personal counseling.

Goal 2: Offer Psychology Counseling 21 and 23.

Goal 3: Provide $400 book voucher card each semester.

Goal 4: Monitor student’s compliance in completing the 4 program contacts

Goal 5: Collaborate with other student services programs such as Daraja/Puente,

 Aspire, and Transfer, Employment, Career Services in enhancing the

 transfer experience.

Goal 6: Collaborate with faculty in providing intervention services as listed on the

 semester progress report.

Goal 7: Collaborate with PATH to provide over and above tutorial services.

Goal 8: Develop a Foster Youth Success Initiative

Goal 9: Provide at least 2 multi-cultural activities each semester.

Goal 10: Continue Striving Black Brothers Coalition and Mentor Among Us programs.
EOPS Accomplishment(s)/Outcome(s):
By providing counseling services, psychology counseling classes, a bookstore voucher, and SBBC, the goal is to have approximately 60-70 EOPS students each year complete certificates and/or A.A./A.S. degrees and/or transfer. In addition, 75% of EOPS students will complete the 4 program contacts because our research has shown that students who complete these contacts are more successful in completing the minimum 9 units with the minimum 2.00 grade point than those who make no contact—58% versus 5%. Thus enabling the students to advance toward their goal of transfer of completing an A.A./A.A. and/or certificate.
The EOPS program is interested in developing a Foster Youth Success Initiative program. Currently EOPS is serving former foster youth (FFY) who self-identify or who are referrals from other agencies. Approximately 30-40 FFY are accepted into EOPS every fall semester, yet the retention rate is approximately 33%. Because these students have many obstacles, there is the need to have more intensive support services.

CARE Goals and Objectives

Because CARE students are EOPS students, the CARE goals listed below are additional to the EOPS goals.

Goal 1: Provide CARE grants.

Goal 2: Provide weekly meal tickets.

Goal 3: Provide informational workshops in collaboration with CalWORKs.

CARE Accomplishment(s)/Outcome(s):

Because single parents have added responsibilities of caring for their families, the CARE program provides additional resources, grants and meal tickets, to supplement their annual income. Because the CARE students have an interest in developing soft skills and in self improvement, the program will provide informational workshops in collaboration with the CalWORKs program.
CalWORKs Goals and Objectives
CalWORKs primary goal is that students successfully complete an academic program approved by the ACSSA that leads to self-sufficiency either into the world of work or into a transfer program. This must be accomplished within a prescribed time frame.

Goal 1: Hire a permanent full-time CalWORKs Employment Specialist.

Goal 2: Place CalWORKs students in work study employment both on and off campus.

Goal 3: Develop work study placements that reflect the educational goals of many
 CalWORKs students.
Goal 4: Provide academic advising and career and personal counseling to CalWORKs
 students, in particular, the monitoring of student’s progress toward

 reaching their educational goal.

Goal 5: Provide informational workshops and work study seminars.

CalWORKs Accomplishment(s)/Outcome(s):

Because the CalWORKs program is required to expend 30% of its program funds on work study, the Chabot CalWORKs program plans to hire a permanent full-time employment specialist who will increase the number of work study students by 5 students each year with a goal of 70 students by 2011-12.

Because work study employment should reflect as closely as possible to a student’s educational goal, the employment specialist will collaborate with off-campus community businesses and organizations to develop these placements. There is a need for work sites in the health field, administration of justice, education, and mass communications.

It appears that the program is increasing by approximately 15 students each semester and by 2011, the program should be serving 279. These students will be provided with academic advising, career counseling and personal counseling. In addition, approximately 10 students will complete their educational goal as listed on their student education plan.

Because the CalWORKs students have an interest in developing soft skills and in self improvement, the program will provide informational workshops in collaboration with the EOPS/CARE program as well as works study seminars for the students who participate in the CalWORKs work study program.

Course/Service Area Level

SLO Worksheet

Division/discipline EOPS/CARE

Date of Submission 03/30/09
Contact Person(s) Rachel Maldonado Aziminia

Student Learning Outcome (SLO): (use to ‘tab’ for next line)

Students will learn to utilize the EOPS/CARE programs by completing the four college mandated EOPS
program contacts each semester to ensure students reach their educational goals in a timely manner.

     

     

     

     

     

     

     

     

Complete the back of this page or attach a rubric to describe four levels of achievement for this SLO. One or more aspect/criterion of the SLO (rows on the rubric) may be measured.
Identify appropriate methods of assessment for this SLO. Check one or more box.

Writing assignments

Exams or embedded exam questions

 FORMCHECKBOX
Essay

 FORMCHECKBOX
Essay

 FORMCHECKBOX
Critical review

 FORMCHECKBOX
Short answer

 FORMCHECKBOX
Research paper

 FORMCHECKBOX
Multiple choice

 FORMCHECKBOX
Laboratory report

 FORMCHECKBOX
Computational problems

 FORMCHECKBOX
Log or journal

 FORMCHECKBOX
Other exam question: _______​​______​​__

 FORMCHECKBOX
Other written assignment:

 FORMCHECKBOX
 Licensure certification/Professional exam

 ​​​​___________________

 FORMCHECKBOX
Other standardized exam: ________​​​​___

Culminating experience/evidence

Other work produced or demonstrated skill

 FORMCHECKBOX
Capstone project or experience
 FORMCHECKBOX
Presentation

 FORMCHECKBOX
Portfolio

 FORMCHECKBOX
Production (theater, dance, music, etc.)

X Exit interview

 FORMCHECKBOX
Concept map

 FORMCHECKBOX
Survey

 FORMCHECKBOX
Debate

 FORMCHECKBOX
Internship evaluations

 FORMCHECKBOX
Case study

X Other :_Institutional Research_
 FORMCHECKBOX
Other student produced works

 (artwork, computer programs, etc.)

 FORMCHECKBOX
Direct observation of behavior, attitude or skill

The above SLO best falls within the domain of which college-wide learning outcome (goal)? Check only one box.

X Critical Thinking

X Communication
X Development of the whole person
 FORMCHECKBOX
Civic Responsibility

 FORMCHECKBOX
Global and cultural involvement
EOPS/CARE SLO Measurable Chart

	SLO: EOPS/CARE students will learn to utilize the EOPS/CARE program by completing the four college mandated EOPS program contacts each semester to ensure students reach their educational goals in a timely manner.

	Criteria
	0. No measurable achievement
	1. Beginning
	2. Developing
	3. Accomplished

	1. Complete SEP
	Student does not schedule an appointment.
	Student will schedule appointment and complete SEP with assigned EOPS Counselor.
	Student will understand value of developing an SEP with EOPS assigned counselor
	Student will take responsibility for maintaining SEP.

	2. Complete midterm progress report
	Student does not pick up midterm progress report.
	Student picks up midterm progress report, completes it, and returns to EOPS after deadline.
	Student picks up midterm progress report, completes it, and returns to EOPS by deadline.
	Student picks up midterm progress report, completes it, returns to EOPS by deadline, and utilizes it as an instrument to seek support services

	3. Participate in EOPS priority registration
	Student does not participate in priority registration.
	Student is aware of priority registration, but registers at the end of the semester.
	Student is aware of priority registration, but registers 2-3 weeks after priority registration dates.
	Student participates in the priority registration dates.

	4. Complete term end contact
	Student does not complete term end contact.
	Student is aware of term end contact, but does not make a term end appointment.
	Student makes a term end appointment, but does not attend the appointment.
	Student completes the term end contact during the last 6 weeks of the semester.

Course/Service Area Level

 SLO Worksheet

Division/discipline CalWORKs

Date of Submission 03/30/09

Contact Person(s) Rachel Maldonado Aziminia
Student Learning Outcome (SLO): (use to ‘tab’ for next line)

The CalWORKs students will identify career/educational goals, campus support services, and community resources to support their specific educational needs. needs.________________________________
1. Student will formulate an SEP that reflects the Welfare to Work plan and educational goals of student.

2. Student will assess ability to reach academic goals. ______________________________________
3. Student will be knowledgeable of campus support services and community resources ___________
4. Student will learn to set attainable goals for education/training within the timeline set by the CalWORKs Social Services Agency ___

     

     

     

     

     

     

Complete the back of this page or attach a rubric to describe four levels of achievement for this SLO. One or more aspect/criterion of the SLO (rows on the rubric) may be measured.
Identify appropriate methods of assessment for this SLO. Check one or more box.

Writing assignments

Exams or embedded exam questions

 FORMCHECKBOX
Essay

 FORMCHECKBOX
Essay

 FORMCHECKBOX
Critical review

 FORMCHECKBOX
Short answer

 FORMCHECKBOX
Research paper

 FORMCHECKBOX
Multiple choice

 FORMCHECKBOX
Laboratory report

 FORMCHECKBOX
Computational problems

 FORMCHECKBOX
Log or journal

 FORMCHECKBOX
Other exam question: _______​​______​​__

 FORMCHECKBOX
Other written assignment:

 FORMCHECKBOX
 Licensure certification/Professional exam

 ​​​​___________________

 FORMCHECKBOX
Other standardized exam: ________​​​​___

Culminating experience/evidence

Other work produced or demonstrated skill

 FORMCHECKBOX
Capstone project or experience
 FORMCHECKBOX
Presentation

 FORMCHECKBOX
Portfolio

 FORMCHECKBOX
Production (theater, dance, music, etc.)

X Exit interview

 FORMCHECKBOX
Concept map

 FORMCHECKBOX
Survey

 FORMCHECKBOX
Debate

 FORMCHECKBOX
Internship evaluations

 FORMCHECKBOX
Case study

X Other : _Institutional Research_
 FORMCHECKBOX
Other student produced works

 (artwork, computer programs, etc.)

 FORMCHECKBOX
Direct observation of behavior, attitude or skill

The above SLO best falls within the domain of which college-wide learning outcome (goal)? Check only one box.

X Critical Thinking

X Communication
X Development of the whole person
 FORMCHECKBOX
Civic Responsibility

 FORMCHECKBOX
Global and cultural involvement

CalWORKs SLO Measurable Chart

	SLO: CalWORKs students will identify career/educational goals, campus support services, and community resources to support their specific educational needs.

	Criteria
	0. No measurable achievement
	1. Beginning
	2. Developing
	3. Accomplished

	1. Student will formulate an SEP that reflects the Welfare to Work plan and educational goals of the student.
	Student does not follow-up with scheduled appointment.
	Student meets with counselor to create an SEP that reflects the Welfare to Work plan.
	Student meets with counselor on a semester basis to update SEP.
	Student takes responsibility of the SEP and follows the Welfare to Work goals.

	2. Student will assess ability to reach academic goals.
	Student does not meet with counselor to assess academic skills and goals.
	Student meets with counselor to assess academic skills, goals, classes, and grades.
	Student provides a midterm progress report and assesses current academic skills.
	Student understands academic skills and makes progress in accomplishing academic goals.

	3. Student will be knowledgeable of campus support services and community resources.
	Student does not meet with counselor and does not learn about campus support services and community resources.
	Student receives and reviews with counselor information on campus support services and community resources.
	Student uses the appropriate campus support services and learns to use the community resources where needed.
	Student assesses the student support services available and is knowledgeable on how to use the community resources.

	4. Student will learn to set attainable goals for education/training within the timeline set by the CalWORKs Social Services Agency.
	Student does not meet with counselor or discontinues the CalWORKs program.
	Student meets with the counselor to calculate the timeline and sets goals for the academic plan/SEP.
	Student meets with the counselor each semester to determine progress towards academic/training goals.
	Student attains the educational goal within the timeline of the CalWORKs program guidelines.

Course/Service Area Level

 SAO Worksheet

Division/discipline EOPS/CARE

Date of Submission 03/30/09
Contact Person(s) Rachel Maldonado Aziminia
Service Area Outcome (SAO): (use to ‘tab’ for next line)

EOPS Service Area Outcomes are to:

1. Determine the percentage of students who complete the 4 program contacts and whether completion

of these contacts correlates in better retention and persistence rates.__________________________
2. Determine the number of students who complete certificates, AA/AS, and transfer in a timely manner.

3. Identify students who maintain a GPA below a 2.00 to provide them support services to assist them

in bringing their GPA to 2.00 or above.

     

     

     

     

Complete the back of this page or attach a rubric to describe four levels of achievement for this SAO. One or more aspect/criterion of the SAO (rows on the rubric) may be measured.
Identify appropriate methods of assessment for this SAO. Check one or more box.

Writing assignments

Exams or embedded exam questions

 FORMCHECKBOX
Essay

 FORMCHECKBOX
Essay

 FORMCHECKBOX
Critical review

 FORMCHECKBOX
Short answer

 FORMCHECKBOX
Research paper

 FORMCHECKBOX
Multiple choice

 FORMCHECKBOX
Laboratory report

 FORMCHECKBOX
Computational problems

 FORMCHECKBOX
Log or journal

 FORMCHECKBOX
Other exam question: _______​​______​​__

 FORMCHECKBOX
Other written assignment:

 FORMCHECKBOX
 Licensure certification/Professional exam

 ​​​​___________________

 FORMCHECKBOX
Other standardized exam: ________​​​​___

Culminating experience/evidence

Other work produced or demonstrated skill

 FORMCHECKBOX
Capstone project or experience
 FORMCHECKBOX
Presentation

 FORMCHECKBOX
Portfolio

 FORMCHECKBOX
Production (theater, dance, music, etc.)

 FORMCHECKBOX
Exit interview

 FORMCHECKBOX
Concept map

 FORMCHECKBOX
Survey

 FORMCHECKBOX
Debate

 FORMCHECKBOX
Internship evaluations

 FORMCHECKBOX
Case study

X Other : _Institutional Research_
 FORMCHECKBOX
Other student produced works

 (artwork, computer programs, etc.)

 FORMCHECKBOX
Direct observation of behavior, attitude or skill

The above SAO best falls within the domain of which college-wide learning outcome (goal)? Check only one box.

 FORMCHECKBOX
Critical Thinking

 FORMCHECKBOX
Communication
X Development of the whole person
 FORMCHECKBOX
Civic Responsibility

 FORMCHECKBOX
Global and cultural involvement

Course/Service Area Level

 SAO Worksheet

Division/discipline CalWORKs

Date of Submission 03/30/09

Contact Person(s) Rachel Maldonado Aziminia
Service Area Outcome (SAO): (use to ‘tab’ for next line)

CalWORKs Service Area Outcomes are to:

1. Determine whether student who make at least one contact per semester are more successful in

reaching their educational goal as listed on their SEP.

2. Identify students who maintain a GPA below a 2.00 to provide them support services to assist them

in bringing their GPA to 2.00 or above.

3. Identify students who are mandated to complete 20 core hours of work study and to provide them

with work study placement.

     __
     

     

     

     

     

     

     __

Complete the back of this page or attach a rubric to describe four levels of achievement for this SAO. One or more aspect/criterion of the SAO (rows on the rubric) may be measured.
Identify appropriate methods of assessment for this SAO. Check one or more box.

Writing assignments

Exams or embedded exam questions

 FORMCHECKBOX
Essay

 FORMCHECKBOX
Essay

 FORMCHECKBOX
Critical review

 FORMCHECKBOX
Short answer

 FORMCHECKBOX
Research paper

 FORMCHECKBOX
Multiple choice

 FORMCHECKBOX
Laboratory report

 FORMCHECKBOX
Computational problems

 FORMCHECKBOX
Log or journal

 FORMCHECKBOX
Other exam question: _______​​______​​__

 FORMCHECKBOX
Other written assignment:

 FORMCHECKBOX
 Licensure certification/Professional exam

 ​​​​___________________

 FORMCHECKBOX
Other standardized exam: ________​​​​___

Culminating experience/evidence

Other work produced or demonstrated skill

 FORMCHECKBOX
Capstone project or experience
 FORMCHECKBOX
Presentation

 FORMCHECKBOX
Portfolio

 FORMCHECKBOX
Production (theater, dance, music, etc.)

 FORMCHECKBOX
Exit interview

 FORMCHECKBOX
Concept map

 FORMCHECKBOX
Survey

 FORMCHECKBOX
Debate

 FORMCHECKBOX
Internship evaluations

 FORMCHECKBOX
Case study

X Other : _Institutional Research_
 FORMCHECKBOX
Other student produced works

 (artwork, computer programs, etc.)

 FORMCHECKBOX
Direct observation of behavior, attitude or skill

The above SAO best falls within the domain of which college-wide learning outcome (goal)? Check only one box.

 FORMCHECKBOX
Critical Thinking

 FORMCHECKBOX
Communication
X Development of the whole person
 FORMCHECKBOX
Civic Responsibility

 FORMCHECKBOX
Global and cultural involvement

Action Plan for Improving and/or Strengthening the Unit

EOPS/CARE
	Changes Needed
	Timelines
	Resources Needed
	Responsible Staff Person

	Improve success rate of EOPS students enrolling in Basic English and math.

EOPS will become an active member of the Chabot College Basic Skills Initiative Committee.

Through discussions with English and math faculty, a program will be developed to assist EOPS students.
	2009-10 Research the data on EOPS students and their success rates in Basic Skills classes.

2010-11 Implement innovative program that addresses the needs of the EOPS/CARE students.
	2010-11 EOPS/ CARE in collabora-tion with CalWORKs will submit proposal for BSI monies to implement innova-tive program.
	EOPS/CARE Coordinator/ Counselor and EOPS staff

	Upgrade position of the current staff person responsible for the CARE program.

Due to the increase of providing services to CARE students, the CARE position needs to be evaluated to determine if an upgrade is appropriate.
	2009-10 Research the Chabot College upgrade process.

2010-11 If research determines there is a need for an upgrade, paperwork will be submitted for approval.
	CARE funding will provide resources for possible increase in salary.
	EOPS/CARE Coordinator and CARE staff person

	Develop EOPS and CARE Student Handbook
	2009-10 Begin work on student handbook.

2010-11 Introduce student handbook at EOPS and CARE/CalWORKs orientations.
	EOPS and CARE funding will provide resources for the student handbook.
	EOPS/CARE Coordinator and CARE staff person

CalWORKs

	Changes Needed
	Timelines
	Resources Needed
	Responsible Staff Person

	Improve success rate of CalWORKs students enrolling in Basic English and math.

CalWORKs will become an active member of the Chabot College Basic Skills Initiative Committee.

Through discussions with English and math faculty, a program will be developed to assist CalWORKs students.
	2009-10 Research the data on CalWORKs students and their success rates in Basic Skills classes.

2010-11 Implement innovative program that addresses the needs of the CalWORKs students.
	2010-11 CalWORKs in collaboration with EOPS/CARE will submit proposal for BSI monies to implement innovative program.
	CalWORKs Coordinator and CalWORKs staff

	Hire a permanent full-time CalWORKs employment/work study specialist.
	2009-10 Write a job description for the employment/work study specialist. Interview and hire employment/work study specialist.

2009-10 Employ permanent full-time employment/work study specialist.
	CalWORKs and EOPS funding will provide resources for the employment specialist./ administrative assistant
	CalWORKs Coordinator and Financial Aid Director

	Develop CalWORKs Student Handbook
	2009-10 Begin work on student handbook.

2010-11 Introduce student handbook at EOPS and CARE/CalWORKs orientations.
	CalWORKs funding will provide resources for the student handbook.
	CalWORKs Coordinator and CalWORKs staff

PAGE
1

