

PART 1

PROGRAM PLAN FOR EXTENDED OPPORTUNITY PROGRAMS AND SERVICES 2008-2009

Address: 1771 Sand Canyon Road, Yucaipa, CA 92399 Summary of EOPS Minimum Program Standards (Please check Standards offered) X EOPS Director - Full-time Part-time (waiver required for Part-time EOPS Advisory Committee X EOPS Recruitment/Outreach Services X EOPS Priority Registration Services X EOPS Professional/Certificated Counseling and Retention Services X EOPS Tautoring Services X EOPS Tutoring Services X EOPS Transfer and Job/Career Transition Services/Activities Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CARE (please specify): Other Activities and Services Offered Including CAR			Program No.:08-36-2112
2 Summary of EOPS Minimum Program Standards [Please check Standards offered] X EOPS Director - Full-time Part-time (waiver required for Part-time SeOPS Director - Full-time Part-time (waiver required for Part-time X EOPS Director - Full-time Part-time (waiver required for Part-time X EOPS Director - Full-time Part-time (waiver required for Part-time X EOPS Advisory Committee	1	College: _C1	rafton Hills College
Please check Standards offered X BOPS Director - Full-time		Address:	11711 Sand Canyon Road, Yucaipa, CA 92399
3 EOPS Allocation for 2008-2009: \$454,422 for 2008-2009: \$128,807 4 Signature of College EOPS Director Print Name: Rejoice C. Chavira Title: Director, EOPS/CARE Signature: Date: IOIT 08 5 Signature of Administrator responsible for the supervision of the EOPS Director Print Name: Joe Cabrales Title: Dean, Student Services Signature: Date: IOIT 08 6 I certify, on behalf of the Board of Trustees, that funds requested herei will be expended in accordance with the provisions of Chapter 2.5 (commencing wi Section 56200) of Division 7 of Part 6 of Title 5 of the California Code of Regulations. Superintendent/President Print Name: Gloria Harrison Title (if designee): President, Crafton Hills College	2	(Please check Size EOPS Discovery Color of the color of t	f EOPS Minimum Program Standards Standards offered) Director - Full-time Part-time (waiver required for Part-time) Advisory Committee Recruitment/Outreach Services Drientation Services Priority Registration Services L'Assessment Services Gasic Skills Instructional Services Futoring Services Futoring Services Fransfer and Job/Career Transition Services/Activities Activities and Services Offered Including CARE (please
Print Name: Rejoice C. Chavira Title: Director, EOPS/CARE Signature: Date: 10/17/08 5 Signature of Administrator responsible for the supervision of the EOPS Director Print Name: Joe Cabrales Title: Dean, Student Services Signature: Date: Date: 10/12/08 6 I certify, on behalf of the Board of Trustees, that funds requested herei will be expended in accordance with the provisions of Chapter 2.5 (commencing wi Section 56200) of Division 7 of Part 6 of Title 5 of the California Code of Regulations. Superintendent/President Print Name: Gloria Harrison Title (if designee): President, Crafton Hills College		EOPS Alloc	eation Proposed District Contribution
Title: Director, EOPS/CARE Signature: Date: Date	4	Signature o	of College EOPS Director
Signature of Administrator responsible for the supervision of the EOPS Director Print Name: Joe Cabrales Title: Dean, Student Services Signature: Date: Date: Date: Date: Date: Villa be expended in accordance with the provisions of Chapter 2.5 (commencing wing Section 56200) of Division 7 of Part 6 of Title 5 of the California Code of Regulations. Superintendent/President Print Name: Gloria Harrison Title (if designee): President, Crafton Hills College		Title:	_Director, EOPS/CARE
Title: Dean, Student Services Signature: Date: D	5	Signature o	of Administrator responsible for the supervision of the
I certify, on behalf of the Board of Trustees, that funds requested herein will be expended in accordance with the provisions of Chapter 2.5 (commencing wing Section 56200) of Division 7 of Part 6 of Title 5 of the California Code of Regulations. Superintendent/President Print Name: Gloria Harrison Title (if designee): President, Crafton Hills College		Title:	Dean, Student Services
Print Name: Gloria Harrison Title (if designee): President, Crafton Hills College	6	will be expen	n behalf of the Board of Trustees, that funds requested herein ided in accordance with the provisions of Chapter 2.5 (commencing with
Title (if designee): President, Crafton Hills College		Section 50200)) of Division 7 of Part 6 of Title 5 of the California Code of Regulations.
Signature: Monia W. Humson Date: 10-22-08			·

SUBMIT 1 COPY

College: _Crafton Hills College Program No.: __08-36-2112_____

2.1 EOPS/CARE Program Organizational Chart (Include all positions listed in element 2.2 and include position #)

Page	of
- ~~~	

College: <u>Crafton Hills College</u> Program No.: <u>08-36-2112</u>

1) Position:		2) Nam	e: <u>Rejoic</u>	e Chavira		_					
# 1 Position # from		Job 1	Title: EOPS/CARE Director								
prior year:			orts to: <u>Dean of Student Services</u> Supervises: <u>EOPS Staff</u>								
Status	Total Hours		Hours	Total Salary w/o Benefits	Salary		Total Benefits		Paid	Object Code	
3)	4)	5a	5b	6)	7a	7b	8)	9a	9b	10)	
New Mod _X_		1) 75	105,360		1)	1)	19,447	1)	1)	12	
Unchng		2)25			2) 3)	2) 100		2) 3)	2) 100		
Activity Assignment #	Estimof Tin Activi		Description	of Duties by A				<u> </u>			
110 (Cat A)	55		complete	es implements state reports; atewide and re	monitor l	EOPS/CA	RE budget	; superv	ise staff.	a;	
Other 100 (Cat A) (Act. 120- 150)	15		Produce EOPS/CARE newsletters each semester and other public information materials. Work with EOPS/CARE Advisory Committee and recommend appointment of members to college president. Review and make final determination of student eligibility for EOPS/CARE.								
Assist with outreach/ recruitment functions. Initiate and maintain liaisons with appropriate administrators of high school and community agencies. Monitor the delivery of support services to students; establish policy and documentation requirements. Provide orientation workshops for EOPS and CARE students. Provide academic, career, transfer counseling as needed, Monitor probationary students. Coordinate transfer activities. Responsible for establishing liaisons with the Dept. of Social Services and to County CalWoRks Program to explore and agree on a CARE program to ser EOPS/CARE eligible students. Direct the implementation of a coordinated effort between the Financial Aid Office and EOPS Office to determine eligibility for grants and EOPS Work Study. Design, implement and supervise staff inservice training program aimed at enhancing the knowledge and skills of EOPS staff. Conduct EOPS staff meetings. Participate in other campus committees as needed. Promote awareness to the college's staff of the needs of EOPS students.									and the to serve ial Aid Jork ned at		
Tôtal	1	00%	5a 1) EOPS 7	7a 1) EOPS 7a 2) CARE 7a 3) EOPS workstudy S/CARE		Work Study/ er Nondistrict	9a 1) EOPS 9a 2) CARE 9a 3) EOPS 1		9b 1) VATEA 9b 2) District 9b 2) College V	Work Study/ her Nondistrict	

Page	of

College: <u>Crafton Hills College</u> Program No.: <u>08-36-2112</u>

1) Position:			2) Nam	e:Troy	Dial							
#2			(ob Title: EOPS/CARE Counselor								
Position # from	L	2		Reports to: <u>EOPS/CARE Director</u> Supervises: <u>NA</u>								
prior year:	_	otal			Total Salary			Total	% Paid		Object	
Status 3)	Н	lours 4)	5a	Hours 5b	w/o Benefits	7a	Paid 7b	Benefits 8)	9a	Paid 9b	Code 10)	
New	18	1820 1) 75		- 05	69,014	1) 87.5	1)	15,239	1) 87.5	1)	12	
Unchng	nchng		2) 25			2) 12.5	2)		2) 12.5	2)		
Activity Assignment #	<u> </u>	Estim of Tim Activi		Description	on of Duties by A	3) .ctivity Ass	3) signment		3)	3)		
110 (Cat A)												
Other 100 (Cat A) (Act. 120- 150)				-								
200 - 800 (Cat B) (Act. 210-		100	_	Provide comprehensive counseling services designed to assist students develop an educational plan which includes: Assessment, academic/transfer counseling; career/vocational counseling; personal counseling; and referrals when appropriate.								
820)				Provide Early Scheduling/Priority Registration counseling functions.								
				Review transcripts (high school and other colleges).								
				Provide transfer assistance (recommendations, fee waivers, etc.), assists with certification and job/career functions.								
				Provide activities to increase retention and success.								
				Participate in EOPS staff meetings as well as counseling department staff meetings.								
						_		_				
erðiala) - - -	010%	CODES: 5a 1) EOPS 5a 2) CARE 5b Non EC	7a 1) EOPS 7a 2) CARE 7a 3) EOPS workstudy PS/CARE	7b 1) VATEA 7b 2) District 7b 3) College 1 Oth	Work Study/ er Nondistrict	9a 1) EOPS 9a 2) CARE 9a 3) EOPS	Work Study	9b 1) VATEA 9b 2) District 9b 2) College O		

College: <u>Crafton Hills College</u> Program No.: <u>08-36-2112</u>

1) Position: # 3		2) Nam	e: <u>Adjun</u>	ct						
Position # from		Job 7	Title:EO	PS/ <u>CARE Cou</u>	nselor					
prior year:		Repo	rts to: <u>EC</u>	PS/CARE Dire	ector_Si	pervises:	NA			
Status	Total Hours	% I	lours	Total Salary w/o Benefits	% 1	Paid	Total Benefits	% Paid		Object Code
3)	4)	5a	5b	6)	7a	7b	8)	9a	9b	10)
New Mod _X_		1) 50		21,000	1) 75 2) 25	1) 2)	2,200	1) 75 2) 25	1) 2)	12
Unchng		2) 50			3)	3)		3)	3)	
Activity Assignment #	Estim of Tin Activi		•	n of Duties by A	ctivity Ass	signment	irector, pro			the CARE
Other 100 (Cat A) (Act. 120- 150)	10	Determine CARE eligibility and monitor CARE functions. Develop tracking information for data collection and reporting of CARE students								
200 - 800 (Cat B) (Act. 210- 820)	80	Provide comprehensive counseling services designed to assist CARE stude develop an educational plan which includes: Assessment, academic/transfer counseling; career/vocational counseling; personal counseling; and referrals when appropriate. Provide Early Scheduling/Priority Registration counseling functions. Review transcripts (high school and other colleges). Provide transfer assistance (recommendations, fee waivers, etc.), assists v certification and job/career functions. Participate in EOPS staff meetings as well as counseling department staff meetings. Participate in CARE orientations and recruitment activities.						eling; sts with		
······································		Same Transport	Liaison w	campus comm rith communit eferral services	y agencie		itate service	es to CA	RE stude	nts and
Total	1	00%	5a 1) EOPS 7	7a 2) CARE 7a 3 EOPS workstudy		Work Study/ er Nondistrict	9a 1) EOPS 9a 2) CARE 9a 3) EOPS V	Work Study	9b 1) VATEA 9b 2) District 9b 2) College V	Work Study/ her Nondistrict

Page	of	

Program No.: <u>08-36-2112</u>

1) Position:	2)	Name: Nat	ividad Rod	riguez							
# 4		·	COPS/CARE Program Assistant								
		Reports to	: EOPS/CA	RE Director	Supervis	es: NA					
Status	Total		Hours	Total Salary w/o Benefits	% Paid		Total Benefits	%	Object Code		
3)	4)	5a	5b	6)	7a	7b	8)	9a	9b	10)	
New Mod X	2080	1) 80		44,253	1) 90 2) 10	1) 2)	17,453	1) 90	1) 2)	21	
Unchng		2) 20			3)	3)		3)	3)		
Activity Assignment #	of T	imated % Time by ivity	Description	n of Duties by A							
110 (Cat A)											
Other 100 (Cat A) (Act. 120- 150)		40	Determine EOPS and CARE Program eligibility. Coordinates the intake and processing of new students and transfer files. Gather and maintain program statistics; input program data for MIS reporting. Maintain accurate records for preparing college and state reports. Provide support for processing outcome data.								
200 - 800 (Cat B) (Act. 210- 820)		60	progress Assists in Participal Coordina for areas Assists in	te in EOPS and and mid term a providing advantes in EOPS states student sure in Financial An conducting was campus commended.	contacts visement aff meeti apport se id. vorkshop	with EO	PS and CAF ropriate refe	RE stude	ents. college.		
Total		100%	5a 1) EOPS	7a 1) EOPS 7a 2) CARE 7a 3) EOPS workstudy	7b 1) VATEA 7b 2) Districi 7b 3) College	t Work Study/	9a 1) EOPS 9a 2) CARE 9a 3) EOPS	Work Study	9b I) VATEA 9b 2) District 9b 2) College		

Program No.: <u>08-36-2112</u>

1) Position: # 5	'		h Morabito	_			-			
				RE Administrat						
	Rotal	eports to	: EOPS/CA	ARE Director S Total Salary	Supervise	s: <u>Studer</u>	<u>it Aides</u> Total	1		Object
	Hours		Hours	w/o Benefits	% I	Paid	Benefits	%	Paid	Code
New	4)	5a	5b	6)	7a	7b	8)	9a	9b	10)
	300	1) 75		35,757	1) 87.5 2) 12.5	1) 2)	16,023	1) 87.5 2) 12.5	1) 2)	21
Officing		2) 25			3)	3)		3)	3)	
Activity Assignment #	Estim of Tim Activi		Description	n of Duties by A		•			1 3/	
110 (Cat A)		50	requisition budget; no requisition agencies accurate EOPS/CADirector of	n preparation on the preparation on the preparation of the preparation of the propagation of the program. The program of EOPS/CARE	lests; com all budget ase orders ram issu rides a wi Sets app 3.	npiles info t account s. Compo es. Coord de range ointment	ormation ar information sees corresp dinates state of clerical sees and coord	nd monit n, monit condence if meetin support s linates n	ors the E ors purce to state gs and m services f neetings	hase and loca aintains or for the
Other 100 (Cat A) (Act. 120- 150)		30	Assists in	es and dissem maintaining l formation for	book loan	expense	records; ar	nd maint		
200 - 800 (Cat B) (Act. 210- 820)		20	Assists in conducte Attends a training part Assists in	information or the coordinated within the Earl within the Earl participate programs. In the implement campus comm	tion of fact OPS/CAF s in mon	cility requ RE progra thly staff ad record	ests and ag m. meetings a	gency wo	relevan	t in-servic
notal)	1	00%	5a l) EOPS '	7a 1) EOPS 7a 2) CARE 7a 3) EOPS workstudy PS/CARE	7b 1) VATEA 7b 2) District 7b 3) College V	Work Study/ er Nondistrict	9a 1) EOPS 9a 2) CARE 9a 3) EOPS 1		9b 1) VATEA 9b 2) District 9b 2) College oth	Work Study/ er Nondistrict

Page	of

Program No.: <u>08-36-2112</u>

4) D			_	_			_					
1) Position: # 6	l	-		<u>hie Farm</u>				•				
0		Jo	ob Title <u>: (</u>	Clerical Assistant II								
····			eports to:	EOPS/C	ARE Director	Supervise	es: <u>NA</u>					
Status	_	tal urs	% F	lours	Total Salary w/o Benefits	% Paid		Total Benefits	% Paid		Object Code	
3)		4)	5a	5b	6)	7a	7b	8)	9a	9b	10)	
New Mod <u>X</u>	156	50	1) 80	o	25,441	1) 90	1)	14,552	1) 90	1)	21	
Unchng	100		2) 20		20,111	2) 10	2)	11,002	2) 10	2)		
		D-ti	-4-10/			3)	3)		3)	3)		
Activity Assignment #	. (Estim of Tim Activit		Descripti	on of Duties by A	ctivity Ass	signment					
110 (Cat A)		-	60	Provides Schedul question	clerical service e appointments is.	s in supp ; answer	phones;	ministrative answer elig	functio ibility ar	ns. nd progra	ım	
Other 100 (Cat A) (Act. 120- 150)			20		n the maintenand CARE stude		formation	records th	at track	the serv	ices to	
200 - 800 (Cat B) (Act. 210- 820)			20	Priority Assists:	s direct assistar registration ser in the implemen ate in EOPS sta	vices for ntation a	EOPS an nd record	d CARE stu	idents.	rvices fu	nctions.	
											·	
Fotal			00%	CODES: 5a 1) EOPS 5a 2) CARE 5b Non E	7a 1 EOPS 7a 2) CARE 7a 3) EOPS workstudy OPS/CARE	7b 1 VATEA 7b 2) District 7b 3 College Otl		9a 1) EOPS 9a 2) CARE 9a 3) EOPS	Work Study			

n	- C
Page	OI
* ~~~~	

Program No.: <u>08-36-2112</u>

2.2 Summary of Personnel Costs, Activity Assignments, and Description of Duties (Required of all positions with time assigned to EOPS and/or CARE)

1) Position: # 7		Name:								
" '	, i	lob Title <u>: F</u>	EOPS Tuto	rs (2 x 15 hrs	x 18 wee	ks x \$11.	.00)			
	F	Reports to:	EOPS/CA	ARE Director	Supervise	es: <u>NA</u>				
Status	Total Hours		lours	Total Salary w/o Benefits		Paid	Total Benefits		Paid	Object Code
3)	4)	5a	5b	6)	7a	7b	8)	9a	9b	10)
New Mod <u>X</u> Unchng	720	100		7,200	1) 100 2) 3)	1) 2) 3)	0	1) 2) 3)	1) 2) 3)	23
Activity Assignment #		nated % me by rity	Description	n of Duties by A						-
110 (Cat A)										
Other 100 (Cat A) (Act. 120- 150)										
200 - 800 (Cat B) (Act. 210- 820)		100	Provide t as neede	utoring service 1.	es to EOF	S studer	nts in Math,	English	and oth	er subjects
Total		100%	5a 2) CARE	7a 1) EOPS 7a 2) CARE 7a 3) EOPS workstudy PS/CARE	7b 1) VATEA 7b 2) District 7b 3) College Ot					

PART 3

College: _	Crafton	Hills College	Program No.	08-36-2112_
------------	---------	---------------	-------------	-------------

3.1 Year-End Report for Prior Year (2007-08)

Please provide the requested outcomes and a brief narrative of your program accomplishments in 2007-08, including but not limited to the following information: Program objectives achieved; Advisory Committee involvement; Outreach efforts; Workshops and class offerings; Student success; Student Awards/Scholarship acknowledgments; any special program successes; and overall program evaluation.

No. of Students Planned to Serve:	411
No. Graduated:	39
No. Transferred:	20
No. AA/AS degree:	36
No. Certificates:	2

No. of Students Served:	411
No. Persisted:	
	9
No. On Honors:	
Other - pls specify	6
No. Medal of	
Distinction	
Other - pls specify	
No.	<u> </u>

Narrative of Program Accomplishments for 2007-08:				
lease see attached sheet				

07-08 Year End Accomplishments EOP&S Program

EOP&S

Number of unduplicated students served:	411
Graduates:	39
Number of students with an overall 3.0 GPA	85
Scholarships:	
Total number of students receiving scholarships:	25
Medals of Distinction:	6
Honor Graduates:	10
AGS Graduates:	2
Who's Who Among Students:	5
CHC President's Award:	1

Outreach Events Staff Participated in:

SB County Behavioral Health and Resource Fair

Discover Highland

Beaumont High School College Fun

Pacific High School College Presentation

SBUSD College Night

Pacific High School Back to School Night

CSUSB Young Women's Health Conf.

Arrowhead Credit Union Fiesta de la Familia

Yucaipa High School Career Center ELAC-Spanish Community College Presentation

Independent Living Program Resource Fair

UCR AB-540 Presentation

San Gorgonio High School FAFSA Workshop-Spanish Presentation

San Andreas High School FAFSA Workshop

Cal-Safe Career Fair

Sierra High School FAFSA Workshop

CHC H.S. Visitation Day

CHC Arts Day

CHC Grad Fair