APPENDIX D NATIONAL INFORMATION ON THE EDUCATIONAL OPPORTUNITY CENTERS PROGRAM

In addition to conducting a national evaluation of the Talent Search program, MPR was also obligated, as part of our contract with the U.S. Department of Education's Planning and Evaluation Service, to conduct a survey of all Educational Opportunity Centers (EOCs). This appendix summarizes some background information on the EOC program, describes issues associated with our research, and presents the results from the survey along with some data from annual performance reports (APRs).

BACKGROUND ON THE EOC PROGRAM

The Educational Opportunity Center program was established as the fourth TRIO program in 1972, about six years after the establishment of Talent Search. The goal of the EOC program is to increase the number of adult participants who enroll in postsecondary institutions. EOCs focus on serving people at least 19 years old, typically adults who may not have completed high school, or who have a high school diploma (or equivalency) but who have never enrolled in a postsecondary institution, or who have enrolled at some point but have "stopped out."¹ Two-thirds of the participants in each EOC must be low-income and a potential first-generation college student; the remaining one-third must meet one of these two criteria.

To aid participants, EOCs may provide a wide range of services, including:

- Academic advice
- Personal counseling
- Career workshops

¹If there is no Talent Search project in the area, an EOC may serve people under age 19. Veterans are eligible for the EOC program regardless of age. EOCs may also serve individuals already in college, according to the regulations found in 34 CFR 644.3(a)(3).

- Information on postsecondary education opportunities
- Information on financial aid
- Assistance in completing applications for college admissions, testing, and financial aid
- Media activities designed to involve and acquaint the community with higher education opportunities
- Tutoring
- Mentoring
- Coordination with nearby postsecondary institutions

From the beginning, the Talent Search and EOC programs have been perceived as closely linked in that they are both low-intensity programs that foster postsecondary entrance and assist participants in securing federal financial aid. Currently, the two programs share the same TRIO grant cycle and the same performance report. The chief difference is that EOCs focus on out of school adults, while Talent Search focuses on students enrolled in grades 6-12.

EOCs may be operated by institutions of higher education; public and private notfor-profit agencies; a combination of institutions, agencies, and organizations; and, in exceptional cases, secondary schools. Many of the tables in this appendix present data by type of host institution, using the following three groups: centers hosted by 4-year colleges or universities;² centers hosted by 2-year colleges; and all other types of host institutions, which we refer to as community organizations.

EOCs served an average of about 1,860 people in 1998-99 (see table D.1). Centers hosted by 4-year colleges were the smallest, serving an average of about 1,470 participants, and those hosted by community organizations were the largest, serving an average of about 3,000 participants. The average EOC grant amount in 2000 was about \$372,000. Although the average EOC serves more participants than any other TRIO program, the funding per participant (under \$200 in 2000) is lower than any other TRIO program (see table 1.1 in the main body of this report).

²There were too few EOCs served by private 4-year higher education institutions to allow us to present data separately on them, as we did with regard to Talent Search projects.

Table D.1—EOC participant levels, by host type: 1998–99					
Host institution	Number of centers	Total number of participants served ^a	Average number of participants served		
4-year	40	58,931	1,473		
2-year	23	36,516	1,588		
Community org.	19	56,897	2,995		
All centers	82	152,344	1,858		

^aNumber actually served, as reported in APRs, rather than number expected/funded to serve.

SOURCE: U.S. Department of Education, Office of Federal TRIO Programs.

RESEARCH METHODS AND DATA

A survey was distributed to all EOC directors and collected between spring 1999 and spring 2000. The questions in the EOC survey were very similar to those in the Talent Search survey, covering topics such as program and host institution characteristics, staff characteristics and responsibilities, participant characteristics, recruitment, services, outcomes, record keeping, and budget issues. Respondents could complete either the hard copy or an online version. The overall response rate was 91 percent (75 of 82). Table D.2 presents the survey response rates by type of host.

Table D.2—Number of EOCs, distribution of participants, and response rates to national survey and performance reports, by host type						
Host institution	Number of centers	Percentage of centers	Percentage of all EOC participants served	Percent of EOCs responding to survey	Percent of EOCs completing 1998- 99 performance report	
4-year	40	49%	39%	93%	95%	
2-year	23	28	24	96	96	
Community org.	19	23	37	84	95	
All centers	82	100	100	91	95	

SOURCE: U.S. Department of Education, Office of Postsecondary Education, *A Profile of the Educational Opportunity Centers Program: 1998–99*, Washington, DC: February 2002; National Survey of Educational Opportunity Centers, 1999–2000.

For certain topics, including participant outcomes, we also used data from EOCs' annual performance reports for 1998-99. Ninety-five percent of centers submitted an APR (table D.2).

Survey nonresponse, missing APRs, and item nonresponse on either of these sources account for minor fluctuations in the number of EOCs on which our results are based. The relatively small number of EOCs operating to begin with, plus nonresponse, together mean that some results should be interpreted with caution. For example, with only 15 survey respondents hosted by community organizations, one or two EOCs answering differently could lead to relatively large percentage change in the responses.

Throughout this appendix, percentages that should sum to 100 may not, due to rounding.

FINDINGS

This appendix is intended as a reference document that will (1) provide officials with national data that may not have existed before, (2) serve as a point of comparison for any future research, and (3) allow individual center staff to compare their own structure and operations to those of other centers with similar host institutions and to all centers nationwide. Because our research involved only a survey and some analysis of APR data (not a literature review, case studies, or conversations with EOC directors), we are limited in our ability to draw conclusions from or interpret the significance of our findings. Nonetheless, one overarching observation is that EOCs operated by community-based organizations differ substantially, on certain dimensions, from those operated by postsecondary institutions. EOCs at community organizations are much more likely to be located in a large city; are much less likely to operate other programs for disadvantaged individuals; are much more likely to have an external advisory board; tend to serve a higher proportion of racial/ethnic minorities; have much higher participant-to-staff ratios; are much more likely to use volunteers; and are much more likely to have had an external evaluation conducted. However, when it comes to services, EOCs at community organizations did not differ systematically from other EOCs.

Below we summarize the major findings about EOCs from the national survey and 1998-99 annual performance reports. The narrative focuses on overall results, but most tables present data both for all centers combined and by type of host institution.

HOST INSTITUTIONS, PROJECT OPERATIONS, AND TARGET AREA

Size and host type. EOCs operated by community-based organizations are almost twice as large as those operated by higher education institutions, serving an average of about 3,000 participants; they account for 23 percent of all centers but serve 37 percent of all EOC participants nationwide (table D.2). This appears to be related to program longevity, since grantees tend to grow over time. Ten of 16 centers hosted by community organizations started operating in 1980 or earlier, compared with 4 of 35 EOCs at 4-year colleges and 6 of 21 at 2-year colleges.

Area served. More than four of ten EOCs (42 percent) primarily served a large or very large city (with populations of over 100,000); one-third served small or medium-

sized cities (with populations of less than 100,000); and nearly one-fourth (24 percent) served rural or farming communities (see table D.3).

Table D.3—Primary area serv	ed by EOCs				
		ŀ	Host institution		
	All centers	4-year	2-year	Community org.	
A large or very large city (over 100,000 people)	42%	43%	23%	67%	
A small or medium-sized city (up to 100,000 people)	33	29	45	27	
A rural or farming community	24	29	27	7	
A suburb of a medium, large, or very large city	1	0	5	0	

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Other programs for disadvantaged persons. Nearly all EOC host institutions (92 percent) also administered other programs for disadvantaged persons (see table D.4). The most common were Student Support Services (75 percent), Talent Search (71 percent), and Upward Bound (64 percent).

Table D.4—Host institutions persons						
	_	Host institution				
				Community		
	All centers	4-year	2-year	org.		
Host had other program(s)						
for disadvantaged persons	92%	97%	100%	67%		
Of all EOC programs:						
Student Support Services	75	91	82	9		
Talent Search	71	69	68	82		
Regular Upward Bound	64	86	59	19		
Other college preparation						
or support programs	40	54	27	18		
Upward Bound						
Math/Science	28	46	14	0		
Other	22	20	32	9		
Veterans Upward Bound	21	31	14	0		

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

First year of operation. As of 2000, nearly nine of ten EOCs had been operating for more than ten years: 47 percent began operation between 1990 and 1994, and 40 percent began in 1989 or earlier (see figure D.1).

Figure D.1—Year that EOCs operating in 2000 first started operating

Advisory boards. Forty-eight percent of all EOCs had a board of directors or another external group that provides advice and/or support; they were most common among centers hosted by a community-based organization (see figure D.2).

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Allocation of EOC grant money. EOCs spend, on average, about two-thirds of their grant funds on staff salaries—13 percent for the project director/coordinator

and 53 percent for other staff (see figure D.3). In addition, 6 percent goes for staff and participant travel, and another 6 percent goes for supplies.

STAFF

Race/ethnicity. Nearly half (48 percent) of all EOC staff were white, about onethird (34 percent) were black, and 13 percent were Hispanic/Latino (see table D.5). Among directors/coordinators, however, 57 percent were white, 27 percent were black, and 9 percent were Hispanic/Latino (see figure D.4).

Sex. About 70 percent of all EOC staff were female (see table D.5), although 58 percent of directors were female (see figure D.5).

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

		Host institution			
				Community	
	All centers	4-year	2-year	org.	
Race/ethnicity					
White	48%	48%	58%	39%	
Black or African American	34	34	27	40	
Hispanic or Latino	13	13	10	16	
American Indian or Alaska Native	3	4	3	3	
Asian	1	1	1	1	
Native Hawaiian or other Pacific Islander	1	1	2	2	
Sex					
Female	71	69	75	71	
Male	29	31	25	29	

SOURCE: U.S. Department of Education, Office of Postsecondary Education, A Profile of the Educational Opportunity Centers Program: 1998–99, Washington, DC: February 2002.

Figure D.4—Race/ethnicity of EOC directors/coordinators

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Educational attainment. Overall, 20 percent of EOC staff had less than a bachelor's degree, 36 percent had a bachelor's, and 44 percent had an advanced degree (master's or higher). Advanced degrees were held by 61 percent of directors/coordinators, 47 percent of counselors, and 22 percent of other professionals (see table D.6).

	Less than			Ph.D. or other
	bachelor's degree	Bachelor's degree	Master's degree	professional degree
Host institution				
All centers	20%	36%	39%	5%
4-year	15	39	40	5
2-year	23	34	39	5
Community org.	24	35	39	3
Position or title				
Directors/coordinators	0	21	61	19
Assistant or associate directors/coordinators	0	11	72	17
Counselors/advisors	6	45	47	1
Other professionals	39	37	22	1
Support staff	13	54	33	0
Tutors	48	24	29	0

SOURCE: U.S. Department of Education, Office of Postsecondary Education, A Profile of the Educational Opportunity Centers Program: 1998–99, Washington, DC: February 2002.

Languages used with participants. One or more staff members in 52 percent of all EOCs used a language other than English to communicate with participants (see table D.7). Spanish was the most commonly used language; 41 percent of *all* projects used Spanish to communicate with participants.

		Host institution			
	All centers	4-year	2-year	Community org.	
Percent of centers where staff use language(s) other than English	52%	44%	53%	69%	
Of all EOCs, percent using:					
Spanish	41	37	43	50	
Other	25	7	25	56	
Chinese	5	0	0	20	
American Indian language	5	6	8	0	

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Staff levels. EOCs employed an estimated 599 staff members nationwide, an average of about seven people (6.3 full-time equivalent staff) per center. Centers had an average of 254 participants per staff member (see table D.8).

Table D.8—EOC	staff levels: 199	9–2000		
Host institution	Estimated total number of staff	Number of staff per center	FTE staff per center	Number of participants per staff
4-year	267	6.7	5.7	221
2-year	165	7.2	6.2	221
Community org.	167	8.8	7.6	342
All centers	599	7.3	6.3	254

*Adjusted upward from the responding EOCs to reflect the total number of centers overall and for each type of host institution.

NOTE: In reporting on staff, centers were instructed not to include undergraduate work-study or other part-time student employees or volunteers. However, the data should include graduate students who might have been employed as tutors or in other roles.

SOURCES: U.S. Department of Education, Office of Postsecondary Education, *A Profile of the Educational Opportunity Centers Program:* 1998–99, Washington, DC: February 2002; National Survey of Educational Opportunity Centers, 1999–2000.

Volunteer and undergraduate staff. Relatively few EOCs (12 percent) used volunteers. The average number of volunteers at those centers was about two,

and those volunteers reportedly contributed a total of about 24 hours of labor per week. However, a majority of EOCs (53 percent) employed work study students; those centers used an average of about two work study students and those students contributed a total of almost 28 hours of labor per week. Slightly fewer EOCs used other undergraduate students, but those students worked an average of about 36 total hours per week (see table D.9).

Table D.9—EOCs' use	of different type	es of staff: 1998–99	
	Percentage of centers using these staff	Among centers using these staff, average number used per center	Average total hours of labor per week that these staff provide, per center
Volunteers			
4-year	9%	1.3	8.3
2-year	5	1.0	20.0
Community org.	31	3.3	37.5
All centers	12	2.3	24.4
Work study students			
4-year	55	2.7	30.4
2-year	62	2.0	26.5
Community org.	36	2.2	19.2
All centers	53	2.4	27.5
Other undergraduate students			
4-year	45	2.7	32.9
2-year	52	2.6	39.3
Community org.	14	3.0	40.0
All centers	41	2.7	35.9

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Staff levels and experience, by position. The average center had 1.3 director/coordinator, 2.1 counselors, and almost three other professionals. Directors/coordinators accounted for 18 percent of total full-time equivalent (FTE) staff, counselors for 31 percent, and other professionals for 41 percent. Directors/coordinators had an average of 6.6 years of experience at their current centers, counselors averaged 5.6 years of experience, and other professionals had 4.7 years of experience on average (see table D.10).

Position	Average number per center	Average FTEs per center	Average percentage of total FTEs	Average years of experience in current center
Directors/coordinators	1.3	1.1	18%	6.6
Associate or assistant directors/coordinators	0.2	0.2	4	8.2
Counselors	2.1	1.9	31	5.6
Other professionals	2.8	2.5	41	4.7
Support staff	0.3	0.3	4	4.9
Tutors	0.3	0.1	2	2.0

Table D.10—Average number of EOC staff, number of FTEs, and years of

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Salaries. The average annual salary for directors/coordinators was about \$41,200, while associate or assistant directors/coordinators had average salaries of about \$44,200, and EOC counselors earned about \$31,400 on average (see table D.11). The explanation for why associates/assistants earned more than directors/coordinators has to do with their respective numbers and different staffing structures. First, there were 98 directors/coordinators in our database, indicating that some centers have co-directors, co-coordinators, or both a director and a coordinator, who have relatively lower salaries because they share some key responsibilities.³ Indeed, at centers with more than one director/coordinator, their average salary was \$32,639. Second, there were only 16 associates/assistants, and the directors/coordinators at these EOCs earned substantially more than their associates/assistants: the average salary of directors at EOCs that also had an assistant/associate director was \$55,667, whereas directors/coordinators at EOCs with no associate/assistant on staff earned an average of \$37,077.

Table D.11—Salaries for full-time EOC staff, by position: 2000*					
Position	Mean	Median	75th percentile		
Directors/coordinators	\$41,205	\$40,739	\$44,445		
Associate or assistant directors/coordinators	44,194	44,445	49,096		
Counselors	31,389	29,032	35,143		
Other professionals	25,548	25,564	29,768		
Support staff	30,286	25,840	31,008		

*Full time is defined as working 37 or more hours per week. Salaries were reported for 1999, but adjusted for inflation. Salaries include all sources, not just money paid out of the EOC grant. SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

³Sixty-three directors/coordinators worked full-time and had salary data.

Leadership experience of directors/coordinators. As of 2000, 70 percent of EOC directors/coordinators had served as director of their centers at least two years, including 13 percent who had been in that position for 11 or more years (see table D.12). Thirty-four percent and 27 percent had served as directors of Talent Search and Upward Bound projects, respectively, and 66 percent had previously directed some other program serving disadvantaged persons.

	11	6 10	4 5	• • •	Fewer than 2	
	years or more	6–10 years	4–5 years	2–3 years	years	Never
This EOC	13%	26%	16%	16%	30%	0%
Another EOC	2	2	0	0	2	95
Talent Search	8	10	2	3	11	66
Upward Bound Other projects serving	5	4	5	2	11	73
disadvantaged persons	23	9	9	13	11	34

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Other experience of directors/coordinators. Before taking on their current leadership roles, 52 percent of all EOC directors/coordinators had served at their current centers in some other capacity, including 10 percent who had done so for at least 11 years (see table D.13). Only 2 percent had previously served as a staff member at another EOC.

	11				Fewer	
Worked at	years or more	6–10 years	4–5 years	2–3 years	than 2 years	Never
This EOC	10%	10%	7%	16%	10%	48%
Another EOC	0	0	0	0	2	98
Talent Search	2	2	5	4	4	84
Upward Bound	0	4	4	2	5	86
Other projects serving disadvantaged persons	15	12	10	10	10	44

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Director/coordinator responsibility for other programs. About one-third of all EOC directors/coordinators (32 percent) also simultaneously serve as the director or

administrator for one or more other programs operated by their host institution (see figure D.6).

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Staff time allocation. EOC staff nationwide spent, on average, 55 percent of their time providing services, including counseling, directly to participants (see figure D.7). Seventeen percent of staff time was used for participant recruitment and 10 percent was spent on record keeping and paperwork.

Figure D.7—Estimated average time allocation of total project staff

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Actual and ideal time allocation of directors/coordinators. Overall, the amount of time that EOC directors/coordinators spend on various tasks is close to the amount they would prefer to spend on those tasks (see figure D.8). Program administration takes up, on average, 44 percent of their time, while only 15 percent of their time is spent on direct services to participants.

Figure D.8—How EOC directors/coordinators spend—and would like to spend—their time

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Staff hiring/training. Thirty-seven percent of all EOCs reported having a specific performance objective pertaining to hiring and/or training staff (34 percent of centers hosted by 4-year colleges, 33 percent of those hosted by 2-year colleges, and 47 percent of those hosted by community organizations).

PARTICIPANTS

Eligibility. Seventy-one percent of participants were both low-income and potential first-generation college students, 13 percent met only the first-generation criterion, and 11 percent met only the low-income criterion (see table D.14).

Race/ethnicity. Whites constituted a plurality of participants, accounting for 41 percent; blacks were close behind at 36 percent; and Hispanics/Latinos accounted for 14 percent of participants (see table D.14).

Sex. Nearly two-thirds (64 percent) of participants were female (see table D.14).

Age. Forty-four percent of participants were age 28 or older, 40 percent were 19-27 years old, and the remaining 16 percent were 14-18 years old (see table D.14).

School enrollment and grade level. When they were first served by an EOC, 37 percent of EOC participants were high school graduates or GED recipients who

had never enrolled in a postsecondary education program, 28 percent were either secondary or postsecondary dropouts, 21 percent were postsecondary students, and 13 percent were enrolled in high school (see table D.14).

Veteran status. Four percent of EOC participants were veterans (see table D.14).

Table D.14—Demographic profile of EOC participants, 1998-99				
¥			lost instit	
	All			Community
Eligibility	centers	4-year	2-year	org.
Low-income and potential first- generation college student	71%	73%	70%	72%
Potential first-generation college	,	10/0		. 270
student only	13	13	13	12
Low-income only	11	10	12	11
Other	5	4	5	5
Race/ethnicity				
White	41	44	44	36
Black or African American	36	32	29	46
Hispanic or Latino	14	15	16	12
American Indian or Alaska Native	4	6	4	2
Asian	2	1	3	2
Native Hawaiian or other Pacific Islander	1	0	2	0
More than one race/ethnicity reported	2	1	2	3
Sex				
Female	64	64	67	63
Male	36	36	33	37
Age				
28 or older	44	42	43	45
19-27	40	38	45	39
14-18	16	19	12	16
Grade level				
Postsecondary student	21	17	16	28
Postsecondary dropout	14	11	16	15
High school graduate or GED recipient	37	42	45	28
Secondary school dropout	14	15	16	12
12th grade student	11	12	5	13
9th-11th grade student	2	2	2	3
Veteran status	4	5	4	3

SOURCE: U.S. Department of Education, Office of Postsecondary Education, A Profile of the Educational Opportunity Centers Program: 1998–99, Washington, DC: February 2002.

Targeting of potential participants. Seventy-seven percent of EOCs place "much" or "very much" emphasis on recruiting current or former welfare recipients, and 66 percent place that degree of emphasis on people who dropped out of school (see table D.15). Another highly emphasized group is low achievers with ability for college. Conversely, relatively few EOCs placed much or very much emphasis on recruiting people with a particular subject area strength/interest (5 percent), or on non-native speakers of English (14 percent).

Table D.15—EOCs' emphasis on rec	ruiting people	e with variou	s characteris	stics
	None or very little emphasis	Moderate emphasis	Much or very much emphasis	Not applicable
Welfare recipients or former recipients	8%	14%	77%	0%
Those who dropped out of school	10	22	66	1
Low achievers with ability for college	21	27	43	9
All those in specific schools or programs	30	24	39	7
Rural	32	22	38	9
Urban	24	25	36	15
Racial/ethnic minorities	26	36	35	3
At-risk due to fragile family situation	27	34	30	10
Middle achievers	35	26	29	9
Low achievers	43	19	29	9
Veterans	35	37	28	0
Persons in specific service programs such as drug rehabilitation	44	30	24	1
Females	45	28	22	6
Males	47	26	21	6
High achievers or gifted and talented	52	21	20	8
Those with disabilities	37	40	16	7
Non-English speaking or English as a second language	53	27	14	6
Specific subject area interest/strength (e.g., math/ science)	68	12	5	15

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Disqualifying factors for participation. Relatively few factors would disqualify people from receiving services from an EOC. Twenty-seven percent of EOCs disqualified individuals from participating in the program if they are enrolled in another precollege program and 26 percent disqualify those who have no specific

interest in college (see table D.16). On the other hand, no responding EOCs disqualify individuals on the basis of their GPA or for past drug/alcohol abuse.

			Host insti	tution
	All			Community
	centers	4-year	2-year	org.
Enrollment in other precollege program	27%	32%	14%	33%
No specific interest in college	26	24	38	13
Other	16	14	15	20
Family income too high	13	12	14	13
Not first generation in family to attend college	6	3	5	14
English language proficiency below a specified minimum	4	3	0	13
Low achievement or ability test scores	3	3	0	7
High achievement or ability test scores	1	3	0	0
A history or behavioral or emotional problems	1	0	0	7
Gang activity	1	0	5	0
A history of alcohol or drug abuse	0	0	0	0
Pregnancy or parenthood	0	0	0	0
A record of disciplinary actions	0	0	0	0
Grade point average below a specified minimum	0	0	0	0
Grade point average above a specified maximum	0	0	0	0

Table D.16—Percent of EOC projects that listed the following as disqualifying factors for potential participants

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Recruitment methods/sources. EOCs use a wide variety of methods or sources to find potential participants (see table D.17). Virtually all centers (99 percent) rely on presentations to GED classes, training programs, and community organizations. More than nine of ten projects also rely on word of mouth, for example getting referrals from current participants and social workers or career counselors.

Table D.17—EOCs' recruitment n	nethods or sou		Host institu	ution
	-	I	Community	
	All centers	4-year	2-year	org.
Presentations to GED classes or				
training programs	99%	97%	100%	100%
Presentations/programs at				
community organizations	99	100	100	93
Current participants	96	97	95	93
Social worker or career counselor				
recommendation	94	94	95	93
Word of mouth, informal network	93	97	86	93
Newspaper stories or				
advertisements	84	82	76	100
Radio announcements, programs				
or advertisements	71	76	48	93
Campus visits	67	59	90	50
Teacher recommendation	67	71	67	57
Parent recommendation	62	71	52	57
Other	28	26	19	43
Incentives such as cash, movie				
tickets, or donated prizes	12	9	14	14

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Overall recruitment strategies. The most common strategy for recruiting participants, employed by half of all EOCs, is to reach as many applicants as possible and then screen for those who meet eligibility requirements (see table D.18). Slightly fewer EOCs, however, use a different approach, focusing their recruitment efforts only on individuals most likely to meet their program eligibility requirements (40 percent).

Table D.18— EOCs' overall recruitment strategies, with regard to eligibility requirements

		ŀ	lost insti	tution
	All centers	4-year	2-year	Community org.
Target recruiting efforts at only those participants most likely to meet this project's eligibility requirements	50%	56%	38%	53%
Reach as many participants as possible, then screen for those who meet eligibility requirements	40	41	48	27
Recruit a number of eligible participants up to the number of program openings	6	0	5	20
Other	4	3	10	0

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Determining who is a participant. In order to count someone as a program participant (e.g., in the annual performance report), a majority of EOCs (56 percent) use a guideline that specifies a minimum number of service contacts (see table D.19). Ten percent of EOCs require attendance at particular events or activities.

			ution	
				Community
	All centers	4-year	2-year	org.
Having a specified number of				
service contacts	56%	49%	70%	53%
Other	17	23	6	25
Attendance at specific events or				
specific activities	10	17	5	0
Remaining in EOC program for				
a specific length of time	7	6	5	13

Table D.19—EOCs' guidelines for determining who can be reported as a participant

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Needs assessment. Three-fourths (76 percent) of all EOCs reported having a specific performance objective pertaining to conducting needs assessments for participants (80 percent among centers hosted by 4-year colleges, 67 percent among those hosted by 2-year colleges, and 80 percent among those hosted by community organizations).

Retention challenges. Eighty-five percent of EOCs indicated that retaining participants is important to achieving program goals. Roughly one-fourth of these centers reported that it is very difficult to retain participants until they complete the GED and about the same proportion also reported that retaining participants until they enroll in a postsecondary program is very difficult (see table D.20).

Table D 20 How difficult EOCo find it to retain participants until they achieve

	Very difficult	Moderately difficult	Not difficult	Not applicable
Retain through to completion of GED	27%	50%	18%	5%
Retain through to enrollment in postsecondary program	25	70	5	0
Retain through to return to high school	18	42	2	38
Retain through to completion of financial aid application	0	40	60	0

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

SERVICES AND ACTIVITIES

Academic support services. About 90 percent of EOCs provided academic advising/course selection services, 66 percent provided test-taking and study-skills development, 44 percent provided assisted (computer) labs, and 39 percent provided tutoring; 17 percent provided all four of these academic support services (see table D.21).

Table D.21—EOCs' provision of acad	demic suppor			
			Host insti	itution
				Community
	All centers	4-year	2-year	org.
Percentage of centers providing:				
Academic advising/course selection	91%	85%	95%	100%
Test-taking and study-skills				
development	66	79	48	60
Assisted (computer) labs	44	38	52	47
Tutoring	39	50	29	27
Percentage of centers providing:				
All four of the above	17	26	5	13
Three of the above	27	24	33	27
Two of the above	37	32	43	40
One of the above	16	12	19	20
None of the above	3	6	0	0

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Personal and career development services. Virtually all EOCs provided referral services and counseling; college orientation activities and visits to college campuses were sponsored by a large majority of centers; mentoring, cultural activities, and family activities were provided by one-third or less of all EOCs; 19 percent provided six or seven of the seven personal and career development services listed in the survey (see table D.22). About 25 percent of EOCs reported frequently referring individuals to other TRIO programs in the area (see table D.23).

Table D.22—EOCs' provision of	personal and c	Host institution				
				Community		
	All centers	4-year	2-year	org.		
Percentage of centers providing:						
Referrals	99%	97%	100%	100%		
Counseling	97	97	95	100		
College orientation activities	81	74	90	87		
Visits to college campuses	70	76	71	53		
Mentoring	34	38	38	20		
Cultural activities*	27	35	29	7		
Family activities**	19	15	19	27		
Percentage of centers providing:						
All seven of the above	9	9	10	7		
Six of the above	10	15	5	7		
Five of the above	19	18	33	0		
Four of the above	36	32	29	53		
Three of the above	20	18	19	27		
Two or fewer of the above	7	9	5	7		

*For example, field trips, special lectures, and symposiums

**For example, events, workshops, meetings, and counseling designed to provide families with information on postsecondary educational opportunities or financial aid.

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

	-	ograms in the area Host institution			
Percentage of centers that provide referrals	All centers	4-year	2-year	Community org.	
Frequently	24%	26%	29%	13%	
Regularly	48	43	57	47	
Occasionally	28	31	14	40	
Never	0	0	0	0	

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Ability to meet demand for services. Most EOCs do not have trouble meeting the demand for key services. For all four academic support services and all seven personal and career development services, a substantial majority of EOCs that provided a service are able to provide it to all participants who request it. Of the centers that are unable to provide any given service to all who request it, relatively few—typically 10 to 30 percent—maintain waiting lists (see table D.24).

Table D.24—EOCs' ability to provide requested services					
		at offered service	Of the EOCs unable to		
	Percentage able to provide it to all who requested it	Percentage unable to provide it to all who requested it	provide it to all who requested it, percentage that maintained a waiting list for the service		
Academic support services					
Academic advising/course selection	89%	11%	20%		
Test-taking and study-skills development	91	9	29		
Assisted (computer) labs	71	29	21		
Tutoring	78	22	15		
Personal and career development services					
Referrals	94	6	0		
Counseling	97	3	0		
College orientation activities	80	20	11		
Visits to college campuses	81	19	25		
Mentoring	75	25	33		
Cultural activities	68	32	21		
Family activities	77	23	10		

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Financial aid services. Virtually all EOCs provided financial aid counseling, workshops and scholarship searches, and a large majority also provided assistance with the Free Application for Federal Student Aid (FAFSA); 44 percent provided all seven of the financial aid services listed in the survey (see table D.25).

Table D.25—EOCs' provision of financial aid services: 1998–99							
		ŀ	lost insti	tution			
				Community			
	All centers	4-year	2-year	org.			
Percentage of centers providing:							
Individual financial aid counseling for participants	100%	100%	100%	100%			
Participant financial aid workshop	99	100	95	100			
Scholarship searches	99	97	100	100			
Assistance with pencil-and-paper FAFSA*	94	91	95	100			
Assistance with Internet-based FAFSA*	83	86	75	87			
Individual financial aid counseling for parents	64	63	50	87			
Parent financial aid workshop	54	57	30	80			
Percentage of centers providing:							
All seven of the above	44	43	25	73			
Six of the above	14	14	15	13			
Five of the above	31	37	40	7			
Four of the above	10	6	20	7			

*Free Application for Federal Student Aid.

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

Fee waivers. Just over one-half of EOCs provided participants with waivers for college application fees, and 37 percent provided waivers for SAT or ACT registration fees (see table D.26). Nationwide, EOCs provided SAT/ACT fee waivers to over 1,100 participants and application fee waivers to over 2,500 participants.

Table D.26—EOCs' provision of fee	waivers				
		Host institution			
				Community	
	All centers	4-year	2-year	org.	
Percentage of centers providing waivers for:					
SAT or ACT registration fees ^a	37%	45%	0%	58%	
College application fees ^b	52%	69%	8%	64%	
Average number of participants provided with waivers for:					
ACT or SAT registration fees	24	11	0	73	
College application fees	50	56	2	94	
Total number of participants provided with waivers for:					
ACT or SAT registration fees	1,126	251	0	875	
College application fees	2,516	1,456	25	1,035	

^aNumber of EOCs with data on this survey item = 46.

^bNumber of EOCs with data on this survey item = 50.

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Summer services. Only two EOCs, one hosted at a 4-year institution and one hosted at a community organization, reported providing a summer component that is different from their fall and spring services.

Current and future service priorities. Forty-seven percent of EOCs currently place a high priority on using technology to facilitate college admissions and financial aid, but 79 percent reported a high likelihood of increasing their emphasis on this service if they had more resources (see table D.27). In addition, only seven percent currently place a high priority on college campus visits, but 43 percent reported a high likelihood of increasing their emphasis on this service if they had more resources.

these groups and services if they h	Current priority level			Likelihood of increasi emphasis if center ha more resources		
	High	Medium	Low	High	Medium	Low
Participants						
Work with welfare recipients or former welfare recipients	69%	24%	7%	90%	8%	2%
Work with dropouts or returning students	57	38	6	80	12	8
Work with veterans	15	31	54	33	48	19
Senior high component	11	23	66	35	22	44
Serving more target schools	8	21	70	22	35	43
Work with parents	5	26	69	23	30	46
Services						
Time for EOC counselors to meet one-on-one with participants	79	17	4	76	24	0
Workshops	47	36	17	73	23	5
Use of technology to facilitate college admissions and financial						
aid	37	47	16	79	19	2
Campus visits	7	32	60	43	42	15
Tutoring services	6	16	78	27	52	21
Provision of mentors	2	12	86	28	47	25

Table D.27—EOCs' ratings of current priorities for working with various participants and providing various services, and how likely they would be to increase their emphasis on these groups and services if they had more resources

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Use of computer technology. A majority of EOCs use computerized career guidance programs, help with online college applications, and have a Web page, but less than half use e-mail to communicate with participants (see table D.28).

Table D.28—EOCs' use of computer technology in services and communications						
			lost insti			
	All centers	1-voor	2-voar	Community		
	All Centers	4-year	2-year	org.		
Percentage of centers that had or made use of:						
Assistance with Internet-based FAFSA	83%	86%	75%	87%		
Computerized career guidance programs	79	71	100	67		
College applications online	67	74	65	53		
Project Web page	60	63	45	73		
Assisted (computer) labs	44	38	52	47		
E-mail communication with target school	44	37	55	47		
E-mail communication with participants	33	37	30	27		
Interactive distance-learning activities	3	3	5	0		
Percentage of centers that had or made use of:						
Seven or eight of the above	9	12	5	7		
Six of the above	13	9	11	27		
Five of the above	19	21	26	7		
Four of the above	25	21	32	27		
Three of the above	19	24	16	13		
Two of the above	10	15	11	0		
One or none of the above	4	0	0	20		

Table D 28--FOCs' use of computer technology in services and communicatio

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Services for persons with disabilities. Less than one-fourth of EOCs provide special services to participants with mental or physical disabilities (see table D.29).

Table D.29—EOCs' services to participants with mental	Table D.29—EOCs' services to participants with mental or physical disabilities					
Percentage of centers providing special services	22%					
Of all centers providing special services, percentage providing:						
Assistive devices/educational technology	54					
Transportation	15					
Specialized instruction	8					
Of all centers providing special services, percentage providing:						
All three of the above	8					
Two of the above	8					
One of the above	42					
None of the above	42					

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Hours of service received. EOC participants typically receive a small amount of service—measured in terms of hours—during the course of a year. According to directors' estimates, 60 percent of participants spent four hours or less in EOC activities during the 1998-99 program year, including 19 percent whose involvement with the program lasted one hour or less (see figure D.9). Only nine percent received 20 or more hours of service.

SOURCE:	National	Survey	of Educational	Opportunity	Centers,	1999–2000.
---------	----------	--------	----------------	-------------	----------	------------

OBJECTIVES, OUTCOMES, AND EVALUATION DATA

Survey data on outcome objectives. Far more centers set goals concerning postsecondary application/admission (100 percent) or financial aid application (97 percent) than for high school re-entry (48 percent) or high school graduation (34 percent) (see table D.30).

		ŀ	lost insti	tution
	All centers	4-year	2-year	Community org.
Postsecondary applications/admission	100%	100%	100%	100%
Financial aid applications completion	97	97	95	100
GED completion	61	69	48	60
High school reentry	48	46	38	67
High school graduation	34	29	33	47
Participant college retention rates	31	34	24	33

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

APR data on outcome objectives. EOCs' average goals for the percentage of percentage of high school graduates and equivalency recipients who will enroll in a postsecondary education program was 49 percent; the average goal for the percentage of postsecondary "stopouts" who will re-enter a postsecondary education program was 46 percent (see table D.31). But there was variability around these averages; for example, one quarter of EOCs set their postsecondary admissions goal at or below 33 percent, and a quarter set it at or above 65 percent.

Table D.31—APR data on goals set by EOCs for major participant outcomes:	
1998–99	

1990-99	-		
Outcome objective	Average goal	25th percentile	75th percentile
Secondary school retention ^a			
(percentage of secondary school participants who will continue in secondary school)	55%	45%	70%
Secondary school graduation ^b (percentage of high school seniors and GED or alternative education students who will graduate or receive equivalency certificate)	58	40	78
Secondary school re-entry ^c (percentage of secondary school dropouts who will re-enter secondary education program)	51	35	64
Postsecondary admissions ^d (percentage of high school graduates and equivalency recipients who will enroll in postsecondary education program)	49	33	65
Postsecondary re-entry ^e (percentage of postsecondary "stopouts" who will re-enter postsecondary education program)	46	30	60
^a Number of EOCs with information on this outcome objective = 8. ^b Number of EOCs with information on this outcome objective = 13	i.		

^cNumber of EOCs with information on this outcome objective = 18.

^dNumber of EOCs with information on this outcome objective = 65.

^eNumber of EOCs with information on this outcome objective = 55.

SOURCES: U.S. Department of Education, Office of Postsecondary Education, *A Profile of the Educational Opportunity Centers Program: 1998–99*, Washington, DC: February 2002, and additional analyses of APR data.

Success in meeting outcome goals. Nationwide, 51 percent of high school graduates (and equivalency recipients) served by the EOC program enrolled in a postsecondary education program, and 56 percent of postsecondary "stopouts" served re-entered a postsecondary education program (see table D.32) The results for individual centers show that 62 percent of EOCs met their goals for postsecondary re-entry.

		gregated, al-level data	Disaggregated, center-level data				
Outcome objective	Average goal	Percentage of participants that achieved the outcome	Percentage of centers that met or exceeded their goal	Percentage of centers that missed their goal by five percentage points or less	Percentage of centers that missed their goal by more than five percentage points		
Secondary school retention ^a	55%	86%	100%	0%	0%		
Secondary school graduation ^b	58	93	100	0	0		
Secondary school re- entry ^c	51	35	39	0	61		
Postsecondary admission ^d	49	51	62	5	34		
Postsecondary re- entry ^e	46	56	76	5	18		

Table D.32—EOCs' success in meeting goals for major participant outcomes: 1998–99

^aNumber of EOCs with information on this outcome objective = 8.

^bNumber of EOCs with information on this outcome objective = 13.

^cNumber of EOCs with information on this outcome objective = 18.

^dNumber of EOCs with information on this outcome objective = 65.

^eNumber of EOCs with information on this outcome objective = 55.

SOURCES: U.S. Department of Education, Office of Postsecondary Education, A Profile of the Educational Opportunity Centers Program: 1998–99, Washington, DC: February 2002, and additional analyses of APR data.

NOTE: Like other analyses Mathematica has performed on APR outcome data (e.g., U.S. Dept. of Education, February 2002), the analyses followed a two-part strategy. First, centers were included only if they reported data on their outcome goal, number of relevant participants, and number of participants achieving the outcome. Second, apparently erroneous data were corrected. Specifically, when the number of participants reported as achieving an outcome exceeded the relevant number of participants reported earlier in the APR, we capped the outcome number as equal to the participant number, resulting in a 100 percent success rate for these cases. Data problems such as these should be eliminated with the new, Internet-based APR form.

Survey data on postsecondary placements. For participants who had graduated from high school or received a GED by spring 1999, the most common expected outcome for the following fall was to enroll in a community college (35 percent), while 19 percent were expected to enroll in an 4-year college (see table D.33). However, 21 percent were not expected to continue in school, and centers reported not knowing the education status for 11 percent.

		ŀ	lost insti	tution
				Community
	All centers	4-year	2-year	org.
Average percent who would:				
Enroll in a 4-year college	19%	22%	12%	22%
Enroll in a community college	35	28	52	24
Enroll in a vocational or proprietary				
school	10	12	7	13
Enroll in a tribal college ^a	1	2	*	0
Enroll in some other program or				
institution	3	5	*	3
Not continue their schooling	21	24	13	29
Education status unknown	11	8	16	10

Table D.33—Expected fall 1999 status of participants who had graduated from high school or received a GED by spring 1999

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

^aThe survey noted that participants who would be entering a tribal college that was also a community college should be listed in the tribal college response category.

*Less than .5 percent.

APR data on postsecondary placements. Of all the eligible participants who reportedly were going on to a postsecondary program, more than half (55 percent) were expected to enroll at a 2-year institution, and about a quarter (26 percent) were expected to enroll at a public 4-year institution (see table D.34). EOCs hosted by 2-year institutions were especially likely to have their participants go on to 2-year colleges.

Table D.34—APR data on postsecondary placements: 1998–99						
		ŀ	tution			
				Community		
	All centers	4-year	2-year	org.		
Percentage admitted or readmitted to:						
Public 4-year institution	26%	29%	11%	33%		
Private 4-year institution	5	6	4	5		
Public or private nonprofit 2-year institution	55	47	73	49		
Proprietary school or public or private nonprofit						
vocational/technical institution	14	18	11	12		

SOURCE: U.S. Department of Education, Office of Postsecondary Education, A Profile of the Educational Opportunity Centers Program: 1998–99, Washington, DC: February 2002.

GED preparation and outcomes. All responding EOCs reported that they had one or more participants preparing for a GED. The average number preparing was equal to about 68 percent of the average number of secondary school dropouts served (see table D.35).

		Host institution			
	All			Community	
	centers	4-year	2-year	org.	
Percentage of centers with participants preparing for a GED	100%	100%	100%	100%	
Average number of participants who were preparing	153	156	155	141	
Number preparing as a percent of number of secondary school dropouts	68%	770/	82%	420/	
served		77%	02/0	43%	
Average number that received a GED	86	85	77	100	
Number of GED recipients as a percent of the number who were preparing	56%	54%	50%	71%	

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Keeping track of what participants do in preparing for college enrollment. Nine out of ten of EOCs have attempted to measure whether their participants complete financial aid forms and college applications, but only about one in four have attempted to measure the college preparatory classes that participants take in secondary school or whether they take the SAT/ACT (see table D.36). In addition, 80 percent of EOCs track enrollment in college for all participants and 70 percent monitor completion of college applications for all participants, whereas 73 percent do not monitor high school grades for any participants and 80 percent do not monitor year-to-year progression through high school for any participants (see table D.37).

	that EOCs have attempted to measure Host institution				
		•	11001 1101	Community	
	All centers	4-year	2-year	org.	
Percentage of centers that have attempted to measure:					
College financial aid form completion	91%	91%	95%	87%	
College application completion	90	89	95	87	
GED course preparation completion	70	69	60	87	
College aspirations	57	46	60	80	
Financial aid awareness	54	49	55	67	
Participant self-esteem	39	37	35	47	
SAT/ACT test taking	27	29	10	47	
Number of college preparatory courses taken	26	20	30	33	
	20	20	30	33	
Percentage of centers that have attempted to measure:					
All eight of the above	10	9	5	20	
Seven of the above	7	9	0	13	
Six of the above	17	14	15	27	
Five of the above	20	20	30	7	
Four of the above	13	6	25	13	
Three of the above	17	23	15	7	
Two or fewer of the above	16	20	10	13	

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

	Yes, for				
	Yes, for all participants	some participants	Not for any participants		
Percentage of centers that tracked or monitored:					
Enrollment in college	80%	16%	4%		
Completion of college applications	70	27	3		
Contact hours participation in program	49	14	37		
High school graduation	28	28	44		
Graduation from college	26	32	42		
Year-to-year progression through high school	9	11	80		
Course selection of participants	6	45	49		
Grades	4	23	73		
Percentage of centers that tracked or monitored:					
All eight of the above		9			
Seven of the above	1	0			
Six of the above	1	3			
Five of the above	2	3			
Four of the above	1	6			
Three of the above	1	9			
Two or fewer of the above	1	1			

Table D.37—Information that EOCs tracked or monitored on program

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Paper versus computer records. A majority of EOCs maintain only paper copies of participants' career survey results, financial aid applications, and college applications, but about 30 percent of centers maintained these records in both hard copy and in a computer database (see table D.38). A majority maintain the following participant records in both paper and computerized formats: demographic data, services received, postsecondary enrollment, assessment forms, and follow-up data on former participants.

		Maintained in	Maintained both	Not	
	Maintained on paper only	a computer database only	on paper and in a computer database	maintained in either form	
Demographic information	1%	1%	97%	0	
Records of services received	15	2	84	0	
Individual participant contact sheets	33	0	65	2	
Career-survey results	70	0	28	2	
Financial aid applications	52	2	41	6	
College or postsecondary school enrollment	18	3	72	7	
Project's assessment records	39	0	54	7	
Follow-up data on former participants	22	0	69	8	
College or postsecondary school applications	56	2	31	11	
Recommendations or commendations	47	0	14	40	
Other standardized test scores	40	0	18	42	
Diagnostic test data	39	2	14	45	
High school or postsecondary transcripts	41	2	11	46	
ACT scores	25	4	14	57	
SAT scores	19	4	14	63	
Attitude scale profiles	22	2	5	71	

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Retaining participant records. Ninety percent of EOCs retain the kinds of information mentioned above for more than 24 months (see figure D.10).

Figure D.10—How long EOCs retain information after participants are removed from active files

SOURCE: National Survey of Educational Opportunity Centers, 1999-2000.

External evaluations. At the time of the survey, 53 percent of all EOCs had undergone an external evaluation (see figure D.11).

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Formative versus summative evaluations. About 90 percent of EOCs utilize ongoing assessments of their operations and 64 percent utilize a comprehensive year-end study; 63 percent use both methods (see table D.39).

Table D.39—Types of evaluations performed for EOCs					
		Host institution			
				Community	
	All centers	4-year	2-year	org.	
Percentage of centers using:					
Ongoing assessment of program operation and success	91%	91%	86%	100%	
Comprehensive year-end study	64	72	55	60	
Percentage of centers using:					
Ongoing assessment only	28	22	30	40	
Year-end study only	1	3	0	0	
Both of the above	63	69	55	60	
Neither of the above	7	6	15	0	

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.

Data used in evaluating center success. To evaluate EOCs' success in meeting program goals, a variety of indicators are used. For example, virtually all centers consider the percentage of applicable clients that enroll in a postsecondary program and apply for financial aid (see table D.40). In addition, about three-fourths rely on written evaluations by staff and/or clients. Twenty-four percent of EOCs use all six of the types of information listed in the survey.

		Host institution			
	All centers	4-year	2-year	Community org.	
Percentage of centers using:					
Analysis of postsecondary enrollment for applicable clients	100%	100%	100%	100%	
Analysis of financial aid application completion rates for applicable clients	96	97	95	93	
Analysis of GED completion rates for applicable clients	82	85	75	86	
Written client evaluations of services	75	76	65	86	
Written staff evaluations	73	73	70	79	
Analysis of high school reentry rates for applicable clients	36	36	35	36	
Percentage of centers using:					
All six of the above	24	21	30	21	
Five of the above	28	36	5	43	
Four of the above	33	30	40	29	
Three of the above	15	12	25	7	

Table D.40—Information used to evaluate EOCs' success in meeting their goals and objectives

SOURCE: National Survey of Educational Opportunity Centers, 1999–2000.