
Graduate NYC! College Readiness & Success

Keywords: Momentum Points; Degree Attainment; Data Use; Community of Practice; Time to Degree; Skills Assessment; Community Engagement; Open Educational Resources
Despite the City’s efforts, too few students are completing college. Graduate NYC! College Readiness & Success (GNYC!) is founded on the belief that improving high school and college outcomes for all students is imperative to the city’s long-term health and economic prosperity. GNYC! is unique, as it is a conscious effort to bring together formally the collective authority of the NYC Mayor’s Office, the NYC Department of Education (DOE), and the City University of New York (CUNY) to coordinate resources and support students throughout the momentum points toward degree attainment. Additionally, GNYC! sees the base of community organizations throughout New York City as an integral partner in this effort and a key support structure for students and families.
Background:
Despite the City’s efforts, too few students are completing college. Graduate NYC! College Readiness & Success (GNYC!) is founded on the belief that improving high school and college outcomes for all students is imperative to the city’s long-term health and economic prosperity. GNYC! is unique, as it is a conscious effort to bring together formally the collective authority of the NYC Mayor’s Office, the NYC Department of Education (DOE), and the City University of New York (CUNY) to coordinate resources and support students throughout the momentum points toward degree attainment. Additionally, GNYC! sees the base of community organizations throughout New York City as an integral partner in this effort and a key support structure for students and families.
Theory of Change:

As a Bill & Melinda Gates Foundation funded initiative, GNYC! is centered around the Communities Learning in Partnership (the Gates program that funds this effort) ‘Theory of Change’ that focuses on building local commitment to:

· Enhance key stakeholders’ commitment and action to drive postsecondary change;
· Develop infrastructure and mechanisms to use qualitative and quantitative data to drive postsecondary decision-making on an ongoing basis;
· Build sustainable partnerships with clear leadership and appropriate roles and responsibilities to drive the change agenda; and,
· Identify and address necessary policy and practice changes to align, coordinate and scale up postsecondary success pathways and supports.
New York City’s commitment to long-term outcomes is aligned with the Bill & Melinda Gates Foundation’s goals of “doubling the numbers”. In 2020, the City will hold GNYC!, CUNY, and the DOE accountable for the following:

· Increase the percentage of high school graduates meeting college readiness standards from 38% of 2010 graduates to 67% of 2020 graduates.
· Increase the percentage of high school graduates enrolling immediately in college by 21% by 2020
· Increase degree attainment:
Associate Degree:

· In 3-Years: From 10% of students entering in 2006 to 25% of students entering in 2017.
· In 4-Years: From 15% of students entering in 2005 to 40% of students entering in 2016.

Baccalaureate Degree:

· In 6-Years: From 47% of students entering in 2003 to 61% of students entering in 2014
Creating a Community-wide Approach to College Completion:
During 2010-2011, GNYC! constructed “teams” in seven areas: Reading & Writing Proficiency, Math Proficiency, Transition Programs, FAFSA and Financial Aid, Internal Advisement Capacity, External Awareness, and Data Operations. Each team was made up of approximately 15 stakeholders (i.e. institutional leaders, community-based experts, parents, faculty, teachers, etc.), was chaired by a combination of senior CUNY, DOE, and community organization leadership, and staffed by GNYC! Each team was charged with reviewing data from the CUNY/DOE longitudinal data sharing agreement and conducting any necessary qualitative research to determine the critical policy and practice changes needed to effect college completion, or degree attainment, rates. In addition to new data collection and summaries of the “landscape” of activities, each team produced deliverables ranging from formal recommendations to programmatic designs.
The teams’ recommendations informed the development of a detailed agenda to increase college readiness, access, persistence, retention, and ultimately degree attainment rates. The following initiatives are in part funded or staffed by GNYC!, and include efforts launched in 2011-2012:
Curriculum Alignment Pilot: The Curriculum Alignment pilot will create a formal community of practice for NYC public high school teachers and CUNY college faculty to work together to design aligned curricular units across high school, remedial, and gateway courses in English and mathematics that are also aligned with the new national Common Core State Standards. In support of student transition, four faculty/teacher teams (two in mathematics and two in reading and writing), consisting of eight educators and a facilitator on each team, will meet during the summer of 2012 to create model curricular units and performance tasks. The intent is for these faculty and teachers to pilot the content in fall 2012 and disseminate to their respective colleagues. CUNY will pilot a program based on this work in fall 2012 and, if it is successful, will begin bringing it to scale over the next two years.

College Focus Program: The College Focus Program is designed as an ‘early intervention’ to help NYC public high school students meet CUNY’s college entrance standards for placement into credit-bearing college courses at CUNY, beginning with efforts to increase exemption from remediation, and ultimately to improve time to degree. The program will begin in summer 2012 with approximately 200 ‘rising’ high school senior participants, and will take place on two CUNY campuses: LaGuardia and Hostos Community Colleges. Students’ eligibility will be determined by using the following skills assessments: New York State Regents and PSAT scores. Participating students will complete a 60-hour course over five weeks in reading & writing OR in math. In addition, they will also receive supplemental tutoring, attend college access and success workshops, and be provided with student Metrocards and CUNY application fee waivers. At the conclusion of the program students will take the CUNY Skills Assessment Test; those who meet the CUNY entrance standards will have the opportunity to enroll in dual enrollment courses through CUNY’s College Now program.

Community Engagement: To reach students, parents, and community-based organization staff, GNYC! has launched two projects, the College Success Portal and the Graduate NYC! Academy, both of which were largely informed by qualitative research to understand gaps in services. The College Success Portal (formal name is still under development) is a targeted communication strategy set to launch in fall 2012. This portal, the first of its kind, will provide a directory of New York City-based programs, connect students and parents to information critical to the momentum points toward degree attainment, and create an online community of practice and open-educational resource library for professionals. The Graduate NYC! Academy is a professional development series for community-based staff to support professional and organizational development to improve student services related to college transition, retention and degree attainment within the five boroughs. Additionally, the Academy aims to support a community of practice for organizations providing student support. The first Academy series consists of five workshops focused on helping programs collect and use data more effectively for ongoing programmatic improvement.
Longitudinal Tracking Data Warehouse: Graduate NYC! has facilitated and funded the ongoing expansion of CUNY and DOE’s data sharing efforts. This includes the automation of the data match and design and construction of a data warehouse. This project has been crucial to the data infrastructure of CUNY and DOE.

Lessons Learned for Replication: The use of data is critical. GNYC! has been committed to using data, both qualitative and quantitative, to inform decision-making and to validate or refute colloquial assumptions. The use of data among GNYC! partners is seen as a critical strategy for creating and supporting neutrality in conversation among partners who may come to the table with different ideas or priorities. Additionally, providing technical assistance and capacity building around the use of data is crucial, or the initiative runs the risk of misinterpretation.
Invest in staff to manage the partnership process and work. GNYC! has invested in three full-time staff members, who are instrumental in ensuring tangible work gets done. Furthermore, ensuring that time spent in meetings is well-utilized has helped to bolster the willingness of partners to volunteer their own time. Similarly, constant communication with partners about priorities and opportunities for engagement is necessary to keep the array of partners engaged.
Large-scale policy change takes time. Changing culture is a complex process that requires time, leadership, and momentum. GNYC! now reaches hundreds of practitioners, researchers and policy-makers; however, fully engaging the wide-range of necessary partners is a constant and time consuming process. Additionally, GNYC! has had to develop an action plan that includes short and long terms wins, in order to show interim progress while continuing to work toward improving degree attainment rates.
2

