PSC-ED-OS

Moderator: Greg Darnieder

03-20-14/10:00 am CT

Confirmation # 4838882

Page 29

PSC-ED-OS
Moderator: Greg Darnieder
March 20, 2014
10:00 am CT

Coordinator:
Welcome and thank you for standing by.

At this time all participants are in a listen-only mode until the question-and-answer session. To ask a question, please press star and then 1.

This call is being recorded. If you have any objections, you may disconnect at this point.

And I will turn the call over to your host, Mr. Greg Darnieder.

Sir, you may begin.

Greg Darnieder:
Thank you, (Cindy).

Good morning, everyone. Thank you for tuning in to this week’s College Access Affinity call. We’re in for quite a treat to hear from the GEAR UP community around a multiple state evaluation that they’ve been putting together for I think close to three years. But we will hear from them in just a minute. I do want to make just a couple of announcements before we jump into that.

The first is that hopefully most of you have seen that the department has announced the start of the 2014 i3 grant competition. Pre-applications are due April 14th. And priorities include the effective use of technology, improving academic outcomes for English learners, improving academic outcomes for students with disabilities, improving the effectiveness of teachers and/or principals and rural communities. So you might want to look into that.

Second thing is that a $5-million price competition to design scalable technology, to increase three-year graduation rates of the most at-risk community college students has been announced by The Robin Hood Foundation out of the ideas42 initiative that’s been funded by Robin Hood or is - Robin Hood is one of the funders of that. So we will post this information to the Affinity Group site as well.

And then finally, I want to make everyone aware that a week ago on the 14th, Friday - last Friday, communication was sent to all state grant agency directors that was a follow-up to the President’s announcement on March 7th in Miami at Coral Reef High School around the FAFSA Completion Initiative going throughout the country. And what the communication last Friday to state grant agency directors was to encourage them to establish systems within their states and to - I mean as part of that, they will all be required to sign an updated legal agreement that basically includes references to the FAFSA Completion Initiative as part of legal agreement and acceptance of the FAFSA forms from the department in order to administer their state grant programs and the such.

So I’ve probably been in touch over the last two days with at least 25 states regarding this. And if you have any questions about it, you are more than welcome to contact me. There are references in those materials about the department taking steps to include department grantees as well as non-profit College Access organizations to receive directly filing, status information on students that they work with. So besides school districts, other entities will be eligible to receive the same information.

All right. Let me make two other things related to next week’s call. Next week’s call, we’re going to hear from the Long Beach Promise leaders, which means we’re hearing from Chris Steinhauser who’s the superintendent of schools for Long Beach Unified School District, and from the presidents of Long Beach Community College and Cal State Long Beach.

So that call will be one hour later. It will star at noon, Eastern Time, 9 o’clock Pacific Time, so one hour later. It will be a Webinar so that you will need access to a computer as well as to a phone to fully be able to participate in next week’s call. So we will be sending out clarified information about the format about one of the most dynamic commitments I’ve seen in the country at the community level in terms of support of students coming out of K12 into higher education at both the community college level as well as at the four-year university level.

So that’ll be noon, Eastern Time, next week.

All right. So let’s jump in to today’s conversation. It’s my great pleasure to introduce Chrissy Tillery, who’s the Director of Evaluation for NCCEP, which is the overarching umbrella group over the GEAR UP initiative, and Weiya Liang, who’s the Director of College Access and Support in Washington State at the Washington Student Achievement Council. And who I’m going to turn this call over to is Teena Olszewski who is the Executive Director of the Arizona GEAR UP Project. And she’s housed in - at Northern Arizona University.

So I had the privilege I think going back -- and they’ll straight me out here -- about two and a half, three years ago to the initial conversations that were held around could we bring together multiple state or what interest would there be across state GEAR UP projects in terms of a multiple state research project. And so this is quite ambitious and critically important to helping to establish the impact of the department’s investments in College Access and in this case in the GEAR UP strategy.

So with that, we’ll hear from our presenters for about 40 or 45 minutes. And then the last 10 to 15 minutes, we will open it up for questions from all of you.

So with that, Teena, I’m turning it - it’s all yours.

Teena Olszewski:
Thank you, Greg, and thank you for the introduction and hello to everyone who has joined the call. My colleagues and I appreciate the opportunity to share our consortium work with you today.

And we, Greg, really want to thank you for not just the opportunity for us to talk with everyone today about what we’re doing but just for these Affinity Group calls in general. I’ve discovered personally that tuning into the call is one of the easiest and certainly the least expensive ways to learn a lot quickly on a wide range of relevant College Access topics. So all our hats off to you for connecting so many of us every week. We really appreciate that.

As Greg said, my name is Teena Olszewski. And I’m the Executive Director of Arizona GEAR UP at Northern Arizona University. And I’m also the co-chair along with Weiya of the Executive Community of the GEAR UP College and Career Readiness Evaluation Consortium.

In the short time that Weiya, Chrissy and I have with you today, our goal primarily is to accomplish three things. One, we want to paint a picture for listeners on just what the College and Career Readiness Evaluation Consortium is. Secondly, we want to share some of the benefits and lessons that we’ve learned up to this point on our journey. And finally, we do want to ensure that we have time to answer your questions at the end.

And my role in this and here now is to spend a few minutes setting the stage first by telling you who is involved in the project, the partners and players in other words, and then provide some background on what is GEAR UP. Chrissy will then describe the elements of the consortium project that we believe will help you to truly see the scope and complexity of what it means to work collaboratively across state line. And Weiya will wrap up with some of the important lessons that we’ve learned before we open up for questions.

So if you’re following along on a PowerPoint, this is the time for moving to Slide 2. And let me begin, as Greg mentioned. So more than three years ago, GEAR UP state project directors embarked on this journey to launch what we believe would be sort of the first ever large-scale longitudinal GEAR UP evaluation. And we did this for several reasons. In part, the (unintelligible) in Congress for some time on of course spending and greater accountability for what works and doesn’t was a lot of what was behind our thinking.

Secondly, I don’t - myself and fellow directors around the country have been so - had such firsthand experience with GEAR UP that we weren’t afraid of what we would learn from the evaluation. We really believed that with what we would learn that we could actually improve upon what we were doing. So that was part of our thinking.

And then we also believe that there would be great value to collaborating nationally as opposed to, you know, be in sort of individual evaluation projects. So since then, fortunately, we’ve enjoyed the benefit and support of many partners along the way beginning with the US Department of Education. As a federal discretionary grant program, the vision of GEAR UP grantees that sort of act outside the box, so to speak, in terms of program accountability would not have been possible without the department’s support and really their blessing.

So early on, there was also recognition on the need for a managing partner and entity that was able - would be able to conduct the business of a consortium, facilitate decision-making, processes and find solutions to operational obstacles. And that partner became the National Council for Community and Education Partnerships, also known as NCCEP. And probably the most important function of all assumed by this managing partner has included contracting with our lead consortium evaluator, Chrissy Tillery.

And for those of you who may not be familiar with NCCEP, as Greg mentioned, it is a non-profit organization. It provides the training and technical assistance and advocacy support for GEAR UP nationally.

Another partner critical to the work of the consortium from the beginning has been ACT who has served as the principal sort of lead research partner for the consortium since 2011. And as a provider of the EXPLORE, PLAN and ACT suite of assessments that all consortium states agree to administer to GEAR UP students, these assessments have served as sort of the primary assessment tools used by ACT and the consortium states to facilitate common research and evaluation activities.

And I’d like to recognize - just give sort of a shout-out to Kurt Burkum, our lead research from ACT, who I know is on this call and thank him as well as his colleagues, (Tye) and (Michelle). They’ve just had provided extraordinary commitment to the GEAR UP research and evaluation work. So we thank them.

In the most recently, in the past year, the consortium has contracted with the National Student Clearinghouse Research Center to develop and manage a data repository for the GEAR UP participation data. And because the Clearinghouse maintains the only database that allows high schools to track students’ progress in postsecondary education nationwide, the analyses that are made possible by the creation of this repository we believe will provide the first, you know, large-scale longitudinal GEAR UP research and evaluation that looks at the linkages between GEAR UP services to students and families as they relate to student outcomes and postsecondary enrollment and subsequent success.

So in short, over the past three plus years, the GEAR UP College and Career Ready Evaluation Consortium has become far more than the sort of original will and agreement of state grantees to work together across state lines to improve its work. It has become - it has come to include sort of critical relationships to facilitate the conduct of a valid and credible multistate evaluation research project. And we’re very excited about that.

So moving along now to Slide 3 and what is GEAR UP, I just want to move through these next three slides fairly quickly. But they do inform the basis for the research and evaluation work, sort of what is the purpose of GEAR UP, its structure and the services. And so many people know because GEAR UP has been around, of course, now since the late 90s, the mission is to - of the program is to significantly increase the number of students who are prepared to enter and succeed in postsecondary education.

And the objectives to reach sort of that mission are three-fold -- increasing the academic performance and preparation of the students, increasing rates of high school graduation and postsecondary enrollment and really helping families and students know how to go -- in other words, knowledge on postsecondary education options, preparation and financing. So those are the three, excuse me, overarching objectives.

And under a law that’s called the Government Performance and Results Act of 1993, federal agencies are required to establish and report to Congress on indicators of grantees’ performance in meeting these objectives. And so GEAR UP does have a number of performance measures to track progress toward achieving those three objectives. Some of them include like the percentage of GEAR UP students who pass pre-Algebra by the 8th grade - by the end of the 8th grade or percentage of GEAR UP students and former students who are enrolled in college and on track to graduate college, percentage of students and parents of GEAR UP who demonstrate knowledge of available financial aid and the costs and benefits of pursuing postsecondary education.

And those aren’t all of the indicators, but they illustrate sort of the stage that is set for evaluating the success or effectiveness of projects.

Turning now to Slide 4 and what a GEAR UP grant sort of looks like, the award period for a state grant or a partnership grant is six or seven years. There’s only one grant awarded to a state. The governor of each state determines, decides who the applicant agency will be for the state grant.

Partnership grants are just as they sound; they’re an applicant for a partnership grant with partner - like between a postsecondary institution and a local education agency may go in together and partner for that type of grant. And there’s - can be more - certainly more than one partnership grant within a state.

GEAR UP grants take a cohort approach. Services are provided to an entire grade level beginning not later than 7th grade in a school in which at least 50% of the students are eligible for free and reduced lunch under the National Student Lunch Act. And services continue through 12th grade or through the first year of attendance in college.

The grant - GEAR UP grants have required activities as well as permissible activities. Some of those - and you’ll see those really on Slide 5. There’s sort of a Web of service options under GEAR UP that are available that grantees make available to students -- comprehensive mentoring, outreach, support of services, financial aid information, enrollment and challenging and rigorous curricula, college visits, parent workshops, job shadowing, summer enrichment programs, education and career action plans. As you can see from that Slide 5, there’s just a number of services that are available through the grant. And all of the grantees are routinely collecting data on the participation of students and families in those activities. And it’s really a combination of that participation data and the academic data available by way of the EXPLORE, PLAN and ACT that are coming together to provide the foundation for the GEAR UP research and evaluation.

And with that, I’d like to turn it now over to Chrissy Tillery to tell you more about just what is the consortium.

Chrissy?
Chrissy Tillery:
Thank you, Teena. And thank you to all of you who have joined us this morning.

I just, you know, I’m very - we’re all very fortunate to share - to be able to share a conversation around the work we’re doing. I want to thank Greg who I think fully understands my passion about this work and also his willingness to go along this project with us and keep him updated on a regular basis and also to our partners on the line.

So I - this morning, I want to talk about kind of the nuts and bolts of our work and kind of, like Teena said, paint a picture of what we’re doing. So I’m going to start on Slide 6. And I’m going to stay there for just a few minutes because there’s a lot to digest on that slide and also some background information that I’ll provide that goes along with that slide.

So this group really, you know, was formed out of 15 state grants. And so there are a couple of things that I want to point out that are really important to this project -- four of those in particular. This project came about because project directors in the GEAR UP community really felt that they needed to evaluate the program above and beyond what they were being asked to do on their federal reporting. And really that was because of questions that they were getting about the effectiveness of the program. And more importantly it was about the ability for us to provide information as a collective, so across project lines, across state lines.

So one thing that this project really does is it allows project directors and evaluators to work hand in hand. So instead of having a research and evaluation of project that is completely scoped out by third-party evaluators, that then directors, project directors are implementing, this has been a collective group of directors saying we want to do this, and sitting in rooms for long hours, days on end with evaluators and researchers to really hammer out this project.

So what that has done has really enhanced the director’s knowledge and capacity around research and evaluation. And that’s really important part of this project. It has also allowed the directors and this project to have a group of research and evaluators to have a wealth of experience to share with us. A lot of that experience also comes from the ACT group and the National Student Clearinghouse Group.

It has allowed us to think through a project that doesn’t put data in silos. So instead of answering one question about maybe Algebra 1 or answering another question just about postsecondary enrollment, it has given us the opportunity to put data from K2, or really for us, it’s middle school and high school, and postsecondary data into one place, so into what we call the “data repository” that we have specked out and spent a lot of time going over. But that the National Student Clearinghouse Research Center is partnering with us to build that longitudinal data system or data repository so that we really will have student level data from each of these grant programs.

So I’ll be able to see the full spectrum of tutoring a student received, college visits a student received, where they went on those college visits, did they complete the FAFSA, did they graduate from high school, was it on time, and did they enroll and if they did, where was it, was it a two-year college, a four-year college, and exactly, specifically, where was that. And then looking back was that somewhere they went on a college visit, was that somewhere they - somewhere residential program, to really having the whole pitch of data to be able to answer some specific research questions.

And so while you don’t see those research questions, I’m going to just talk about those for just a minute. Because really this project - and when you look at Slide Number 6, you’ll see that this project has two arms, what we like to call the ACT-led Research and the Consortium-led Evaluation. Today, we’re going to talk more about the Consortium-led Evaluation because that is kind of the arm of the research where the National Student Clearinghouse Data Repository comes into play. And we’ll talk a little bit more about how that’s structured in a couple of slides down.

So ACT, like Teena said, is partnering with us. And in doing that, they’re offering - we’re offering - the GEAR UP grantees are offering the suite of assessments, 8th, 10th and 11th grade to all the GEAR UP students that are participating in this project. And then ACT has a set of research questions that they’ve developed along with this group of directors and evaluators to answer about those assessment scores and postsecondary enrollment.

The Consortium-led Evaluation arm, which NCCEP is leading and I’m leading with the research and evaluation community of this project, would really be looking at the level of involvement in GEAR UP services. So like Teena said, under the Government Performance and Results Act, we really are charged with some required and permissible services that we have to offer to GEAR UP students.

So we really want to know what level of those services have an impact on specific things like FAFSA completion, high school graduation and then postsecondary enrollment retention and persistence. So through this project, we will be able to answer some of those questions and start to also begin to look at specific services that have maybe a greater impact on postsecondary enrollment.

And then the other important piece of the group is it really has created a learning community. So we’re meeting regularly. We meet regularly on the phone, through Webinars, and then twice a year in person, we have full day meeting. And that really gives us an opportunity to learn from each other and to share and to make decisions, day-to-day decisions about the project.

So I want to go up and just point out in the mission statement when we talk about interstate collaboration. And we are really collaborating around common definitions, common standards. So for example, what is tutoring, what is a college visit, so that everybody is collecting those data in a very standard way.

Common indicators, FAFSA completion, what is FAFSA completion, so really defining that so that everybody is again collecting that same way. Diagnostics, the ACT assessments, data collection and reporting, how do we collect data at the state level, at the LEA level, and then how do we roll that up and share that in the National Student Clearinghouse Data Repository so that when Arizona, for example, is uploading their data and Washington State is uploading their data, that we are confident that those data have integrity and that they can be compared against each other so that we can then start to compare good data to good data, apples to apples per se. And reporting methods and what will those look like.

So it really - I think the importance and the implications of this project are a lot bigger than I thought they were when I came on board. It really does give us and allow us the opportunity to have a long-term project to really start to begin to create an infrastructure for us, for other GEAR UP projects, for other College Access projects to be able to think through that process.

So I’m going to move onto Slide Number 7 and just reiterate that 15-state GEAR UP grants representing over 140,000 students. And student-level data will be collected on all of those students within this project.

So NCCEP, where I am based, is the managing partner. And we’ve - over the past couple of years I think what we’ve realized is this was a great idea. And, you know, back in 2010, 2011 when these ideas started formulating, everybody was coming together and getting together at meetings. But what has evolved as we’ve added partners is that we’ve really had to create an infrastructure.

And so just at a high level of what that infrastructure includes, it includes - I serve as the Director of Evaluation. So I’m the lead liaison with each of our partners. We have the national education partners, so the National Student Clearinghouse, ACT. We have an executive committee, which Teena and Weiya are the co-chairs of. That committee meets regularly to make day to day administrative decisions about the project, policy decisions about the project. And then we have a research and evaluation committee that are comprised of the state’s lead researchers and evaluators. We meet regularly to discuss evaluation plans, research designs, details of the data tracking system.

And all of that includes formal voting to place folks into those committees as well as formal voting procedures for every decision we make. For example, we decide on common definitions. And we draft those and we redraft those and we have final versions. And those are adopted through formal voting processes. The research questions are adopted. Report templates are adopted. So we have a very formal process and collaborative process that we all go through.

So moving onto Slide Number 8, it’s just going to give you a visual representation of the layout of where these grants are located. And Weiya will talk a little bit when I turn it over to him in a minute. But you’ll see that there is a higher concentration in the West. And Washington State really started the initiation of this project with ACT back in 2010, 2011. There was a group of western states that really came together to talk about this project and then other GEAR UP grantees were invited into the project. And it kind of formulated from there.

And currently we are set with the 15 states and moving down that path.

So moving onto Slide Number 9, excuse me, I just want to go over the numbers. And so you’ll see that everybody - these numbers would really show an overview of how the states - how many students the states will be uploading into the data repository at the Clearinghouse each year. So while they’ll upload all of their students, our research questions really focus on two cohorts of students. So you’ll see the green cohort, are those grants that were funded in fiscal year ’11. There are ten of those states participating. And then the yellow represents the states that were funded in fiscal year ’12. And there are five of those states.

And so we’ll pull those together eventually and have kind of all of those, what we like to call, “golden cohorts” or “longitudinal cohorts” of data. But those are really the students that will be served throughout the duration of the project, so through 7th grade, through middle school, matriculating into high school and then into postsecondary.

And then I want to move onto Slide Number 10. And so Slide Number 10 and 11 are really just going to give you a very high level overview of how we set up the project and how we set up the data. So when you’re on Slide Number 10 and thinking about setting up the data, this is kind of an infrastructure of what we’ve gone through as a group, kind of all the pieces of the non-technical and the technical and how we got through this process, how we mapped this process out.

So on the non-technical side, we built a lot of relationships with each other. Really that was the base of the building relationships and building a lot of trust within this group, but then building relationship with partners. And we continue to build relationships with other partners and think about how we can bring other partners that would benefit this project into our work.

We defined research questions. And then we trained staff. So I really serve as a technical assistant point of contact. So in terms of training staff in the states, I’m working with them directly on how to collect good data, how to collect the data we need for this project, how to then reformat that data so that you can get it into the repository in a very structured way.

We signed legal agreements. That was not a painless process. We signed memorandums of other understanding with NCCEP and the Clearinghouse, with each of the states and the Clearinghouse, so a lot of legal processes that we went through.

And then we defined common data definitions. And Weiya will talk a little bit about that as well when he talks about deliverables of the project thus far. But that really is kind of the core of a lot of this work, is getting everybody not just having data but having good, solid data that is comparable.

And then there is the technical part of the project. So building a data repository, we went through a very long informal process to select the National Student Clearinghouse Research Center to work with. They are then - have then developed a repository that can house our data as well as match to their own student track or data and then have all of those data in one place.

We’ve gone through data recording and automation processes and linking cables of data. And that comes from unique identifiers. So every student that we’re serving through this project is using their state-unique identifier that then we’re creating another unique identifier on top of to link all these data.

So we have data loading which is when we upload the data into our data repository. And that’s done by appointed persons within each state. Those are members of our group. That’s typically one of the researchers or evaluators. And then we have the ability to have state and projects reporting.

And then lastly, I just want to show you on Slide Number 11 just what the inputs and outputs of the project look like. So kind of a - it’s a different way to visualize what the data repository looks like.

So we have on the students that are being served through this project, which is through the 15 GEAR UP grants, demographic and outcome data, student and parents service data, so all of those GEAR UP permissible and required services. We also, through the ACT-led arm, have ACT data, EXPLORE, PLAN, ASPIRE and ACT data. And then we have the National Student Clearinghouse data.

Now the reason that the ACT data is currently not circled in that visual is because currently, we’re still working through processes, through legal processes and other resource issues to have the ability to get the ACT data into our repository. That will probably come in another phase of this project as something we would very much like to see.

But then we have this repository. And what that allows us is it allows us to have state-level reports. But it also allows us to have multistate reports. Even if those aren’t reported, indicating specific states, it allows us to have a large aggregate report -- the largest that we would ever have had across GEAR UP -- on multiple projects and their outcomes, especially around postsecondary enrollment.

We have National Student Clearinghouse reports. And then we also have raw data access. So I will have access to all the raw data, all the identified to be able to answer our research questions, answer ancillary questions that we have, answer ad hoc questions that we have, and really look at those data in a way that in a GEAR UP community we have not had the opportunity to do before.

So that has given you a very, very big picture of what we’re doing. And we’re happy to answer any of your questions at the end.

But with that, I am going to turn it over to Weiya who I said earlier - Weiya really was one of the lead initiators behind this project. And both him and Teena spend a large portion of their day-to-day thinking about all the pieces of this.

And so with that, Weiya?

Weiya Liang:
Thank you, Chrissy.

Thank you, everyone, for listening in. And we’re really happy to share our learning, you know, with the group.

And thanks, Greg, for hosting us.

I’m going to move to Slide 12, the Consortium Deliverables. Really, when we start this project, now that you have some, you know, high level kind of overview of this project, and then we’re looking at deliverables because we can’t just go on doing this project without thinking about what exactly we want to get out of it. So the deliverables, you know, we have been together for about - a little bit over two years. And the consortium started looking at what kind of long-term deliverable, outcome deliverables that we can deliver, and also the short-term, intermediate-term deliverables, what can we deliver.

So we, you know, through the research - because each state has either internal or external evaluator that is part of the consortium. And we work together with the researchers and evaluators together with the program people, which is mostly directors, and we’ll look at what we do and come up with the common service definition.

And that has been adopted. Chrissy, I don’t know if we have a link place that we can share that we can do that. And so what we did is not only as the consortium members we agree those service definitions for instance that Chrissy mentioned briefly, what does tutoring mean, what does mentoring mean, what does college visit mean, you know, what does, you know, meeting this benchmark mean, so we have (create) that service definition. And the consortium adopted - in that way, we can all talk about the same thing when we started to collect data.

We have worked on the common outcome definition, the high school graduation, postsecondary enrollment and the progress of each of the, you know, cohort and FAFSA completion. And all those things, outcome and checking outcome definitions, we’ve been going through this. And most will be adopted and shared. And we have - because of the data repository, because of the work we do with ACT - and we need to know what are the common data elements.

This, in the beginning, without knowing much when we started the process, we didn’t think it was as important. But it turned out, you know, if we want have accurate data to really map our progress, we must have common data elements. So we have adopted that. And that is a long process. Thanks to Chrissy and the research committee. And they went through over a year to fine tune and to finalize those data elements.

Data sharing agreement in the data repository, and I’m not going to talk anymore because Chrissy has talked about that. That is the large-scale data repository with the National Student Clearinghouse Research Center. And we are, you know, starting with questions, what the evaluation plan needs to be to guide our work to really answer questions. Those are being evaluated consistently and being finalized. And we’re also thinking about having comprehensive reviews of literature to assess the gap and how we can begin to fill those gaps.

So those works are in progress.

I want to just move to Slide 13 to really come back from the time when we start the process and really what is the importance of accountability. When - in the November 2011 - 2010, 2011 time frame, Congress started to ask questions about how we can prove that the program works. And we’re trying to figure out. So GEAR UP west directors, which we have group kind of learning community, so we get together and we started talking about, okay, what can we report together and looking at, you know, whether we have any common services provided through GEAR UP and that can be, you know, summarized. And we went through that process and learned that we didn’t have any. And because the program is designed in such a way - given the flexibility and we just have all the similar things we do, but we really cannot find common denominators and find the common proof that the action has resulted in the outcomes.

So then we start thinking about let’s move together. Let’s talk about what can we do together. And so it so happened we engaged in the ACT. Two of the ACT employees at that time had very in-depth knowledge about GEAR UP and about the Higher Education (Unintelligible) Act process and regarding the GEAR UP. So we went into the conversation. We felt we need to do more to look at how we can connect dots together. And that’s when we started the idea and the conversation about the consortium.

And so what we did is we looked at connecting with ACT. And when you look at the earlier map that Chrissy presented, we started with GEAR UP West. And we also look at the states that have adopted as a statewide model or individually through GEAR UP that tests students for the ACT (slew) of College Access - College Readiness - College and Career Readiness test. So that has become a condition to start engage in the consortium work.

There are over 30 plus state grantees. Some of them do not have the ACT (slew) of test. So in order to get the common results - and we decided those states with the ACT participation and with the willingness to do it together and could be part of the consortium. So that’s how the 15 states came together.

I want to especially thank ACT for its work, really commitment to support this. Teena and I went to present to the ACT board. And they showed strong interest. They want a follow-up. They want to actually put the money to work. So they spend - you know, they promised to spend over $1 million of commitment to support this project. So that made this work possible.

Moving forward, beyond anecdotes, moving onto Slide 14, really moving beyond quantitative data analysis that we need and qualitative analysis. And we need to answer those questions. Does the program work? And I think it’s very important to realize that we are looking for results to confirm our work because we have a lot of anecdotes that (shows) GEAR UP work. We have a lot of data - individual data to show the students have succeeded in graduating from high school and enrolled in postsecondary education. And some state has data to show a postsecondary outcome data is pretty impressive.

But as a whole, does this program work? We want to confirm that. We want to use qualitative and quantitative data analysis to really answer the critical question, whether the whole program works. And Congress has been asking the question about whether, you know, we should balance the program implementation with evaluation. And we think as a group that the evaluation work is really important. And because by looking at the evaluation and then really doing the work, and we know we would become better serving more students and the program would become more efficient.

So that’s what we are trying to, you know - are looking at to try and answer those questions.
Greg Darnieder:
Weiya, thank you very, very much; Chrissy and Teena, too. This is more than fascinating. I haven’t had kind of this overview in the last few - several months from any of you. So I’m more than thrilled to see where things are at.

(Cindy), I think we’ll have time for a few questions. Can you give directions for people to ask questions?

Coordinator:
Thank you.

We will now begin the question-and-answer session. If you would like to ask a question, please press star and then 1. And record your name clearly when prompted.

To withdraw your request, press star 2.

Once again to ask a question, please press star 1.

One moment please for the first question.

Greg Darnieder:
So while we’re waiting for the first question, I just want to congratulate you guys again. And knowing where this started, I think we’re in Orlando, weren’t we, Weiya, when the first meeting took place?
Weiya Liang:
Yes.

Greg Darnieder:
And this was kind of a brainstorming. And I love so many of the points that you guys have made over the last 45 minutes or so.

This - Weiya, you made the comment here about, you know, creating this learning community. And I think all of you referred to the need to develop trust. And that only happens obviously over time and kind of working through different points of view as they arise over things.

I really appreciate it, Chrissy, your point around the interrelatedness of data and getting data out of silos. And I’ll share a quick example.

Just two weeks ago, as we know, the President announced this national initiative on FAFSA. Within 72 hours, I was receiving calls from people here at the department as well as the White House asking what - to what extent do we know - what do we know about college enrolment for students who fill out their FAFSA form. And as I’ve had this conversation with many of you on the phone over the last couple of years, it’s the most natural question to arise. And it’s this interrelatedness of these different data points that I don’t think we’ve fully maybe brainstormed what that interrelatedness might be, because as any particular data point comes on board, it exponentially kind of multiplies the possible interrelated questions that will arise and as such.

So, anyways, (Cindy), do we have a question?

Coordinator:
Yes, sir.

Our first question is coming from Ms. (Catherine).

Ma’am, your line is open.

(Catherine Marcotiks):
Hi. Hi, can you hear me?

Greg Darnieder:
Yes, go ahead.

(Catherine Marcotiks):
This is (Catherine Marcotiks) from Maine. And I just had a question really more to Weiya. You mentioned near the end about the evaluation and the importance of that work. And I guess my question is, you know, could you talk a little bit more about the actual GEAR UP grant itself and Congress looking at embedding this type of evaluation into the requirements for being part of the GEAR UP program when we write the grants? Is that the kind of conversation that’s been going on?
Weiya Liang:
Hi, (Catherine).

I’m not sure I’m in the position to answer that question. That seems to be more of a department ed’s question.

But from a grantee’s perspective, we regard this evaluation as an important piece of improving our practice and enhance what we do. And because really without - we’re spending millions of dollars each year on student services. And whether those services produce anything, whether we are doing things that we feel good or making some people feel good without the data to support this, so from a grantee’s perspective, and we regard that, you know, evaluation piece as a critical implementation element that could enhance our implementation.

So that is from my perspective.

(Catherine Marcotiks):
Great. That’s good.

Weiya Liang:
Yes.

Greg Darnieder:
Okay. (Cindy), next question?

Coordinator:
At this time, there are no further questions.

Again if you would like to ask a question, please press star and then 1.
Greg Darnieder:
So I want to go back to this point I made earlier about interrelatedness of data.

And, Chrissy, maybe you could comment on that. Are there data points that in your internal conversations have bubbled up pretty quickly in terms of interrelatedness that the audience might be interested in hearing more about?

Chrissy Tillery:
So - sure. While we are just in the initial phases of collecting those data to look at over time, the pieces that we’ve identified as a group that are very important to us are those ACT assessment scores in postsecondary enrollment, the dosage or amount of GEAR UP services in postsecondary enrollment, FAFSA completion in postsecondary enrolment, and then being able to also look at really for the first time all of those pieces not just with enrolment but also with retention and postsecondary graduation.
Greg Darnieder:
So the intent is to continue to look at students all the way through their postsecondary journey?
Chrissy Tillery:
Yes.

Greg Darnieder:
Not just the enrollment (unintelligible). Yes.

Chrissy Tillery:
That’s right.

Greg Darnieder:
Okay.

Chrissy Tillery:
Which if you go back and look at Slide 9, that’s our data collection process. And then you could take that on out five years through the postsecondary enrollment process...
Greg Darnieder:
Yes.

Chrissy Tillery:
...and be able to look at that.
Greg Darnieder:
Yes.

Chrissy Tillery:
So it is very longitudinal.

Greg Darnieder:
Okay. (Cindy), do we have a question?

Coordinator:
Oh yes. We have a question coming from Ms. (Mary Fullery).

Ma’am, your line is open.

(Mary Fullery):
Hi. I had a question about your common definition - common service definitions, outcome definitions. Is that something...
Greg Darnieder:
Okay.

(Mary Fullery):
...that you are willing to share?

Chrissy Tillery:
Yes. Absolutely. This is Chrissy.

I’m happy, Greg, to send those to you.

Greg Darnieder:
Sure.

Chrissy Tillery:
We have a brochure where the ones that we’ve adopted are included on. And that can be posted on the site as well.

So I think they are, you know, they’re higher level so that everybody is not so boxed into the details. But at least what it gives folks is the ability to when they’re offering services to have a common place to code those services at so that then we can compare college visits to college visits or mentoring to mentoring.

And I’ll give you an example of some processes that we’ve gone through. You know, for example, when we started this, you know, me doing a lot of interviews and one-on-one calls with directors and evaluation team and getting a sense of the data that people were collecting. So postsecondary enrollment, you know, or FAFSA completion, there’s a myriad of those. But for postsecondary enrollment, for example, you know, what is postsecondary enrollment? And this myriad of, well, it is, you know, students that said they were going to college, so their intentions. Okay, well, some - other folks said, “Well, it’s students that actually enrolled.” And we verified that, you know, with the counselors. And then another program said, “No, you know, we run those students through the National Student Clearinghouse.”

And then it gets down to even more specifics, like, who are we running to the National Student Clearinghouse? Is it just those graduates? Is it all the high school seniors? So really down to that level of detail because if one project is running all their seniors against postsecondary enrollment in the Clearinghouse and another project is running only their high school graduates, only those who actually graduated with the diploma, those - they’re not comparable like we want them to be.

So those are the details that we have really gone through. So in terms of thinking about the common definitions, we have also identified, you know, really defining each of the variables that we need to answer the research questions. But yes, we’d be happy to share those.

Greg Darnieder:
Okay.

Chrissy Tillery:
And I’ll get those to Greg to put on the site.
(Mary Fullery):
Great.

Greg Darnieder:
That’d be great.

(Mary Fullery):
I have one more question.

Greg Darnieder:
Yes, go ahead.

(Mary Fullery):
Regarding completion rate at the college level, so I know National Student Clearinghouse has a field called “Graduated.” And I was wondering if you had any information on that because recently I came to understand that sometimes institutions of higher-ed don’t actually give that information. So I didn’t know about the validity of that field.
Chrissy Tillery:
Right. So I think what we’re currently working within the parameters of what’s available to us. And we are aware just like not all institutions are participating in the Clearinghouse for enrollment. Even some of those that participate and provide enrollment and/or retention data, some of those do not provide the completion data or the graduation data.

So while we’ll have a list of those institutions, there are secondary follow-ups that we can do. But we will really work within the parameters of the data available to us.
(Mary Fullery):
So the Clearinghouse makes that available to you?

Chrissy Tillery:
Yes.

(Mary Fullery):
Okay. Good. Thank you.

Greg Darnieder:
All right. Well, we’re at the top of the hour.

Chrissy, Weiya and Teena, thank you for taking on this Herculean challenge of trying to summarize two and a half years of work in 45 minutes. It really is fascinating to me. And I love again this - the way you guys have come together as this learning community or state directors and partnering with the Clearinghouse and ACT and others. It’s a great example for those of us at the department here and we really appreciate your steadfastness in weighing through these challenges and such. And I - it’s not like you figured all this out yet either. You continue to - this is a dynamic process. So, again, thank you very, very much.

They’ve made their contact information available on the front page the presentation today. So feel free to reach out to them.

Again, next week’s call will be - start at noon, Eastern Time. So it’s the first time we’ve done a time other than 11:00 am, Eastern Time. But it’s three dynamic leaders from Long Beach with school superintendent, the Community College president and the president of Cal State Long Beach will be presenting on the Long Beach Promise and a longstanding dynamic initiative in that community.

Again, if you have suggestions on topics, please send them my way. If you want to add people to the call, all we need is their email address and we will be happy to do that. If you want the call sent to your Outlook calendar directly so you don’t have to put them on yourself, just send us a note and we will add you to that list as well.

All right. Thanks again. Have a great rest of the week and we look forward to talking with you next week.

Coordinator:
Thank you.

Greg Darnieder:
Bye-bye.

Coordinator:
And that concludes...
((Crosstalk))

Coordinator:
That concludes today’s conference. Thank you for participating. You may now disconnect.

END

