PSC ED OS

Moderator: Greg Darnieder

3-27-14/11:00 am CT

Confirmation # 4951386

 Page 1

PSC ED OS
Moderator: Greg Darnieder
March 27, 2014
11:00 am CT
Coordinator:
Welcome and thank you for standing by. At this time all participants are in a listen only mode. During the Q and A session you may press star one on your touchtone phone if you would like to ask a question. Today’s conference is being recorded. If you have any objections, you may disconnect at this time.

Now I would like to turn the meeting over the Mr. Greg Darnieder. Mr. Darnieder, you may begin.

Greg Darnieder:
Thanks (Terry). Good morning everyone. Appreciate you dialing in for what is going to be a very stimulating conversation with three of the leaders - education leaders in Long Beach, California.

I had the privilege a couple years ago spending a couple days out there with these three men and came away just more than impressed with what they have knit together over, I believe, close to 15 years or so at this point.

So - but before we jump into that - turn it over to them, I just want to make a couple quick announcements. One is related to the fact that last week the department released a new data set on the civil rights data collection from our Office of Civil Rights. And this has gained a lot of attention over the last few days.

I’m pleased to let everybody know that in the middle of May, Katherine Layman who’s the assistant secretary over the Office of Civil Rights will be presenting on an affinity call about this new data sets and the ramifications it has in terms of everything from school discipline to academic rigor to early childhood access and the such.

So that will be in a couple months. Next week, our friends at FSA will be presenting on a number of the tools that they’ve developed using Twitter and Facebook and the such.

You’ll recall that a couple months ago they presented on the financial aid toolkit which actually ended up being our largest call in audience of over 250 people on that particular call. So tune in next Wednesday the 2nd of April at 11 o’clock eastern time for that conversation.

In the works are presentations on the middle grades and its connection to college access. A series of presentations that will be led by our (unintelligible) and Career and Technical Education ACTE is in the planning works as well as some conversations with our White House initiatives, which there are five in terms of their work with college access.

So with that being said, as I mentioned a couple years ago, or maybe a little shorter than, I had the incredible privilege of spending two days with Eloy Oakley who’s the Superintendent and President of Long Beach City College, Chris Steinhauser who’s the Superintendent of Schools at Long Beach Unified School District and with Don Para who’s now the Interim President of California State University, Long Beach.

It was absolutely the most impressive couple days I’ve spent in any one community in terms of commitment, intentionality, in terms of the dedication of these men to building truly a system of supports for young people in Long Beach.

And so I truly appreciate the three of them taking time to spend the next hour with us in terms of how they put this together, the innovation behind it, their commitment to an equity agenda, the transition from the school district into the community college as well as into the four year university is as intentional as I’ve seen anywhere in the country.

I’ll leave a couple stories to the end if we have time to kind of illustrate why I’m so high on what’s happening here. But at this point, let me turn it over the Eloy Oakley who’s the Superintendent and President of Long Beach City College and we have a presentation that hopefully all of you have been able to pull up on your computer screens.

And with that, let me just give one more thanks and that’s to Dr. Mark Taylor who’s the Director of - he has the longest title of all these folks. Director of College Advancement, Public Affairs and Government Relations. So I think Mark lives off his telephone, but appreciate, Mark, your helping to orchestrate behind the scenes what’s about to happen. So, Eloy, can I turn it over to you?

Eloy Oakley:
Absolutely. And thank you, Greg, for this opportunity and welcome everyone who’s on the line. Let me just give a little bit of background so that everybody understands who we are in Long Beach and what kind of institutions we have.

First of all, Long Beach City College - we are a single college district with two campuses in City of Long Beach, which is part of the great Los Angeles County area. We serve around 30,000 students and we’re primarily a minority with about 47% Latino, about 14 to 15% African American and about 14% Asian/Pacific Islander. So we’re very much an urban district.

And, of course, we also have Long Beach Unified School District here, which I’ll ask Chris to give you a few details on what they look like.

Chris Steinhauser:
Good morning. Long Beach is the third largest school district in California. We have approximately 82,000 K-12 students. About 70% are on free and reduced lunch. Eighty-six percent of our students are minorities and around 55% of our students are Hispanic and approximately 45 different languages are spoken here in Long Beach.

Eloy Oakley:
And of course we have the jewel of the Cal State system, Long Beach State University. Dr. Para?

Don Para:
Thank you Eloy. Long Beach State University is about 36,000 students. About 36% of them are Hispanic, about 23% are Asian, 21% Caucasian and like so many of us, we have a small percentage - about 4.5% of African American students.

We are a very popular campus nationally. Last year we had - for Fall ‘14, we had 83,400 applications for admission, which is, I think, the fourth most of any - of any institution in the country. California State University of Long Beach is part of the 23 campus California State University, which encompasses about 450,000 students.

Eloy Oakley:
All right. So that’s a little bit of background to give you an idea of the context here. Long Beach - City of Long Beach sits in LA County. It’s I think the second or third largest in the county. So, you know, we have experienced all the problems that most urban areas have. And let me just give just a little bit of background, then I’m going to turn it over to Chris Steinhauser to talk about the Promise story - where we came from.

So we’re going to give you a little bit of background, we’re going to talk about the Promise story, talk about how we’re doing, what we’re doing. And then some of the things we’ve been able to accomplish.

One of the things that I like to start out with is making the point that what we do is not just about articulation. What we do is not about signing agreements. It’s really about a focus on the students in and around the Long Beach area and doing everything we can to create a seamless pathway for them, regardless of what they want to do or where they want to go.

And both the community college and the university put that focus on the K-12 system first and foremost. As Chris will describe, the majority of teachers in this community are trained at the university. Many of the students who graduate from Long Beach Unified come to Long Beach City College.

So we’re all part of the same ecosystem. And we’re trying to create a public education ecosystem that doesn’t have any silos. And I know that’s easier said than done and I know many of you have experienced the struggles you have getting coordination in your regions, in your state.

This was driven primarily because, you know, this community decided that we weren’t going to wait for Sacramento, we weren’t going to wait for Washington D.C. to find the solutions for us. We just went out and created them.

We’ve been able to do this really without any external funding. There’s no particular incentive in our California funding system to do what we do and we have not had one major foundation fund this work. So all of this work we fund internally through our own state apportionments.

So with that, I’m going to turn it over to Superintendent Steinhauser to just give some background. And we turn it over to him because he is the senior member of the College Promise team. He’s been - he is a graduate of Long Beach Unified Schools, he is a graduate of Long Beach City College and he is a graduate of Long Beach State University. So he is the promise.

Chris Steinhauser:
Thank you Eloy. I feel very honored and privileged to have been with this effort for over 20 years and it’s amazing where we’ve come from when we first started over 20 years ago.

And in 2008, in our effort of continuous improvement, we launched what was called the Long Beach College Promise, which is really, I believe, the crowning jewel of this partnership to our commitment to the community that we’re going to ensure that every single child is college and career ready.

We have - what’s wonderful you heard from Don regarding how many students have applied to go to Cal State Long Beach. And the beauty of our partnership is that every single one of my seniors who meets the minimum standards of requirements of entrance are admitted to Cal State Long Beach.

And approximately right now, 80% of my students graduate and 72% go on to college and 40% either attend Long Beach State or Long Beach City College. And we are seeing the same type of growth between Long Beach City to Cal State.

We have many activities that we do to enhance this partnership. I have approximately 6,000 fourth graders and 6,000 fifth graders so what we do is all fourth graders visit Long Beach City College on a field trip experience. There are lessons they do before they go, lessons they do when they get back.

The same thing happens in fifth grade. All of our students visit Cal State University Long Beach, because we’re committed to ensuring that all of our young people know that they have these two wonderful institutions in their backyard and that college is for all.

And another powerful thing that we’ve done over the 20 years and it just gets better every year is that all of our staff get together several times a year - so the history teachers, English, math and science. And we truly align, as Eloy said, all of our efforts to ensure that our students were prepared.

And I’ll give you a great example. My partners to my left here have been pushing on me to ensure that our students in Long Beach have four years of mathematics. And in two weeks, my board will be adopting a policy that - beginning with our freshman next year, there will be a four year math commitment in our system. And that didn’t take any money, just took good dialogue for us working together.

You can see in front of you the goals. Again, we’re committed that from preschool to college graduation, you are going to get a world class education here. We’re continuing looking at the increase of our students going to college and our Hispanic students have now become the number one subgroup of our kids in our district going on to college.

Our African American students in Long Beach have a higher grad rate then the state, by 15%. And about 80% of our African Americans that graduate go on to college.

We’re very excited about the transfers from Long Beach City to Cal State, Long Beach. And what’s really important about this partnership, as Eloy and Don will tell you, is that it’s never ending and that we’re always looking for continuous improvement.

Eloy Oakley:
Okay. So that’s a little bit of background. And we’ll dig down deeper as we go along, because there’s a lot more than those few pages. But to give you an idea of why the Promise matters, I’d like to turn it over to Don just to give you some highlights on why we think it matters.

Don Para:
The - first of all, I want to say that I’m honored to be here with Eloy and Chris Steinhauser. Though I’ve been on campus for a long time, I have not had the role that previous presidents at Long Beach, like King Alexander had, who was the one who actually signed the agreement and pressed the agenda - the agenda forward.

As has been said, it matters because students matter. It matters because we put students and student success in the center and that is the driving force of everything that we do. Last year, in an unprecedented action, the state senate - the California State Senate relocated to Long Beach, specifically to hear about the Long Beach Promise.

And Darrell Steinberg, who is the - who is the President Pro Tempe of the - of the Senate talked about the ways that improving outcomes for our students and closing achievement gaps is the way to - is the way to the future. It’s the way to the world of work and to careers.

We know that the Promise matters because if you graduate - and it’s not - it’s not going to school. If you graduate that your lifetime earnings are going to increase. If you graduate we know that you’re twice as likely to be employed instead of the other way. You’re half as likely to find yourself unemployed even during difficult financial times.

We know that the return on investment for the graduates is significant in terms of their lifetime income - 15% for Bachelor degrees, 20% for Associate degrees. And we know that the Promise also matters for this community and beyond because every dollar we receive in education, the state gets the equivalent of $4.50 back in economic activity and benefit.

But we also have here Dominique Vera who is the Long Beach College Promise just like Chris Steinhauser is the Long Beach College Promise. Talking about how this has - the Promise has impacted her life from Long Beach Unified to Long Beach City to Cal State Long Beach to create a future.

And as Eloy mentioned earlier, the future is - seeing a bigger future, seeing a better future, seeing opportunity is a large part of what the Promise is about - to open vistas and horizons for all of our students.
Eloy Oakley:
Okay, so given that background, and I know that we’re talking to the choir here, how do we - what do we do and how do we actually do this? One of the things that is clear in all of our institutions is if you’re going to actually do something, you have to build a structure to insure that it happens.

And you have to kind of build in accountability, responsibility and you have to build in some leadership. So, we built an organizational structure that includes all three institutions.

We have the Executive Committee which most of our staff tries not to let us meet because it creates work. And then we have a Leadership Council and these are individuals from all three institutions that have leadership roles - deans, directors - in key areas that meet to actually determine a pathway forward.

And then we’re broken down into four committees, one Institutional Research Advisory Committee, so all three Research staffs meet to share data, to look at data, to try to identify trends. We have a Business Advisory Committee that’s focused on bringing - connecting with the business community ensuring that they are part of this.

We have a Community and Governmental Relations Action Team. We get involved in legislative advocacy. We passed a bill a couple of years ago to allow Long Beach City College and Long Beach Unified to have unlimited concurrent enrollment or dual enrollment as it’s called in some parts of the country.

So - and we do our own advocacy on budget issues and on a number of issues. And then we have a Finance Action Team which is supposed to find us money. I think we’re going to have to kick start them because they haven’t found any money. So if anyone out there wants to contact our Finance Action Team, I will give you our contact numbers.

So, one of the things I want to say about this is we also have a convener. We have an individual by the name of Judy Seal who’s actually a Long Beach Unified employee and also is - attended all three systems. But part of her salary is offset by all three institutions and we rely on her to bring us together, to go out and spread the word about the College Promise to meet with potential donors.

And so we have a person whose job it is to continue to push this forward and to keep us moving forward. And I think this is critically important because we’re all very busy with our own individual institutional commitments and it’s helpful to have somebody who’s always pushing us together.

As was mentioned by Don, these groups get together and really focus on how to continue the work. You know, they bring faculty together. We have faculty symposiums between the three institutions. So we do a lot to try to keep the communication going throughout the year and keep finding ways to generate ideas or look at trends that we can work on.

We’re focused on four initiatives - Preparation for College Success, Career Pathways, Counseling and Advising, and Post-Secondary Success. So you can see those for areas touch all three institutions and are critical to the success of our students.

So, I’m going to ask Chris to walk us through the Prep for College Success and the Career Pathways and then we’ll follow up from there. So, Chris?
Chris Steinhauser:
Sure, on our Prepping for College Career Readiness, all three institutions’ staff works together to make sure our courses are aligned all the way back at the beginning in elementary school.

And so we have worked with our hired partners here in Long Beach to give a test in (unintelligible) which is called the EAP, the Early Assessment Program. And if our young people are not sanctioned to take English 1 or Math 1, then we place them in courses that have been designed by Cal State Long Beach that - in the 12th grade - and if they pass those courses then they go straight into English 1 or into Math 1 without needing remediation.

And that’s the issue - why we’re increasing our math requirements so that we can work with our partners at Long Beach City and Long Beach State to design math courses in 11th and 12th grade that would help to reduce the need for remediation. And we’re continuing to look at assessment as well as course developments for that.

Teacher training is absolutely critical. At Long Beach, as I said it’s a fairly large school district. I have approximately 3600 teachers. Of those 3600 teachers, approximately 75% of them come from Cal State Long Beach.

And we actually have co-developed together teaching training programs where my best teachers are working alongside with the best professors at Cal State Long Beach to deliver the programs in elementary as well as secondary or prep as well as administrative credentials.

Long Beach is also known statewide as a leader in what we call link learning which is bringing together the relevancy for kids on why they’re studying what they’re studying.

So for example, Long Beach has 42 different pathways from engineering to social justice to health medical to legal. And every time we build a new partnership or pathway for our students, our partners at Long Beach City and Cal State Long Beach are there from the very beginning to design the coursework, the sequence of the coursework, the (unintelligible) of the coursework.

And we’ve even taken it to the step where we’re building four new high schools and they’re in the beginning stages of every time we build these high schools so there’s a seamless transition from Long Beach Unified to Long Beach City to Cal State Long Beach.

Eloy Oakley:
The other two initiatives - one is Counseling and Advising. And as many of you know, Counseling and Advising means three different things to the three different institutions in terms of our own individual language.

So we get everybody together who has anything to do with helping students understand how to navigate the system together to insure that we’re using common language, that we are giving our students the best advice possible, and that we are directing the to the clearest pathways. And that all these groups are working together.

We also have a Post-Secondary Success Initiative which focuses on promoting increased admissions. And as you heard, California State or Long Beach State University provides preference for incoming freshman from Long Beach Unified as well as transfers from Long Beach City College.

And then we track these students - we track every single one of our students and ensure that we’re doing everything that we can to provide them the support necessary to succeed at the community college and the university.

And let me pause for a second. This has been a real important issue because the California State University system has been hugely impacted over the last four years.

And when Don mentions that 83,000 applicants applied to Cal State Long Beach, as you can imagine, when students from the local community get preference, there are parents and policy makers throughout the state that are a little bit upset about that because their kids are not getting in.

There are kids being rejected from Cal State Long Beach that then get admission into the UC system. So people start asking questions. But Cal State Long Beach has maintained their commitment to this Promise and I think we’re a much better community because of it.

So, we have what we call - our language - we use pathways a lot. And so we have a pathway that we work on between Long Beach Unified and Cal State Long Beach. And I’ll let Don describe how that works.

Don Para:
As you’ve heard, if a student at Long Beach Unified completes what we call our A through G requirements repertory courses and they have the appropriate grades, they are admitted to Cal State Long Beach. They’re admitted based on the CSU, the system wide standard, not the Cal State Long Beach standards.

Also for the Long Beach Unified School District, for the Long Beach City College Students who are transfers, they complete all transfer prep courses. For fall of ’13, for last fall we changed our admission practices from being based on an index of high school grades and test scores, to also including major specific course preparation.

We found that some students who wanted to get into Long Beach were taking the easiest courses they could take within transfers so they could keep they GPA up and transfer in. Well, we do the data - everything we do is very data based across all three systems and in this partnership, so the - we changed to specific major based courses in admissions.

When we were making that change, we talked to Long Beach City first thing and we worked out the way that that would advantage them and they would be prepared for that change.

As you heard we had at Long Beach State we had over 83,000 applications for admission for fall ’14. We’re going to admit about 8,000 students, roughly half transfers and half - and half first year students.

And, again, the Promise for us is unwavering in our approach and unwavering in our belief that this is the right thing. Not to mention the fact that the students who come in as part of the Promise had the highest graduation rates of any of our cohorts at Long Beach State.
Eloy Oakley:
Thank you Don. I think one important fact we like to talk about when we give this presentation is, you know, the minimum CSU requirement, we’ve got students going to Long Beach State University with about, what, a 2.7, Don? As opposed to students coming in from outside the area at somewhere around a 3.4, 3.5.

And the Long Beach Unified students perform as well or outperform those students with higher GPAs. So, I think that’s a critical component affirming the work that’s happening in Long Beach Unified.

So we also have a pathway from Long Beach Unified to Long Beach City College. We call it the Promise Pathways. And because of the relationship that we have, and really because of this College Promise culture, we’re able to look at the data and really think creatively about what is happening.

One of the things we noticed at Long Beach City College working with Long Beach Unified was that Unified - the high schools were doing a tremendous job over the last five years of getting students college ready - college and career ready.

There was a huge focus. A lot of work was being done. They were being recognized up and down the state and the country. But when we looked at our data, we realized that those same students were coming in and were testing on the standardized assessment test - we use Accuplacer - testing somewhere in the range of 80% pre-collegiate.

So, you know, in most communities, the assumption is, well there must be something wrong with the student. And, you know, there must be something wrong with the curriculum in the high school.

Because of our relationship, we realize there couldn’t be something wrong with the high schools or the students because they were performing great. So, it caused us to question our data and to question how we were placing our students.

So we looked at a cohort of over 7,000 students coming from Long Beach Unified. We looked at their grades, what classes they took, what their GPA was, and you know, we did some predictive analytics and a lot of this work had also been done at CCRC, at Teacher’s College Columbia.

And we realized that our placement exam was not placing students accurately. It was over compensating and that when we ran the data, we realized that there were better predictors of successful placement. And so we were able to develop an alternative placement model. And using predictive analytics and we were able to do that within a year. And the results were pretty impressive.

So, if you consider that before we introduced this Promise Pathway concept, fall 2011 we had about 5% of that cohort successfully completing transfer level math, about 12% successfully completing transfer level English, and 13% of those students becoming successfully - or showing behavioral intent to transfer.

If you look down at fall 2012 with the change in the placement model, you see the big increases in successful completion. Our map was not as large, although from 5 to 15% is a 300% increase and I’ll explain why in a second. But using this new placement model we saw great results.

We also added another wrinkle which was we created a prescriptive schedule. So for those students coming to us, we not only used the alternative placement model but we ensured that they took English and math within their first year.

In the first year we posited this, we could not get enough math sections done in the first semester so that’s why you don’t see as big of an increase. But we were able to accommodate all of the English students. And so if you look at the breakdown by ethnicity between fall ’11 and fall ’12, you see significant increases in the equity impact.

Then if you also look at successfully completing transfer English, again, you see very impressive increases in the equity impact. You see Hispanics going from 11% to 40% completing transfer level English. And of course, that is our biggest cohort of students coming in. So that’s going to make a big difference to us going forward.

And if you look at the behavioral intent to transfer, again, you see huge increases. Again, the way we measure this in California is given the difficulty in community colleges to measure this data, we look at course taking patterns. So if students show that they are taking courses to lead to transfer, we measure them as being behaviorally intending to transfer. And so we measure that.

So, as you can see, the Promise allows us to do this kind of experimentation and to look at problems and to ask, hopefully, the right questions and then to act on those answers.

Another thing that came about as Don mentioned, Cal State Long Beach recently changed its admission criteria. So that was going to leave out a small group of students who no longer met the minimum guarantee.

So, you know, we could have just allowed that to happen, but because we make a promise to every student, we decided that we would create an additional pathway which is what we call the Beach Pathway.

So, for those students who didn’t meet the new admissions criteria from Long Beach Unified, we created a pathway through Long Beach City College which guarantees them acceptance in the Cal State Long Beach after three semesters.

We also include, not just for these students but for all students coming to us from Long Beach Unified, a free first semester scholarship. So we have given out thus far over 5600 of those scholarships. And again, we guarantee access to classes required to transfer to Cal State Long Beach and we provide specialized advising and programming at Cal State Long Beach.

So we needed to ensure that these students were not falling through the cracks. That we were able to within a year period of time develop a program to address that need. So, I’ll turn it back over to Chris and he can walk us through some of the outcomes we’ve seen from this partnership.
Chris Steinhauser:
As Eloy said, all seniors who transfer after graduation from Long Beach Unified to Cal State Long Beach receive a free semester of tuition. And currently over 5600 students have benefited from that. That’s huge to our community.

And what’s real exciting is we’ve seen a 43% increase in Long Beach seniors going to Cal State Long Beach. And as I mentioned earlier, 55% Hispanic in our largest cohort going - students going to Cal State Long Beach are Hispanic students.

Eloy Oakley:
So, recognitions - just quickly the James Irvine Foundation here in California recognized us for the alternative placement model, the Promise Pathways model that we developed and is helping us try to spread this model throughout California.

We’ve had - we’ve been able to influence the policy makers of California through our Chancellor’s office - is now developing a multiple measure database so that all community colleges in California can begin to use high school transcript data to place students.

We also make our placement model, our algorithm available to every community college. It can be downloaded right from our website so that any college can get this data from their high schools, run it through the model and see where some of these opportunities lie.

We’ve also been recognized by the White House Initiative for Excellence in Education of Hispanics. In California we have a Little Hoover Commission whose job it is to look at California government and determine how it can improve. The Little Hoover Commission sited the Long Beach College Promise as a model for the state.

Since then, we have been presenting this model throughout the state. Most recently President Para and myself presented the model to the Board of Trustees for the California State University System and all of its presents.

And as you can see, this is about promoting regional partnerships as noted by the Little Hoover Commission. And it’s not only a program to get high school students to think that - we get high school students to think of themselves as college bound. But also we prepare them so that they’re successful.

So, those are some of the recognitions. Just quickly I’m going to talk about, you know, we’re asked quite a bit how would you start a program like this in a community. We have the advantage of working on this for a number of years now. We realized that it can be a challenge sometimes to launch a program like this.

But the first thing that you need to do is to actually be able to pick up the phone and call the counterpart of your institution and that that counterpart picks up the phone as well and you guys begin to talk. We find this is one of the biggest obstacles around - the lack of communication between the leadership of the institutions.

So, first thing we want - we recommend people do is convene the leadership - the academic leadership of the local public education institutions. Bring together municipal, state, and federal elected leadership.

The leadership of Long Beach, the political leadership, the municipal leadership is active in this partnership as well. As well as getting the community business, social justice and non-profit leaders to the table as well and they’re all part of the Long Beach College Promise here.

I think it’s also important that you create an agreement or a compact. We created the College Promise MOU. We had a public signing of the College Promise. We committed our institutions publically to achieve these goals because as you know, this shouldn’t be about the personalities of individual CEOs or leaders of the campus. This should be about an institutional commitment.

So, we’ve had leadership change in the CEO ranks, most recently Don’s successor was hired and part of the interview process included making sure that the new president would have a commitment to the College Promise.

We also create accountability. So every year Long Beach Unified sends out a College Promise agreement to every parent in the school district that is - there’s a letter signed by all three CEOs and the parent and students commit to doing the things that they’re going to be held accountable for to ensure that they’re college and career ready.

And then finally you’ve got to create a plan. You’ve got to have some sort of measureable outcomes. And we recommend that you select somebody who’s going to be a full time convener or administrator to do the work that’s necessary to pull everybody together.

And then most importantly, create a fully transparent reporting structure and schedule. We need to own the data individually. Whatever the data says, we’ve got to own the data, talk about the data, and talk about how we’re going to improve the data.

Every year in March or April - and our anniversary is coming up - we hold a community meeting where we present an annual report on how we did the previous academic year. And we publish this report. We get huge turnout from the community, from the media. And so we are constantly reporting on what our data looks like and what we need to hold ourselves accountable for.

So, I will stop there and hopefully give some time for any questions anyone might have.

Greg Darnieder:
Thanks guys. This is fabulous, fabulous. (Terry) can you jump in and give directions for people to ask questions?
Coordinator:
Yes. If you’d like to ask a question, press star one on your touch tone phone. Please unmute your line and record you first and last name clearly at the prompt so I may introduce your question.

If you choose to withdraw your question, press star two. Again, if you’d like to ask a question, press star one, unmute your line, and record your first and last name clearly at the prompt.

Greg Darnieder:
So, while we’re waiting for the first question to come in, Eloy, I want to go back to the last five points you just made because I was writing notes here to myself about what has to be - what seemingly would have to be in place to make this really work.

And the first word I wrote down was transparency, you know, and this kind of willingness to share budgets, share, you know, share time in terms of bringing staff together.

And the second word I wrote down was trust. Because if you don’t have - if you guys don’t trust each other and then really project that down through your first line of people who report to you and they are able to work and trust each other, this would seem very difficult to pull off.

It reminds me of the conversation going on around the country around collective impact where in some ways I think you could sit back and argue like you guys have perfected over the last 20 years to - not that this isn’t an evolving, organic effort - but this focus on data.

And this kind of absolute commitment to being honest about data. Because how are we ever going to get - how are we going to improve if we’re not being totally transparent and honest about where we’re starting from.

So, I don’t know. I’d love to hear just a couple more comments about kind of these core principles which seem - seem to me like they’re not negotiable.

Eloy Oakley:
Well, that’s absolutely right, Greg, and that’s the biggest impediment that most communities have although they don’t want to talk too much about it. You know, we’ve worked with a lot of different communities to try and help them get this thing started. We hold workshops. We go to different communities to help them.

The biggest impediment is the trust issue. Because we all experience the same thing and we all hear the same thing. I attend a million conferences a year and I hear the same thing. Well if the K-12 system would just do a better job of preparing their students, we would be able to do a better job.

And you know, you hear the same thing all the time. Well, 70 to 80% of the students coming to us aren’t prepared for college. And we just throw these things around like their facts.

And so, you know, we really have to begin with the notion that we’re not going to point the finger at anybody. It’s - the finger needs to be pointed internally at all of us first, Right? We have failed the students. The students haven’t failed us.

So that’s the way we begin and we know that we are a stronger college and a stronger university if we have a stronger school district. It all begins there and, you know, we try to pour ourselves into that area first. And as you said, that leads to sharing of data. That leads to bringing faculty together because at the end of the day the faculty have to trust each other.

You know the reason we have standardized placement exams is because faculty don’t trust the faculty in the high schools. So, they don’t trust the curriculum. They don’t trust that we’re measuring the right things.

So, we have to get rid of that environment in order to make this work. And it requires the leadership to commit to this and to actually show that trust on a daily basis and to commit to it for the long term.
Greg Darnieder:
And to a risk here and there and like the data you were sharing in terms of pushing remediation into 12th grade and the results that are stemming from that. That’s pretty darn impressive. But somebody had to take that chance, right, to make that - to make that call.
Eloy Oakley:
You have to take the risk and, you know, local boards, superintendents, presidents, half to take the risk that, you know, it’s okay to talk about the data. It’s terrible no matter where you are. And so, get over it.
Greg Darnieder:
(Terry), do we have the first question?

Coordinator:
No, there are no questions in the queue at this time.

Greg Darnieder:
I have more. So, one of the things, Chris, I’m going to say a little bit about the remarkable day I spent with you and - Principal for a day. And so I show up at your office at 7:30 that morning if I recall correctly. And we had a brief meeting with some other folks.

And then at the end of the meeting you said to me, “Where do you want to go?” And I said, “Well, let’s go to a couple of middle schools and maybe a high school.” So you said fine. So we grabbed our coats and we just left. You didn’t tell your assistant where you were going. You just said you were going out with me.

So, you drive us to the first school and we don’t check in the office. We don’t try to find the principal. You just lead me into seven or eight classrooms. Nobody knows, unless you were silently texting them under, under your leg or something that we were coming. We just started popping in the classrooms.

The first school we went to - I think we went to seven or eight of them - I didn’t see one student not engaged in the work that was happening. Again, the teachers didn’t know we were coming. The students didn’t know we were coming. The principal I don’t think ever knew we were on her campus for that 45 minutes or so.

And I thought it was one of the most remarkable demonstrations of your leadership, particularly around expectations. And to me it gets into these issues and challenges we have around what does rigor really mean and how do we translate that as administrators down through the teaching ranks so that it plays out every single day class period after class period?

I wonder if - I’ll tell everybody that we went to the second middle school and we did exactly the same thing. I don’t think the principal ever knew we were on campus. We never bumped into him or her.

We visited seven or eight classrooms. Again, I didn’t see one student not engaged in the lessons that were underway. And again, teachers didn’t know we were coming. Can you talk about that a little?

Chris Steinhauser:
Sure, I never tell sites when I’m coming and so there’s such a standard here in the Long Beach community that we’re a public school system and the public may come in at any given time. We have over 9000 parent volunteers in our school.

So really the yardstick of measurement that we use for our own selves is that if you couldn’t put your child in that classroom, then you’re not doing your job.

But that goes back to the trust of my partners here. So when my partners tell me - and they give me data every year - that we’re not doing well in a certain are, we bring our staff together to see how we can change that practice and make it better.

And so, we have - any community could do this as Eloy and Don have said. If people truly sit down, don’t point fingers at each other but point fingers inwardly and say how can we all work together to improve the outcomes?

And that’s the power of what I call my drive by visits. Because I expect to go directly - I never check in. I want to see that good things are happening and then, how can we improve?

Greg Darnieder:
Well, it was pretty damn impressive - having worked in Chicago over 30 years and the such and just huge compliment to your leadership and expectations on everybody and the such. (Terry) do we have a question?

Coordinator:
Yes. Our first question comes from (Joe Booth). (Joe), check the mute on your telephone please.

(Joe Booth):
Sorry about that. Thank you - thank you all for today’s Webinar. It’s really fantastic. I was wondering if you could talk a little bit about what the College Promise does in the middle grades. I think we know there’s increasing research that the middle grades are more and more important for college and career readiness. I was just wondering if you could speak a little bit to that?

Chris Steinhauser:
Sure, in Long Beach Unified approximately 65% of my eighth graders take algebra. And that is directly related to our college promise activities. Looking at what’s happening in the 9th through 12th grade, how can we refine that? And then how can we raise the standards going all the way back to elementary school?

And so our professors in the mathematics work together at the three institutions with the staff at Long Beach Unified to design courses and assessments. And again, the colleagues from all three institutions have worked together to design courses that are designed to be employed in the middle grades in my district in English and social studies.

Preparing for college is a whole module of five different lessons we take for college and career readiness. And we continue to work together in these convenings that we have on how we can drill down as early as possible the expectations of what high school is about, what college is about. And at the same time, refining those courses that we’re taking.

So for example, right now Long Beach is launching - is heavily involved in implementing the Common Core State Standards K-12. And we are working with our colleagues at Long Beach City and Cal State on what the deployment is, what the standards are, and what, in our case, the blueprint is to roll them out system wide.

Greg Darnieder:
Great. Thanks. (Terry) do we have another question?

Coordinator:
No, there are no other questions in the queue at this time.
Greg Darnieder:
So Don, I want to come to you. So, you mentioned 83,000, I think, applications. Sounds like you accept 10% of them.

I’m curious as this has kind of emerged at Cal State Long Beach, how you’ve brought your - I guess primarily first year professors along who are working with students, knowing that the Long Beach students have this lower GPA. And that the university is rejecting a huge number of students who have a higher GPA and that. But in the end the Long Beach students are outperforming.

But that didn’t happen overnight. Can you share any reflections on how you’ve - the challenges of kind of reforming the culture at the university end of this to make this happen?

Don Para:
Yes, sure. I can give you some - and again the heavy lifting on this was done by people in leadership roles before me. But I did - I do know what happened and I did see what happened.

But starting about - and again, this has been a 20 year - this has been a 20 year evolution based in the city, with support from the city civic leaders, business leaders, et cetera - that this is what we ought to do to help the city of Long Beach prosper and thrive.

On campus in the early ‘90’s - and we had some really ugly budget times - not as bad as we’ve just experienced, but really ugly budget times. We really didn’t plan for enrollments. We didn’t have enough classes for students, et cetera. Shortly after that, we decided that we had to really put the student at the center of everything that we were doing.

And that is what has led us on our path forward. Student success is our job number one. It’s our mission. It’s what we do. And that’s the sentiment that’s, of course, shared with the city, with the unified school district and with Long Beach City College.

The, there has been, just like Chris and Eloy have had to be extremely courageous in pressing these issues and doing things that some people have found unpopular, it has - there’s been a lot of pressure at Long Beach simply to take, you know, the highest achieving students into the university and move on. Very easy, you know?

But we would not be fulfilling our mission. We would not be doing what the city of Long Beach needs. And so there’s been a commitment from the top, from President Bob Maxson who was president for ten years, from King Alexander who was president for almost eight years - a commitment from the top that this is our job, this is our duty and we’re going to do that.

So when you have support from the top, when you have talented leadership, it doesn’t make it easy, but it makes it happen. So that’s not been easy for people but I can tell you that I don’t, you know, I have not experienced - I haven’t heard people in a long time make any - say anything other than speak with pride about the Long Beach College Promise.

We do not have people on campus that I’m aware of and have not for a long time who press back on the Promise and say, why are we doing this? People understand on campus why we do it. It’s part of our - it’s our mission and so there has been - and it has been developed, of course, but there has now been nothing but support and pride for the Promise.

Greg Darnieder:
Well, it’s more than impressive. I can’t thank the three of you enough and (Mark) as well for the time today. Quick question - wondering whether there have been any studies on the residual effects of, you know, on business, housing, city crime rates and the such over this last number of years in terms of - that anyone’s been able to attribute to the promise.

Eloy Oakley:
That’s a good question, Greg. I’m not aware of any study that has included those elements. There’ve been certainly studies about the work here in the College Promise, (Mackenzie) and others, Business Higher Ed Forum. We’ve had folks from Massachusetts out here studying the Promise but specifically the work that we’re doing.

But it would be a great - I certainly think we would see the results of the impact that we’ve had throughout the community. I mean we are working with Lumina on the collective impact model of the Latina Student Success Initiative here in Long Beach but there has really been any data driven study on what those residual impacts have been.

Greg Darnieder:
Okay, just curious. Just curious. Well again, thank you very much. Thanks for folks who dialed in today. I know people will be downloading this presentation off of the Department of Ed’s Website over the next number of months if not year. And again, really appreciate your leadership and what you guys have created here and are maintaining.

So, thanks again. And hopefully I can get out to Long Beach in the next year or so and connect with you personally again. So, appreciate it.

Eloy Oakley:
We look forward to it.

Group:
Thanks Greg.

Greg Darnieder:
Alright, very good. Thanks.

Eloy Oakley:
Bye.

Coordinator:
Thank you. This concludes our call. We ask that all participants please disconnect at this time.

END

