


Are Hawaii's student ready for college and careers?

Board of Education, Student Achievement Committee - May 6, 2014


Presenters


www.hawaiipublicschools.org


www.p20hawaii.org

Hawaii Department of Education

- **Ronn Nozoe**
Deputy Superintendent
Ronn_nozoe@notes.k12.hi.us

Hawaii P-20 Partnership for Education

- **Karen Lee**
Executive Director
karenlee@hawaii.edu
- **Justin Katahira**
Data Use Coordinator
jkata@hawaii.edu

College and Career Readiness is the Goal

Strategic Plan

All DOE students demonstrate they are on a path toward success in college, career and citizenship.


6 Priority Strategies


The Big Picture: Hawaii's College Pipeline


Strive HI Performance System includes college readiness

Strive HI Index:

Each school receives a score out of 400 points


ACHIEVEMENT (0-100 PTS)	Reading (0-40 pts)	Math (0-40 pts)	Science (0-20 pts)
	Reading (0-50 pts)		Math (0-50 pts)
READINESS (0-100 PTS)	ELEM	Chronic Absentee Rate (0-100 pts)	
	MIDDLE	8th Grade ACT (0-100 pts)	
	HIGH	11th Grade ACT (0-45 pts)	On-Time Graduation Rate (0-50 pts)
ACHIEVEMENT GAP (0-100 PTS)	Current Year Gap Rate (gap rate between high needs & non-high needs students) (0-50 pts)		Two Year Gap Reduction Rate (gap rate between high needs & non-high needs students) (0-50 pts)

Indicators weighted to reflect appropriately based on K-12 continuum


How can we use college & career readiness data?


- Focus on the bigger picture
- Monitoring progress against goals
- Provides feedback on:
 - College-going culture
 - Quality of learning
 - Rigor of grading and promotion
 - Relevance of learning
- Inform policy decisions about course, graduation requirements
- Identify schools to understand best practices
- Identify areas for further research and data analysis
- Identify areas for improved collaboration between K-12 and higher education


Today: Release of 2013 *College and Career Readiness Indicators (CCRI) Reports*

About CCRI

- Annual collaboration between DOE and UH, coordinated by Hawaii P-20 Partnerships for Education
- Nationally recognized
- College enrollment from National Student Clearinghouse, information on 98% of students in public and private institutions

Hawaii institutions include: UH, Argosy, Brigham Young University-Hawaii, Chaminade University, Heald College at Honolulu, and Hawaii Pacific University*

Today's Focus

- State highlights
 - College enrollment
 - Remediation rates
 - AP success & Dual enrollment participation
 - Course-taking patterns


College enrollment rates remain steady

- Percent of DOE graduates enrolling in college the fall after HS graduation **remains steady at 54% for Class of 2013**

Strat Plan Target 1BVI

- Typically gain additional ~10 percent when look at college enrollment 16-months after HS graduation. **Class of 2012: 63% of graduates enrolled in college within 16 months.**

Strive HI Index

Percent of high school graduates enrolling in college the following fall


Enrollment in credit-bearing courses up; remediation down

English


■ Fall 2013
 ■ Fall 2012
 ■ Fall 2011

Math


■ Fall 2013
 ■ Fall 2012
 ■ Fall 2011


DOE graduates who enroll at UH in the fall term immediately following high school graduation

Dual Enrollment participation increasing

- Dual enrollment provides HS students opportunity to take UH classes and earn both HS credit toward graduation and college
- Number of participants growing steadily

of students who enrolled in at least 1 UH class as a Running Start, Jump Start, or Early Admit participant


AP Course-Taking and Results

- More students are taking AP exams
- More students are scoring a 3 or higher (the threshold typically necessary to earn college credit for the AP course)


Despite progress, remediation rates still unacceptable

Of the DOE graduates who enroll in the UH system and choose to take math or English in the first year, 1 in 3 take remedial or developmental math or English courses

- Research shows students placed in remedial courses are far less likely to complete courses and graduate
- Students waste valuable savings and financial aid on remedial courses, and don't complete degree
- There is an opportunity to raise rigor of teaching and learning to ensure students graduate ready for credit-bearing classes immediately


HS preparation is connected to successful transition

Percent distribution of UH math course enrollments in Fall 2013, by highest DOE math course taken by the Class of 2013 graduates

Highest DOE Math Course	2013 Grads Entered UH	UH Math Course Level				
		College-level	College Credit Earned in H.S.	Remedial/ Developmental	Other/ Technical	Not Enrolled
Statewide	4,258	26.7%	1.2%	31.5%	4.9%	35.6%
Higher Than Algebra 2 <small>(AP, Calculus, Pre-calc, Trig, Alg 3, Prob/Stats)</small>	2,256	40.6%	1.8%	20.3%	4.7%	32.6%
Algebra 2	1,327	13.3%	0.6%	43.6%	5.7%	36.9%
Lower Than Algebra 2 <small>(Geometry, Algebra I, CPPM I/2, Modeling)</small>	578	2.6%	0.2%	49.1%	4.5%	43.6%
Math Data Not Available*	97	30.9%	4.1%	22.7%	2.1%	40.2%


DOE/P-20 Initiatives to increase college preparation

- On-site work with high schools with CCRI data
- Automatic college-level math placement after 2.6 GPA and C or higher in Algebra 2
- 12th grade math transition course to get high school students ready for college level math
- Accelerated remediation with innovative pedagogy at the UH community colleges
- Regular math and ELA summits between UH faculty and HIDOE teachers and specialists
- Increased dual-credit/early college options

The Big Picture: Hawaii's College Pipeline

Class of 2013


Key takeaways

- 1. Hawaii's students are pursuing a higher-education more than ever before**
 - More HS students taking steps to earn college credit through AP and dual enrollment
 - College enrollment is on the rise
- 2. Too many Hawaii students are still graduating from high school without college- and career-ready skills**
 - Enrollment in credit-bearing classes is up; remediation is down
 - Despite progress, 1/3 DOE graduates at UH still take remedial math and English
- 3. Education community must collaborate to improve rigor of high school teaching and learning**
 - Course sequencing and requirements
 - Common Core implementation (including teacher prep)
 - DOE's focus on the 6 Priority Strategies
- 4. Longitudinal data can inform these efforts at all levels**

The 2013 CCRI Reports can be found here:


<http://www.p20hawaii.org/resources/college-and-career-readiness-indicators-reports/2013-ccri-data/>

Available at 10 am HST, 5/6/2014

Contacts


www.hawaiipublicschools.org


www.p20hawaii.org

Hawaii Department of Education

- **Ronn Nozoe**
Deputy Superintendent
Ronn_nozoe@notes.k12.hi.us

Hawaii P-20 Partnership for Education

- **Karen Lee**
Executive Director
karenlee@hawaii.edu
- **Justin Katahira**
Data Use Coordinator
jkata@hawaii.edu