High Desert Partnership in Academic Excellence Foundation, Inc

Lewis Center for Educational Research

K-16 Bridge Research Update August 2013
The K16 Bridge Program was developed by classroom teachers, site counselors, high school and community college administrators to address the low number of students transitioning to post-secondary institutions after graduation. It is the belief of this founding group that the low numbers of students continuing their education is merely the results of a much greater problem now taking place in education; relevancy. The educational system as it now operates fails to create connections between the goals of the students and the requirements of the classroom. The K16 Bridge Program believes that the educational system must provide a seamless process from elementary school through college that addresses both the process of education and the relevancy of that process to the individual student. The overall objective of the program is to change the educational paradigm by partnering 21st Century technology with career and academic programs that strive to bring relevancy, relationships and rigor to every educational stakeholder.

Using a holistic approach, the program places students into a position where they will successfully integrate into a post-secondary institution. Using the community college system as our home base, we have approached our mission with the belief that all students can succeed at the post-secondary level. By Integrating grade level, Common Core aligned lessons, continual grade appropriate career exploration, soft skills instruction, and pathway development, we begin in kindergarten with developing the 3 R’s of relevance, rigor and relationships. The program provides each student with a My Mentor portal. This portal contains multiple career assessments, tutoring, and support programs that stays with the student throughout their K-12 career. My Mentor holds important data within the student's ePortfolio that can travels with them through their educational career. Once the student reaches their senior year and has accumulated a wealth of career and pathway information, a seamless and smooth transition to their chosen post-secondary institution occurs. The key to this seamless transition is the Bridge Senior Steps Program, conducted on high school campuses by high school counselors trained by community college staff. The Bridge Senior Steps Program electronically takes them through the application, financial aid, orientation, assessment, and preliminary educational plan process. All of the steps are verified through the Digital Data Pipeline with the college, thus providing students, teachers, administrators, and college staff, with a real time look at where students are in the matriculation process. The key is that the student enters this process with both a clear understanding of how the post-secondary educational system works and what it will take for them to successfully reach their career goals. While the matriculation steps may not be new to the student after going through the program, they will are now provided with an electronic system that can verify the successful completion of the process.
Beta Test Sites:

The Lewis Center for Educational Research with cooperation from the Snowline Joint Unified School District and the Victor Elementary School District has developed beta test sites for the K16 Bridge Program. The combination of rural, urban and charter sites participating as beta test sites allows the program to work closely with staff and students in developing programs that stay true to the focus of the three R’s as stated above - rigor, relevancy and relationships. One shortfall of the current configuration of beta sites is the close proximity to each other and relationship to the actual program designers, who in some cases work at the site. Even though this close working relationship between participants and designers can lead to quick feedback, we are expanding our beta testing to schools beyond the High Desert of Southern California. Working with two California community colleges Hartnell College (which is located in the Central Coast region of California, and Reedley College (Central Valley) we will be selecting a number of their feeder schools to become test sites. This expansion will give us an opportunity to observe and gain feedback from an entirely different audience.

Preliminary study results:

The following is data that we collected from one of our beta test sites, Serrano High School (2006-2009). This data was obtained from a variety of sources including the Post-Secondary Commission on Education, CalPASS, and the school itself. In the data report we compare Serrano High School with San Bernardino County and the State of California. Starting in 2010 gathering verified data on student transition to post-secondary institutions became harder. Below are the results of the 2006-2009 study.
Drop Out Rate

Serrano High School
San Bernardino County
State of California

2006

2.20%

22.30%

16.67%

2007

 3.30%

25.50%

19.40%

2008

 2.30%

25.70%

19.80%
2009
 3.70%

21.60 %

21.50%
Graduation Rates

Serrano High School
San Bernardino County
State of California

2006

99.80%

77.70%

83.40%

2007

96.70%

74.50%

80.60%

2008

97.70%

74.30%

80.20%
2009

96.30%

78.40%

78.50%

College Going Rate

Serrano High School
San Bernardino County
State of California

2006

53.00%

36.50%

46.70%

2007

82.20%

33.80%

48.30%

2008

76.00%

28.80%

45.30%
2009

78.50%

29.00%

40.60%

Retention Rate

Percentage of high school class of 2008 enrolled at Victor Valley College in the summer/fall of 2008 and still enrolled at V.V.C. in the fall of 2009.

Non-K16 Bridge schools
 State avg.
 K16 Bridge Schools

 42.00%

53.70%

83.00%

Evaluation of data:

The results point to an increased transition rate when students come to a better understanding of how the educational system works and how their specific career goals intertwine. Through feedback from students and parents we were able to gain valuable information on how the system became a positive force in guiding students in their educational careers and more importantly, pointed out the areas of greatest challenge to individual students.
The K16 Bridge Program is being implemented in ten community college regions in California and Texas that include over one hundred high schools. In bringing the program to this diverse group of schools we have discovered that the most important element necessary for success is the enthusiasm of both the administration and key staff at implementing sites. Schools that are the Early Adopters in a college region usually contain multiple champions of the process with a long term view of the program. Schools that designated a staff member to run the program at their site were far more likely to implement lessons in core classes and follow-up on student progress. Schools that fail to designate a lead for their program were much more likely to report sporadic or limited participation.
New Data Gathering System

The ability of educational and governmental institutions to track and gather data on students moving through the K-16 system has been problematic at best. Because of our need for data and the lack of detailed information available on students the Lewis Center began a journey to create a data gather system. Working with our partners at Victor Valley College we began building a system that once fully implemented will provide the most detailed data on students K-16 for all educational stakeholders.

On Monday morning March 4, 2013 at 8:50 am the first digital pipeline that we know of between a community college and a K-12 institution successfully linked up. Victor Valley College and The Lewis Center for Educational Research have opened the portal and are ready to begin pushing matriculation data. The data will be collected at the Lewis Center and moved between institutions. This will now allow us to track Bridge students, provide career assessment data, fully automate matriculation, create verified matriculation check lists for students, enhance our cohort projects, create preliminary college transcripts (A.P. and EAP scores pushed automatically into college accounts), digitize preliminary education plans, support new remediation programs, and begin gathering data for alignment purposes. We will work with our 23 Bridge High Schools in the High Desert to provide a menu of options for them over the next year. We are also beginning discussions on extending the pipeline to our regional CSU and UC. We are currently moving forward to create these pipelines at all K16 Bridge Colleges in California. This milestone event was achieved through the cooperation of Victor Valley College, their MIS department, the technology department at the Lewis Center and all of our Bridge volunteers. .
Integration, Relevance, and Sustainable Change.

The overriding goal of the K16 Bridge program is to find and/or develop research based solutions to Globalized 21st Century Educational needs, and become part of the catalysis for change. In our work to date we have concluded for any program to be successful in today’s educational environment it must overcome the difficult issue of integration in the classroom. The K16 Bridge program is designed to be implemented through core classes which require buy-in from the instructor. To succeed, there must be a champion of the program on staff that realizes the value for both the teacher and student. The problem is that teachers today are bombarded by products, requirements, and new levels of technology that do not work together in a unified way causing the teacher to limit their exposure to what is mandatory and ignore the rest. Our challenge is to provide the instructor a program that fits easily into their current program, providing tools that integrate what we are trying to accomplish with Bridge with what they are teaching in class.

Relevancy follows closely behind integration as a major challenge in any type of academic reform. The desire of this current generation of students to know why they are doing something and how it effects what they are interested in is at the core of educational change. Students and staff must be given the tools to be able to quickly connect a current concept with the overall learning goals for that course and specifically the student. Using the My Mentor site provided to every teacher and student, we are now implementing a new program called Mastery Learning. This new program allows teachers to provide lessons, supplemental materials, quizzes and academic tutoring direct to the student so that homework can be seamlessly integrated with the classroom lesson so as to create relevancy and connections.

Finally, the K16 Bridge program must provide change that is sustainable. If the program is successful only because of a site champion, then any success gain at that site will be short lived. In order to create real change the program must develop a culture on campus that embraces the idea that education and future career goals are intertwined. The program was designed to be adopted and adapted by a variety of schools dealing with diverse populations. The core belief that education in the 21St Century will require that education be relevant, create relationship and be rigorous will become the foundation on which schools will develop their own unique version of the K16 Bridge Program. As a non-profit educational research institute, our goal is to bring together educational stakeholders and provide them with the technology and support to build a program that everyone can benefit from.

The Future

The K16 Bridge Program has now added components that will help community colleges meet the new Student Success Requirements (SB 1456). These components include the new Bridge Data Pipeline, online customizable four year plans for Bridge high schools that feed directly into college aligned preliminary and full education plans for seniors. We are also implementing a number of programs to try and combat the rising remediation problem being faced by post-secondary institutions. These programs include the Bridge Math Acceleration Program (BMAP), Early Testing Program (ETP), and English Alignment. These programs are designed to begin the process of building career pathways and college readiness years before the students make the transition from K12 education.
PAGE
5
K-16 Bridge Research Update March 2013

