

PREP-KC PREPARING ALL STUDENTS FOR COLLEGE AND CAREERS

*Missouri Department of Higher Education Committee on Transfer and
Articulation Annual Conference*

February 11, 2011

PREP-KC's Six Regional Districts

**Serve almost 1/2 the low-income students
in Kansas City's 5-county region:**

**63,000 total students
12,800 HS students**

Source: DESE & KSDE SY2010

PREP-KC Strategic Partnerships

<u>District</u>	<u>% Low-income</u>
Kansas City, KS	86.5%
Kansas City, MO	81.6%
Independence, MO	60.6%
Center, MO	67.1%
Hickman Mills, MO	77.0%
Grandview, MO	61.9%

PREP-KC's 6 partner districts represent **47.7%** of low-income students within the 5-county region

PREP-KC Strategic Partnerships

<u>District</u>	<u>Students of Color</u>
Kansas City, KS	85.0%
Kansas City, MO	91.4%
Independence, MO	26.7%
Center, MO	77.4%
Hickman Mills, MO	87.5%
Grandview, MO	72.1%

PREP-KC's 6 partner districts represent **49.2%** of the students of color within the 5-county region

PREP-KC's 6 Regional Districts–Math Rigor

5.5%
*were proficient
or above on state
math tests
in 2005*

34.7%
*were proficient
or above on state math
tests in 2010*

*Based on conservative
projections, it is estimated*
60.3%
*will be proficient
or above on state math
tests in 2015*

*Source: Missouri DESE & KSDE/ DERA, percentages are of students taking the state math test
Projections assume district enrollment holds steady and are based on projected annual proficiency increases of 6.0% in
Missouri partner districts and 4.0% in KCKPS schools. NOTE: Data is from two different state assessments (KS and MO)*

Overview of Key Strategies

2005-10

Small Learning Communities

Instructional Rigor

Family Advocacy / Advisement

2010-15

Math Rigor – Math Benchmarking

Early College Strategies

Career Themes – Work-based Experiences

3 Early College Strategies

Accelerated STEM Academies

- Students attend classes at urban community colleges
- Health Sciences
- Engineering
- Biotechnology

Early College course-taking

In multiple urban high schools, students take classes at their high school

Southwest Early College Campus

- College course-taking for *all* students
- Students attend classes on a college campus & at their high school through partnerships with UMKC & Donnelly

Southwest Early College Campus

Original Design Elements

- Early College school for grades 6-12
- Math/ Science emphasis
- Open Enrollment, no entrance exam required
- Course-of-study co-designed (K-12 and Higher Education)
- Opportunity to earn significant college credit
- Ongoing college campus learning experiences
- Classes taught by master teachers & college professors
- Additional supports offered during and after school hours

Partners

PREP-KC

Kansas City, Missouri
SCHOOL DISTRICT

DONNELLY
COLLEGE
EST. 1949

Highlights

Academic Outcomes

- Southwest made AYP (adequate yearly progress) in all subgroups
- 44.4% of high school students scored proficient or above on the Algebra 1 EOC (a 22% gain from last year)
- 72.2% of high school students scored proficient or above on the English 2 EOC (first year SWECC students took this EOC)

Early College Participation

- Over 60% of the 2008 and 2009 9th grade classes earned at least one college-credit
- 43 students earned college credit in the 09-10 SY in courses including: College Algebra, Pre-Calculus, and Latin.

*Data Sources: DESE SY2009 & 2010 EOC data
and SWECC data on college courses/credits*

Highlights

Family Engagement

- 100% participation in SWECC Enrollment Conferences and 100% completion of the SWECC family contract
- 55% participation in fall and spring Parent-Teacher Conferences
- 40% student participation rate in extended-day

Academic Honors/Competitions

- 1st place in regional stock market competition & FIRST Robotics League
- 3rd place in regional Mathletics competition
- Original script and performance of “Black History Month” play and celebration
- Student writing published in the UMKC Sosland Journal

Supporting ALL students in being College Ready

- Hiring, retaining, and supporting teaching faculty
- Providing a system of supports for students (extended-day, Advising)
- College-going culture
- A strong partnership (K-12, Higher Education, Business, Non-profit)

KCMSD Demographics 2009-10

District Enrollment: 16,868

SWECC Enrollment: 449

KCMSD Algebra/English 2009-10 Proficient or Advanced

KCMSD High Schools (excluding SWECC): Central, East, Northeast, ACE, and Westport

Source: DESE SY2009 & 2010

KCMSD 2009-10 Attendance Data

KCMSD High Schools (excluding SWECC): 2010 - Central, East, Northeast, ACE

2009 - Central, East, Northeast, ACE, Westport

Source: DESE 2009 & 2010
Note: 2010 data is preliminary

Read more at:
www.prepkc.org

KCKPS graduates earning early college credits while in high school

Early College Pathways for STEM Careers

Overview

- Early-College Course-taking at a local community college during the high school years
- Tuition costs supported by PREP-KC, community college and/or district funds
- Strong, new academic alignment between high schools and colleges
- Growing numbers of low-income and/or first-generation college goers beginning a college/career pathway during high school

Career Fields

- **Nursing/ Allied Health-** 30 KCMSD students at Penn Valley Community College
- **Engineering-** 15 KCKPS students at KCK Community College
- **Biosciences-** 16 students from KCKPS & KCMSD attending KCK Community College

Career Themes: PREP-KC Workforce Liaisons

Health Sciences
Engineering & Tech
Arts & Communications
Business & Finance

College & career experiences:

- Classroom speakers
- Career fairs
- Workplace tours
- Career-themed college visits

2010 Results:

245 Kansas City professionals participated in

7,200 individual career exploration experiences for urban high school students

Economic Impact in the Kansas City Region

\$127,000 = lifetime net economic benefit to the U.S. economy per high school graduate (including lifetime income, taxes, & reduced cost of public health, crime and justice, and welfare)

From 2001-2009

1,615 additional KCKPS graduates since 2001= \$205,105,000

797 additional KCMUSD graduates since 2004= \$101,210,000

PREP-KC's economic impact to date \$306,324,000

Projected for 2010-2015

1,414 additional KCKPS graduates= \$179,578,000

797 additional KCMUSD graduates= \$101,219,000

PREP-KC's economic impact \$280,797,000

*# of students represents additional students who graduated over # expected based on pre-intervention graduation rates
Henry Levin et al. 2007, "The Costs and Benefits of an Excellent Education for All of America's Children," New York:
Teachers College, Columbia University.*