

OHIO STEM EQUITY PIPELINE WORKSHOP

July 29, 2015, 12:30-3:00 p.m.
Ohio ACTE, Columbus, Ohio
Ben Williams, Ph.D., Director of Special Projects

National Alliance for Partnerships in Equity

©NAPE 2014

Objectives for Today

- Components of The Ohio STEM Equity Pipeline
- Effective practices from the field (new and updates)
- Future plans
- Tools and Resources
- Discussion

©NAPE 2014

Who Is NAPE?

National Alliance for Partnerships in Equity

Professional Development	Research and Evaluation	Technical Support	Public Policy and Advocacy
Provide tools and curricula for educators through conferences, presentations, webinars, and formal training	Develop reports. Identify research-based promising practices. Provide input to others' research.	Develop tools and resources for LEAs. Provide consulting services. Offer expertise on access, equity, and diversity issues.	Work with federal agencies. Educate legislators on equity and diversity issues. Develop policy briefs. Alert membership policy issues.

©NAPE 2014

NAPE's Professional Development Suite of STEM Equity Programs

STEM Equity Pipeline™

PIPE-STEM™ Project	STEM Equity Teacher Training	STEM Equity Counselor Training	Tools & Resources
Working with institutional leaders (administrators, dept heads, etc.) to improve enrollment, retention, and completion of girls and under-represented populations in STEM courses	Training teachers to use pedagogy that improves enrollment, retention, and completion of girls and under-represented populations in STEM courses	Coaching counselors to encourage girls and under-represented populations in STEM careers	Tools to support teachers' and counselors' learning and assist their students, e.g., camps, partner orgs, books

©NAPE 2014

STEM Equity Pipeline™ Goals

- Build formal education capacity**
 - high quality professional development
 - gender equity in STEM education
- Institutionalize implemented strategies**
 - connect outcomes to existing accountability systems
- Broaden commitment –**
 - gender equity in STEM education

©NAPE 2014 HRD-1203121

Ohio Department of Education Phase One: FY12-FY13

- Provided mechanism to address low accountability measures (6S1 and/or 6S2)
- Contracted with Columbus State CC
- Eight PIPESTEM™ Projects (4 in FY12; 4 in FY13)
- Train the Trainer Program September 2011
- State Conferences (two presentations a year)
- Technical Assistance

©NAPE 2014

Who was at the table?

- Career Center/CTE Director
- CTE instructors
- High School Guidance Counselor(s)
- College partner(s): Community College with articulated pathways; four year partner(s)
- Middle School counselor
- Business & Industry representative
- Co-facilitator (in some cases)

©NAPE 2014

STEM's Seven Career Clusters

©NAPE 2014

US Dept. of Ed., Office of Vocational and Adult Education STEM Transitions Project - www.p21.org

Perkins Act Accountability

- Core indicators on Nontraditional CTE
- Participation in CTE programs preparing students for nontraditional fields (6S1/5P1)
- Completion of CTE programs preparing students for nontraditional fields (6S2/5P2)

©NAPE 2014

Data Collection

Disaggregation required in Perkins IV

Gender	Race/Ethnicity	Special Populations
<ul style="list-style-type: none"> • Male • Female 	<ul style="list-style-type: none"> • American Indian or Alaskan Native • Asian or Pacific Islander • Black, non-Hispanic • Hispanic • White/non-Hispanic 	<ul style="list-style-type: none"> • Underrepresented gender students in a nontraditional CTE program • Single parent • Displaced homemaker • Limited English proficiency • Individuals with a disability • Economically disadvantaged

©NAPE 2014

When are the intersections of equity important?

Data Collection

Recommended Analysis

Current Context	Site Specific	Trends
<ul style="list-style-type: none"> National level data State level Best performer in state Selected peer benchmark Set your own benchmark 	<ul style="list-style-type: none"> District School/College Programs 	<ul style="list-style-type: none"> At least 2 years Prefer 3-5 years

©NAPE 2014

Data Dashboard

©NAPE 2014

Review Research Summary

Nontraditional Career Preparation ROOT CAUSES & STRATEGIES

The goal of Nontraditional Career Preparation is to assist you in recruiting and enrolling more students into nontraditional careers through the most effective means possible. The data provided in "look first" in the research and is intended as a summary. Color and downloadable versions of the complete document are available on the NAPE website at www.nape.org.

ROOT CAUSE	THEORY	STRATEGIES
Academic Proficiency Most students who do not pass the state assessment are not prepared for nontraditional careers. Many students who do not pass the state assessment are not prepared for nontraditional careers.	<ul style="list-style-type: none"> Target students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers. 	<ul style="list-style-type: none"> Target students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers.
Access to and Participation in Nontraditional Career Preparation Students who do not have access to nontraditional career preparation programs are not prepared for nontraditional careers.	<ul style="list-style-type: none"> Identify and address barriers to access to nontraditional career preparation programs. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers. 	<ul style="list-style-type: none"> Identify and address barriers to access to nontraditional career preparation programs. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers.
Curriculum Students who do not have access to nontraditional career preparation programs are not prepared for nontraditional careers.	<ul style="list-style-type: none"> Identify and address barriers to access to nontraditional career preparation programs. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers. 	<ul style="list-style-type: none"> Identify and address barriers to access to nontraditional career preparation programs. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers.
Institutional Strategies Students who do not have access to nontraditional career preparation programs are not prepared for nontraditional careers.	<ul style="list-style-type: none"> Identify and address barriers to access to nontraditional career preparation programs. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers. 	<ul style="list-style-type: none"> Identify and address barriers to access to nontraditional career preparation programs. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers.
School/Classroom Climate Students who do not have access to nontraditional career preparation programs are not prepared for nontraditional careers.	<ul style="list-style-type: none"> Identify and address barriers to access to nontraditional career preparation programs. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers. 	<ul style="list-style-type: none"> Identify and address barriers to access to nontraditional career preparation programs. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers.
Support Services Students who do not have access to nontraditional career preparation programs are not prepared for nontraditional careers.	<ul style="list-style-type: none"> Identify and address barriers to access to nontraditional career preparation programs. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers. 	<ul style="list-style-type: none"> Identify and address barriers to access to nontraditional career preparation programs. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers.
Family Characteristics Students who do not have access to nontraditional career preparation programs are not prepared for nontraditional careers.	<ul style="list-style-type: none"> Identify and address barriers to access to nontraditional career preparation programs. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers. 	<ul style="list-style-type: none"> Identify and address barriers to access to nontraditional career preparation programs. Provide additional academic support for students who are not prepared for nontraditional careers. Provide additional academic support for students who are not prepared for nontraditional careers.

©NAPE 2014

Root Cause Analysis Through Action Research

©NAPE 2014

PIPE-STEM™ Implementation Plan

National Alliance for Partnerships in Equity
Education Foundation

NAPE

PIPESTEM Implementation Plan:

Institution: _____

Academic Year: _____

Team members:

Team coordinator:

Explore Results	These classes/program(s) will be the focus to increase the number of nontraditional (under-represented gender) students.
Program(s)	
Underrepresented gender, race/ethnicity or special population sub-group(s)	
Baseline data	
(e.g., 3 female students in Engineering Technology)	✓ Implement Solutions
SMART Goal	✓ Document Performance Results
(e.g., female students in first-year Electronic Engineering Technology from the current 5% to 25% by the next academic year)	

©NAPE 2014

Ohio Department of Education Phase Two: FY14-FY15

- Six additional PIPESTEM Projects
- TA for original eight projects and new ones
- Conference Presentations
- Two Micromessaging Projects
- Counselor Training Initiative (+\$12,000)
- Additional Contract for Equity in STEM Grades 7-8 (Battelle Education Foundation)

NAPE

©NAPE 2014

NAPE's Professional Development Suite of STEM Equity Programs

STEM Equity Pipeline™

<p style="text-align: center; background-color: #4CAF50; color: white; padding: 2px;">STEM Equity for Educational Leaders</p> <div style="border: 1px solid purple; padding: 5px; text-align: center;"> <p>Program Improvement Process for Equity in STEM™</p> </div>	<p style="text-align: center; background-color: #4CAF50; color: white; padding: 2px;">STEM Equity Teacher Training</p> <div style="border: 1px solid purple; padding: 5px; text-align: center;"> <p>Micromessaging to Reach and Teach Every Student™</p> </div>	<p style="text-align: center; background-color: #4CAF50; color: white; padding: 2px;">STEM Equity Counselor Training</p> <div style="border: 1px solid purple; padding: 5px; text-align: center;"> <p>Focus on Counselors Initiative™</p> </div>	<p style="text-align: center; background-color: #4CAF50; color: white; padding: 2px;">Tools and Resources</p> <div style="border: 1px solid purple; padding: 5px;"> <p style="font-size: x-small;">Webinars, on-line courses, reports, evaluation tools, current research, effective practice resources, and more!</p> </div>
--	--	---	--

©NAPE 2014

Promising outcomes

Performance

Participation

Pipeline

©NAPE

EARLY INTERVENTION

©NAPE 2015

gems
girls exploring math and science

Developed by
Jamie Squibb, PLTW Instructor
Whitmer Career and Technology Center

©NAPE 2014

Program Overview

- 2-year program with hands-on math and science projects
- Girls followed for 7th and 8th grade, providing consistently and follow-through
- Activities performed during school day

©NAPE 2014

GEMS 7th Grade – Initial Camp

Camp:

- Camp Miakonda August 17-18, 2013
- One overnight trip for the 50 girls in both the fall and spring.
- STEM activities for fall overnight camp will include:
 - Giant Bubbles
 - Soda Geysers
 - Food Cars
 - Glow in the Dark Slime
 - Jewelry Making With UV Beads
 - Flashlights

©NAPE 2014

GEMS 7th Grade – Quarterly Visits

Staying Connected:

- Met with girls quarterly and performed a STEM activity.
- Met with groups of 12-15 quarterly.
- Quarter 1 – extracted DNA and made necklaces
- Quarter 2 – Made bubble gum
- Quarter 4 – Made slime

©NAPE 2014

GEMS 7th Grade – Spring Camp

Camp Miakonda May 24-25:

- Overnight
- STEM Activities performed
 - Solar Ovens
 - Cyanotype Photography
 - Periscopes
 - Car Races
 - Flower Dye

©NAPE 2014

GEMS 8th Grade

Staying Connected (Similar to 7th Grade):

- Girls met quarterly and discussed how classes were going
- Q&A with math and science teachers at the high school to start to prepare them for their freshman year.
- Met with groups of 12-15 quarterly.
- Had planned to keep a blog/facebook/twitter to keep active in-between meetings.

©NAPE 2014

GEMS 8th Grade

Camp:

- During January of the 8th grade year, the 50 girls will attend Camp Miakonda for one last time (before scheduling).
- This would be an opportunity to talk in depth with girls about what their interests would be for high school and what classes they could take that could steer them in the right direction. I could help girls with developing an educational plan that they could work through during high school that will help them in the direction they would like to go in for college.

©NAPE 2014

Outcome this year

- 9/41 girls in first year Project Lead Way this fall (22%)
- Fall 2014: 0%
- Some challenges with attendance
 - GEMS – 2013/14 50 females**
 - GEMS - 2014/15 24 females**

©NAPE 2014

MICROMESSAGING WITH FIFTH GRADERS

Rachel Lovely and Kelly Wood, [YouTube](https://www.youtube.com/watch?v=y7ZgOyOiO7o)
<https://www.youtube.com/watch?v=y7ZgOyOiO7o>

©NAPE 2014

**PROJECT LEAD THE WAY
AT MANSFIELD SENIOR
HIGH SCHOOL**

Leslie Nielsen, PLTW Instructor

©NAPE 2014

Results

- 2012-2013
 - Out of 220 students who took Gateway, 46 signed on for 9th grade PLTW
 - 40% females; 35% African American students (boys and girls)
- As of 2015
 - 14 students had worked their way through all 3 years of the program
 - 6/14 (43%) female; 2/3 of females were students of color
 - Of the 8 boys, nearly half were students of color

©NAPE 2014

**PATHWAY TOOLS AND
EXPANSION OF DUAL
ENROLLMENT**

Anita Eldridge, Morgan Local Schools

©NAPE 2014

**LUNCH AND LEARN,
VANTAGE CAREER
CENTER**

Mary Jo Wilhelm

©NAPE 2014

TO INCREASE THE PARTICIPATION, RETENTION AND COMPLETION RATE OF NONTRADITIONAL STUDENTS AT VANTAGE CAREER CENTER BY 10% IN PROGRAMS WHICH GIRLS ARE UNDERREPRESENTED LEADING TO A NONTRADITIONAL CAREER BY SEPTEMBER, 2015.

Retention Strategy – Lunch & Learn

- * Quarterly meetings
- * 45 minutes (11:30-12:15)
- * Captive Audience (lunchtime)
- * Feed them pizza
- * Contact non-traditional alumni/community members to speak for 15 minutes
- * Partner with YWCA, 4-H, AAUW, NAWIC

Successful because it provides students with...

- * Support during the school day @ minimal cost
- * Connections with other non-trad students
- * A vision for their future
 - * Continuing education, Adult Ed information
- * Important networking opportunities
 - * Guest speakers, committee members, other teachers and staff who attended

Why we think our numbers increased...

- * When we visited sophomores, we challenged them to try something they were interested in even if it was non-traditional
- * Girls SAW other girls in the programs when they visited on Sophomore Day – user friendly
- * Social media & newspaper articles
- * Manufacturing upswing

Easy to Implement

- * *Begin by contacting recent successful non-trad alumni for guest speakers*
- * *Check local newspapers for promotions of women in non-trad careers*
- * *Work with partners and committee members*
- * *Paid for pizza lunches with Community Relations \$\$\$*

Enrollment in programs which girls are underrepresented leading to a nontraditional career:

FY 11				FY 15			
Program	Total	Females	%	Program	Total	Females	%
Ag & Industrial Power Tech	21	0	0.0%	Ag & Industrial Power Tech	46	1	2.3%
Auto Body	26	3	11.5%	Auto Body	21	7	33.3%
Auto Tech	31	1	3.2%	Auto Tech	15	0	0.0%
Bldg & Grounds	17	1	5.8%	Bldg & Grounds	8	0	0.0%
Carpentry	14	1	7.1%	Carpentry	15	2	13.3%
Electricity	24	0	0.0%	Electricity	12	1	8.3%
Industrial Mechanics	26	0	0.0%	Industrial Mechanics	33	0	0.0%
Network Systems	28	0	0.0%	Network Systems	44	7	15.9%
Precision Machining	25	2	8.1%	Precision Machining	25	1	4.0%
Welding	31	1	3.2%	Welding	41	2	4.8%
TOTAL	243	9	3.7%	TOTAL	201	21	10.4%

SCHOOL COUNSELOR TRAINING FOR NONTRADITIONAL STEM/CTE PATHWAYS: A NEW INITIATIVE

©NAPE 2014

www.napequity.org/counselors

©NAPE 2014

Kudos Cards

Napequity.org/counselors

©NAPE 2014

STEM Equity Pipeline Complimentary Webinar Series | May 29, 2015, 1 PM EST

EXPLORE NONTRADITIONAL CAREERS: A TRANSFORMATIONAL TOOLKIT FOR EDUCATORS AND COUNSELORS ACROSS THE CTE AND STEM PIPELINE

National Alliance for
Partnerships in Equity

EXPLORE
Nontraditional Careers

©NAPE 2014

Publications on Ohio Work

March 2015 Techniques STEM Models of Success (2014)

©NAPE 2014

CONSTRUCTION ADVISORY COMMITTEE

Pat Huston and Linda O'Connor, Ohio Department
of Education

©NAPE 2014

EQUITY IN CTE FY16- FY17

Tom Reed, PhD, ESCCO

©NAPE 2014

NAPE Products & Services

- Professional Development
- Custom Webinars
- National Summit
- Career & the Nontraditional Toolkits
- Infographic Wall Art
- Consulting Services

napequity.org

©NAPE 2014

Virtual Learning Community

Napequity.org; stemequitypipeline.org

National Alliance for Partnerships in Equity
The Equity Professionals

Search:

Professional Development | Public Policy | STEM Equity | Resources

NATIONAL SUMMIT FOR EDUCATIONAL EQUITY
Solving the Education Equation: Access, Equity, and Diversity | April 12-14, 2016 | The Woods, Alexandria, VA

Save the Date!
The National Summit for Educational Equity (formerly the Professional Development Institute) will take place on April 12-14, 2016, in Alexandria, VA.

PROJECTS

©NAPE 2014

“Never doubt that a small group of thoughtful committed people can change the world.

Indeed, it is the only thing that ever has.”

Margaret Mead

©NAPE 2014

Thank you for your
participation!

Ben Williams, PhD
Director of Special Projects
bwilliams@napequity.org
614-596-5730

©NAPE 2014