Preparing Underrepresented Students for Success in Non-traditional Occupations

Interpreting and Using State Perkins Data for Program Improvement

Steve Klein
MPR Associates, Inc.

National Association of State Directors of Career Technical Education Consortium, Fall Meeting
September 10, 2008
Groton, Connecticut
Non Regulatory Guidance

Numerator:
Number of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.

Denominator:
Number of CTE participants who participated in a program that leads to employment in nontraditional fields during the reporting year.
Non Regulatory Guidance

Numerator:
Number of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.

Denominator:
Number of CTE concentrators who completed a program that leads to employment in nontraditional fields during the reporting year.
Common Reporting Mistakes

• Failing to differentiate between participants and concentrators
• Basing measurement on differing programs across local providers
• Adding or deleting programs associated with nontraditional occupations over time
• Failing to clearly define special population categories
• Failing to distinguish among pathways within clusters
• Incorrect measure construction, for example…
 • Numerator: all students participating in/completing CTE programs identified as preparing students for nontraditional employment
 • Denominator: all students participating in/completing CTE programs
Data Analysis Strategy

• Sort district or college data by performance

What to Look For:

• Program outcomes that are:
 • Abnormally low or high
 • Invariant for a given district or college over time

• Student counts that are missing for:
 • Race-ethnicity or special population groups
 • Programs associated with nontraditional employment that are commonly found in most schools or colleges
Table 1: Performance by Indicator

Analysis Purpose
Assess how student performance differs across the Perkins measures based on…
- Provider type
- Nontraditional status
- Nontraditional gender

Questions
- How do underrepresented genders perform on the Perkins measures relative to other students?
- How do the underrepresented genders perform on the Perkins measures relative to other students, by provider type?
- How do underrepresented females and underrepresented males perform on the Perkins measures, by provider type?
Analysis Purpose
Assess how providers perform on the nontraditional measures based on...
• Year

Questions
• How consistent are individual provider outcomes over time for a given measure?
• How do individual providers perform on the participation and completion indicators over time?
• Do any providers stand out for above average or below average performance, and if so, why?
Tables 3 & 4: Provider Relative Performance

Analysis Purpose
Compare how providers perform on the nontraditional measures based on...
• Population size
• Current year
• Comparison to weighted state average performance

Questions
• How do provider performances compare?
• Do underrepresented student counts match district demographics?
• Which providers exhibit the highest and lowest performance?
• How do provider performances compare to statewide average?
• How far above or below the state average do providers perform?
Table 5: Performance by Program

Analysis Purpose
Assess underrepresented participation rates in programs identified as preparing students for nontraditional employment, based on...
• Population size
• Program type
• Program outcomes relative to labor force composition

Questions
• Which are the largest and smallest programs?
• Which programs have the highest participation rates? Lowest?
• Which programs are contributing to reducing inequality within the state?
Table 6: Performance within Programs

Analysis Purpose
Assess performances within specific programs identified as preparing students for nontraditional employment, based on...
• Population size
• Provider comparison to weighted state average performance
• Labor force participation rate

Questions
• Which are the largest and smallest programs?
• Which LEA have the highest participation/completion rates?
• Which LEA are contributing to reducing statewide performance?
• Which LEA are contributing to reducing inequality within the state?
Table 7: Top Performers

Analysis Purpose
Assess program performances within individual providers selected, based on...

- Population size within programs
- Provider performance relative to statewide average

Questions
- Which programs have the highest participation/completion rates?
- Which LEA are contributing to reducing statewide performance?
- Which LEA are contributing to reducing inequality within the state?
The CAR instructions report Risk Ratios for males and for females in all nontraditional programs.

What are Risk Ratios?

Provide a means for assessing males’ and females’ willingness to participate in programs nontraditional for their gender, as compared to students of the same gender in all nontraditional programs.

CAR Reported Measure Construction:

underrepresented males in programs nontraditional for males
male students in all nontraditional programs
What are Actual Participation Rates?

Provide a means for assessing males’ or females’ willingness to participate in programs that are nontraditional for their own gender.

Example of Measure Construction:

\[
\frac{\# \text{ underrepresented males in programs nontrad for males}}{\# \text{ students (males & females) in programs nontrad for males}}
\]

See handout for description of how to calculate this rate.
Steve Klein, Director
MPR Associates, Inc.
205 SE Spokane Street, Suite 344
Portland, OR 97202

503-963-3757
503-238-7501 (fax)
sklein@mprinc.com