Michigan Great Start Readiness Program Evaluation 20 Years of Collaboration

Tomoko Wakabayashi, Ed.D Richard Lower, MA Zongping Xiang, MA Beth Hardin, MA

April 14, 2016

HIGHSCOPE.

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 1 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Outline

HIGHSCOPE.

- 1. Introduction and Background of Great Start to Readiness Program (GSRP)
- 2. GSRP Longitudinal Evaluation Results (2012)
- 3. New GSRP Longitudinal Evaluation—newer findings (2012-present)
- 4. Wrap-up/Discussions, Q&A

Michigan Great Start Readiness Program (GSRP)

- Established: 1985
- The Premise: High-quality preschool can mitigate risk factors and support the school readiness and subsequent achievement for children with demographic factors that predispose them to poorer school and life outcomes.

GSRP Risk Factors

- 1. Low income;
 - 90% of enrollment below 250% Federal Poverty Level;
 - 10% may attend GSRP w/ sliding scale tuition based on income (from 2013)
- 2. Diagnosed disability/developmental delay;
- 3. Severe or challenging behavior;
- 4. Primary home language other than English;
- 5. Parent(s) with low educational attainment;
- 6. Abuse/neglect of child or parent;
- 7. Environmental risk

HIGHSCOPE.

GSRP Quality

* As of 2015, GSRP meets 8 out of the 10 NIEER (National Institute for Early Education Research) quality benchmark standards.

In addition:

- * Program Quality Assessment
- * Child Observational Assessment
- * Data-informed Programming

"Theory of Change" vs. Does it Work?

- Requirements for programming and enrollment
- Requirements for follow-up
- Evaluation began in 1995

GSRP Longitudinal Study Timeline

1995-96 study children attended GSRP
1996-97 target and control group identified in kindergarten
2008-09 "on-time" high school graduation
2009-10 graduation with one-time grade retention
2010-11 graduation with two retentions
2012 high school graduation results released
2013-2015 GSRP expansion

Longitudinal Evaluation 1995-2012

FY2013-2014 FY2014-2015 \$65Million budget \$65Million budget

TOTAL: \$130 Million expansion

GSRP enrollment increased by 14,891 children annually.

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 8 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

GSRP Reach

From 1985 to 2016:

- * Total funding for GSRP grew from \$1,000,000 to \$233,600,000 (plus \$10,000,000 transportation fund); Grand total is \$243,600,000 plus the \$300,000 for statewide evaluation.
- * The number of slots available to serve children grew from 694 to 61,082;
- * State funding per child grew from \$2,500 to \$3,625 (per part-day equivalent slot);
- * Currently, GSRP serves a total of 37,500 children annually.

GSRP Longitudinal Evaluation 2012 Research Question:

What is the impact of Michigan's Great Start Readiness Program on children's school readiness?

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 10 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

A study of 595 low-income children entering kindergarten in 1996

- In six Michigan school districts Detroit, Grand Rapids, Grayling, Kalamazoo, Muskegon, and Port Huron.
- 338 children attended GSRP.
- 257 children did not attend a preschool program but had family incomes under \$30,300, low enough to qualify for GSRP.

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 11 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Similar Group Backgrounds

Characteristic	GSRP	No GSRP
Age at kindergarten entry	5.3	5.3
% female	51%	51%
Fathers in home	62%	61%
Persons in household	4.5	4.7
Mothers' years of schooling	12.1	12.0
Fathers' years of schooling	12.1	11.7
Average annual income	\$17,882	\$18,022

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 12 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

High School Graduation on Time

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 13 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Graduation Timing by Grade Retention

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 14 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Grade Retention by Grade 12 by GSRP Status

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 15 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Multiple Grade Retention by Race and GSRP Status

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 16 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Kindergarten Teacher Ratings of Retained and Non-Retained Students

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 17 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

New GSRP Evaluation

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 18 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Study Sites

MICHIGA

Major findings thus far

- GSRP participants gained significantly in their early literacy and math ulletskills between program entry and exit in comparison to national norms (Pre-Post).
- GSRP has significant impact on increasing children's early literacy and ٠ math skills (the Group Equivalency Enhanced RDD).
- Significant achievement gap exists between higher-risk and lower-risk ۲ children at GSRP entry (Pre).
- GSRP helps reduce the achievement gap between higher-risk children • and lower-risk children (Pre-Post).
- GSRP children continue to learn during the summer, and their growth is ٠ in comparison or higher than national norm in executive function but lower in letter/words and math skills.
- Preliminary findings suggest greater impact for children whose home ۲ language is not English (Pre-Post). **HIGHSCOPE**

MAJOR FINDING 1

GSRP participants gained significantly in their early literacy and math skills between program entry and exit in comparison to national norms (Pre-Post).

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 21 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

GSRP Participants' Gains from Program Entry to Exit by Measure

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 22 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

GSRP Participants' Gains from Program Entry to Exit by Measure

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 23 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

MAJOR FINDING 2

GSRP has significant impact on increasing children's early literacy and math skills (GEE-RDD*).

*Group Equivalency Enhanced Regression Discontinuity Design—a supplementary data collection and analysis method to enhance the equivalency between treatment and control that we added to a traditional RDD.

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 24 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Regression Discontinuity Design (RDD)

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 25 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Preschool RDD

Gormley, Gayor, Phillips & Dawson (2005) Tulsa, OK

Weiland & Yoshikawa (2013) Boston Public Schools

Bartik (2013), Kalamazoo, MI

Apply Survey Research (2013), San Francisco, CA

Peisner-Feinburg, Schaaf, La Forett, Hildebrandt, & Sideris (2014), Georgia

Peisner-Feinburg & Schaaf (2011), North Carolina

Coburn (2009); Lipsey, Farran, Bilbrey, Hofer & Dong (2011), Tennessee

Wong, Cook, Barnett & Jung (2008), 5 states—Michigan, New Jersey, Oklahoma South Carolina, West Virginia

Group Equivalency Enhanced RDD Sample

GEE-RDD Sample					
	Treatment N=333		Comparison		
			N=317		
Female	167	53%	162	52%	
Male	166	47%	148	48%	
Risk Factors					
Extremely low-income	228	72%	222	72%	
Primary language other than					
English	50	16%	43	14%	
Low parental education	66	21%	81	26%	
Ethnicity/Race					
White	120	38%	96	31%	
Black/African American	65	21%	86	28%	
Asian	7	2%	10	3%	
Hispanic	47	15%	65	21%	
Other	93	24%	60	17%	

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 27 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Type of Participants	Ν		Estimated Treatment Effect at Cutoff		
Included in the Estimation	Treatment (K-entry)	Comparison (Pre-K entry)	PPVT	Math	Letter- Word
Traditional RDD (All participants tested)					
Adjusted for SES & demographic status	303	363	2.89	1.57**	4.20**
Group Equivalency RDD (Controlled for differential attrition)					
Participants with & without sufficient					
treatment					
Adjusted for SES & demographic status	333	317	4.50+	1.73**	4.55**
Participants with sufficient treatment only					
Adjusted for SES & demographic status	316	310	4.86 ⁺	1.79**	4.47**

⁺ p<**.**10; *******p<**.**01

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 28 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

MAJOR FINDINGS 3 & 4

Significant achievement gap exists between higher-risk and lower-risk children at GSRP entry (Pre).

GSRP helps reduce the achievement gap between higher-risk children and lower-risk children (Pre-Post).

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 29 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

			Mean Standard Score at Program Entry			
	Risk	_		Letter		Math
Category	Status	n	PPVT	Word	Spelling	Problem
Extremely low family income	Yes	271	98.58	96.42	93.46	101.71
	No	92	109.03	102.11	97.39	106.36
Diagnosed disability/ developmental delay	Yes	114	102.90	97.57	94.48	103.37
	No	249	100.46	98.06	94.47	102.65
Severe or challenging behavior	Yes	7	105.86	103.29	93.00	108.57
	No	356	101.14	97.79	94.50	102.76
Primary home language other than English	Yes	59	96.00	96.54	95.19	102.32
	No	304	102.24	98.17	94.34	102.98
Parent(s) with low educational attainment	Yes	77	98.51	93.77	92.24	99.81
	No	286	101.96	98.98	95.08	103.73
Abuse/neglect of child or parent	Yes	19	106.32	101.37	95.65	104.05
	No	344	100.95	97.71	94.40	102.81
Environmental risk	Yes	303	101.00	97.84	94.08	102.80
	No	60	102.40	98.20	96.36	103.28
Minority (non white)	Yes	229	98.02	96.47	93.91	100.59
	No	124	106.72	100.26	95.41	106.71

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 30 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 31 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Lansing--Math: Mean Program Entry and Gain Scores by Risk

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 32 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Thumb--PPVT: Mean Program Entry and Gain Scores by Risk

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 33 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

MAJOR FINDING 5

GSRP children continue to learn during the summer, and their growth is in comparison to or higher than national norm in executive function but lower in letter/words and math skills.

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 34 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Summer Gain and Loss (raw scores)

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 35 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Summer Gain and Loss (standardized scores)

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 36 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

MAJOR FINDING 6

Preliminary findings suggest greater impact for children whose home language is not English (Pre-Post).

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 37 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Dual Language Learners (Kent)

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 38 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Dual Language Learners (Kent)

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 39 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Implications

Achievement gap between higher and lower risk children are apparent by age 4 (GSRP entry).

- Results suggest that GSRP helps reduce the achievement gap between children with higher risks and those with lower risks in a program year. Results also suggest that GSRP has greater impact on non-English speaking children.
- Children who were identified as having higher risks gained more in their relative standings/ percentiles in comparison to national standards than children who had lower risks. This finding was replicated for early literacy but not for math.

HIGHSCOPE.

Implications

- A significant summer loss is observed in math and letterwords when compared against national norms. Given the magnitude of math gains achieved from program entry to exit in standard point (2.14 for Lansing and 2.10 for Thumb), summer loss canceled 51-63% of math that children gained during the GSRP year. For letter-word, summer loss canceled 20-22% of the gains.
- PPVT and executive function continued to show gain over the summer months.

Current Efforts

- Following achievements of lower-risk versus higher-risk GSRP children in Lansing, Thumb area, and Kent. The goal is to examine how the gap reduced during the GSRP year lasts throughout children's school years.
- Conducting systematic observations in classrooms that are medium to high program quality with low and high child gains. The goal is to identify effective classroom/teaching practices which can predict high child gains. Results will also inform future Program Quality Assessment (PQA) revisions.
- Further exploring GSRP effects on Spanish-English Dual Language Learners.

Acknowledgments

This research was funded by the Michigan Department of Education. The authors thank the Michigan Department of Education Office of Great Start and the HighScope Educational Research Foundation staff, and the various teachers, staff, and families that participated in this project.

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 43 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.

Questions?

Tomoko Wakabayashi twakabayashi@highscope.org 734-485-2000 X264

Richard Lower lowerr@michigan.gov 517-373-8512

Wakabayashi, T., Lower, R., Xiang, Z., & Hardin, B. (April 14, 2016). Michigan Great Start to Readiness Program Evaluation: 20 Years of Collaboration. Page 44 Presented at the 21st Annual Conference of the Michigan Association for Evaluation, Lansing, MI.