

A Story that Emerged

3 Years of AANAPISI
Evaluation

February 7, 2015

Presented by: Erik Gimness

Three Evaluation Threads

- Disaggregated Data
- Privileging Legacy Outcome Variables
- Is Everything Alright?

Disaggregated Data

The structure is as follows:

Byte	Description
1	Asian/Pacific Islander (including Hawaiian)
2	African American
3	Native American (American Indian or Alaskan Native)
4	Hispanic
5	Other, Multiracial
6	White

Disaggregated Data

553	600	ASIAN INDIAN	600 ASIAN INDIAN
554	601	BANGLADESHI	601 BANGLADESHI
555	602	BHUTANESE	602 BHUTANESE
556	603	BURMESE	603 BURMESE
557	604	KAMPUCHEAN	604 KAMPUCHEAN
558	605	CHINESE/TIBETAN	605 CHINESE/TIBETAN
559	606	TAIWANESE	606 TAIWANESE
560	607	FORMOSAN	607 FORMOSAN
561	608	AMERICAN FILIPINO	608 AMERICAN FILIPINO
562	609	HMONG	609 HMONG
563	610	INDONESIAN	610 INDONESIAN
564	611	JAPANESE	611 JAPANESE
565	612	KOREAN	612 KOREAN
566	613	LAOTIAN	613 LAOTIAN
567	614	MALAYSIAN	614 MALAYSIAN
568	615	OKINAWAN	615 OKINAWAN

Questions on Disaggregation?

Model Minority Myth

Privileging Legacy Variables

Used to be the "Access Agenda"

Now it's the "Completion Agenda"

Alternative Variables for AAPI College Students

- Chang, et al (2010)—Shared Agency
- Stephens, et al (2012)—Norm of Independence
- Bahrassa, et al (2011)—Family Conflict
- Lundberg, et al. (2004)—Student-Faculty Support

VOICES

*Vision • Opportunity • Inclusion
Collaboration • Equity • Social Justice*

**A Learning Community of Diverse Leaders
South Seattle Community College**

Student Engagement

Cultural Specialists & Guests

Difficult Conversations

Student Engagement

Five Dimensions of Engagement

- Cognitive Engagement
- Behavioral Engagement
- Teacher Press
- Student-Faculty Interactions
- Academic Resilience

Behavioral Engagement VOICES vs. non-VOICES

Academic Resilience Repeated Measures

Growth of Resilience in VOICES Students

Questions on Disaggregation?

Connecting Evaluation to Engagement, Trauma, and Resilience

Adverse Childhood Experiences

The three types of ACEs include

ABUSE

Physical

Emotional

Sexual

NEGLECT

Physical

Emotional

HOUSEHOLD DYSFUNCTION

Mental Illness

Incarcerated Relative

Mother treated violently

Substance Abuse

Divorce

Toxic Stress & Learning

- Affects brain development
- Affects executive functioning
- Affects stress hormone levels
- Adverse effects on physiology means adverse effects on health and behavior

<http://youtu.be/c-2DqnXr8Oc>

Resilience: The Antidote

- Social & Emotional Support
- Sense of Mastery
- Hope for the Future

Risk-Resource Relationship

Risk is Real

Evaluation Findings 2012-2014

Focus Groups

- Safe classroom spaces
- A first-time feeling of empowerment
- Making diverse connections
- Seeing my culture represented
- The reciprocal nature of compassion

Interview Data: Emergent Themes

1. Active Outreach
2. Persistent Outreach
3. Authenticity
4. Explicit Instruction on Agency
5. Cultural Inclusion & Validation

Shifting Nature of Accommodation

4 Virtuous Cycles

