

10-25-2013

The Influence of GEAR UP on Academic Achievement and College Enrollment for Low SES Learners

Dr. Demetrick Williams
demetrickda@optonline.net

Follow this and additional works at: http://digitalcommons.uconn.edu/nera_2013

 Part of the [Education Commons](#)

Recommended Citation

Williams, Dr. Demetrick, "The Influence of GEAR UP on Academic Achievement and College Enrollment for Low SES Learners" (2013). *NERA Conference Proceedings 2013*. 5.
http://digitalcommons.uconn.edu/nera_2013/5

The Influence of GEAR UP on Academic Achievement and College Enrollment for low SES

Learners

Demetrick A. Williams

Argosy University

Author Note

One author, no affiliation Demetrick A. Williams Pompton Plains, New Jersey

This article is a summary of the dissertation GEAR UP PROGRAM PARTICIPATION AND THE INFLUENCE ON ACADEMIC ACHIEVEMENT AND COLLEGE ENROLLMENT FOR LOW SES LEARNERS: A CORRELATION STUDY which was completed by the author at Argosy University.

Correspondence concerning this article should be addressed to Demetrick A. Williams, 16 Adams St Pompton Plains, NJ 07444. E-mail: demetrickda@optonline.net

Introduction

Students who come from a lower socioeconomic status (SES) have many outside forces that cause them to not be prepared for higher education (Burlison, 2008; Ward, 2006). Studies have shown that outside factors include poor time management skills, personal relationships, financial issues, involvement in campus life, cultural identification, peer influences, parental involvement, lack of rigor in the curriculum, and limited school resources (Burlison, 2008; Ward, 2006). With all of these outside factors, low SES students still attempt to participate in their school activities (Buller, 2010). Although many low SES students remain active with extra tutoring and other programs within the school system, most are often not ready for higher education (Buller, 2010). Buller (2010) stated, “even students who are active participants in school activities and identify as ‘school kids’ cannot be successful without the knowledge and tools deemed important by the school” (p. 4). Further research has indicated that low SES students may lack the cultural knowledge required to function and succeed on a college campus (Ehlers & Wibrowski, 2007; Quaterman, 2008). When these students are at home, the culture may be completely different than their external life is, which may influence student progress within their school studies. This difference in culture can also cause a student to completely shut down at school (Buller, 2010). The constant struggle between home and school culture, combined with a low SES status, compounds student academic failure (Buller, 2010).

Problem Statement

For years, educational researchers in the United States (U.S.) have attempted to understand the causes of low academic achievement which leads to the decline in higher education for students from low SES (Ward, 2006). The lack of academic achievement and college preparedness of students from low SES has had a negative effect on their access to higher

education (Moran, 2008). The research has indicated that early intervention programs can have a positive effect on academic achievement and college preparedness for low SES students (Beer, 2009; Dalpe, 2008; Wilkins, 2007). Early interventions programs must close the gap for low SES students by preparing them for college enrollment and improving their academic achievement (Burleson, 2008; Fram, 2007; Ramburuth, 2010).

Academic preparedness refers to the lack of the necessary skills of low SES students to have the ability to function in the 21st century as a productive member of society (Moran, 2008). Research indicates that programs, such as GEAR UP, offer support for low SES students to be better prepared to attend college (Beer, 2009; Dalpe, 2008; Fram, 2007; Johnson, 2010; USDOE, 2010; Wilkins, 2007). Awareness for low SES students also included the “level of social and procedural preparedness youths possess when they arrive on college campuses” (Burleson, 2008, p. 16). The research has also shown that early intervention programs can have a strong impact on low SES student’s academic achievement with the introduction of rigor in certain subjects (Ramburuth, 2010; NCCEP, 2009). GEAR UP program provides early intervention for low SES students in courses that would prepare them for college level work (Ramburuth, 2010; NCCEP, 2009; USDOE, 2010).

The quantitative study focused on the influence of GEAR UP participation in a CIP that was developed to teach and prepare low SES students how to plan and prepare for college (Beer, 2009; Cabrere, 2006; Johnson, 2010; Wilkins, 2007). The GEAR UP program uses many of the suggested precollege interventions from the research with a key focus in “accelerating the academic achievement of cohorts of students through their high school graduation” (Cabrere, 2006, p.78). The quantitative correlation study examined the influence of attendance in GEAR

UP on students from low SES to improve their academic achievement and enrollment in higher education.

Purpose of Study

The purpose of the quantitative correlation study is to examine the association between participation in the GEAR UP program with academic achievement and college enrollment for low SES students. A low SES student is defined as “a student whose family’s taxable income does not exceeds 150% of the poverty level in the calendar year preceding the year in which the individual initially participates in the project (USDOE, 2010). The poverty level amount is determined by using criteria established by the bureau of the census of the U. S. Department of Commerce (USDOE, 2010). Participation for students will be measured based on their attendance of the GEAR UP program throughout the year. Students should attend campus visits and after school programs that are offered throughout the school year. For schools to take advantage of the GEAR UP program they must have 50% of the population be low SES (USDOE, 2010; GEAR UP California, 2011).

Academic achievement will be measured by student test scores on the state of New Jersey’s annual yearly progress exams as they go through the GEAR UP program. At the middle school level and below, students take the developmental reading assessment (DRA2), Terra Nova, and the New Jersey assessment of skills and knowledge (NJASK). At the high school level, students take the high school proficiency assessment (HSPA). The quantitative correlation study will use archived data on the high school level, to explore the impact that GEAR UP has on low SES students that participate in the program.

Research Question

□ RQ1: What is the relationship between participation in the GEAR UP program and low SES students in college enrollment?

□ RQ2: What is the relationship between participation in the GEAR UP program on academic achievement for low SES students?

Hypotheses

□ HO1: There is no significant relationship between participation in GEAR UP and college entrance for low SES students.

□ HA1: There is a significant relationship between participation in GEAR UP and college entrance for low SES students.

□ HO2: There is no significant relationship between participation in GEAR UP and academic achievement for low SES students.

□ HA2: There is a significant relationship between participation in GEAR UP and academic achievement for low SES students

Limitations of the Study

The scope of the study will be limited to the state of New Jersey. The scope of the study will limit the target population for the study. The study will also be limited to evaluations of the whole program and not the individual participants. Because the chosen method of study is quantitative, the study will lack detailed accounts from the participants within the study. The study will include only archived data, which will eliminate the possibility of interacting with the actual participants in the programs. There is no way of determining if other variables, other than participation in GEAR UP had an impact on student achievement.

Delimitations

The study will include a limited number of institutions across New Jersey; this will limit the pool of participants for the study. The study will only be looking at students that meet all of the federal requirements for a low SES student. Data from evaluations of programs from across the state will be used limiting the control. Because only institutions that take part in the GEAR UP program will be included in this study, this could cause bias. The level of participation of each participant will be unknown and the level of participation in the program will also be unknown.

Need for the Study

Lower income students normally attend K-12 school systems that do not give them the ability to succeed in higher education. These students are too often academically unprepared to get accepted let alone succeed once they get into an institution. Guiffrida (2005) stated, “Data suggest(s) that black students face challenges beyond academic preparation and ability that impact their chances to succeed at college” (Guiffrida, 2005, p. 710). Students from low SES circumstances continue to be less prepared for higher education in spite of the efforts of the federal government and institutions. Low SES students are enrolling at a very low rate compared to students from better SES backgrounds depending on family finances, academic achievement, and what they know about higher education. The GEAR UP program provides services to this population of students with the hopes of improving academic achievement and college enrollment. This quantitative correlation study will try to determine if the GEAR UP program is effective in the state of New Jersey.

Education Significance

The results of the correlation study may lead to a better understanding of how attendance in the GEAR UP program is related to academic achievement and college enrollment for low

SES students. The study may offer information for early intervention programs for low SES students to improve their chances of preparedness for higher education. The findings of this research will contribute to low SES school districts developing new programs to help low SES students excel in higher education, by examine the effectiveness of the GEAR up program in the state of New Jersey. The correlation study will focus only on the state of New Jersey's GEAR UP program. By gaining a better understanding of how attendance in the program can affect the perception of higher education for low SES students would show if the program is effective.

Literature Review

For decades the Federal government has made interventions for low SES students to increase college access through Title IV of the Higher Education Act of 1965, which gives these students aid to attend institutions of higher education through loans and grants (Perna, 2002). Private organizations, state governments, and universities have provided financial aid to low SES students to increase college enrollment for these students (The College Board, 2000; Perna, 2002). Even though college attendance has increased overall from the financial support of these institutions and the federal government, enrollment rates for low SES students are still down compared to upper and middle class students (Mortenson, 2001; Perna, 2002). Perna (2002) explained that one of the causes for the continuing differences in college enrollment by low SES families could be that “traditional interventions have focused too narrowly on the financial barriers to college enrollment without sufficient attention to the steps required to be academically, socially, and psychologically prepared to enter and succeed in college” (Gladieux & Swail, 1999; Perna, 2002, p, 64). These traditional methods have caused policy makers to recognize the limits of the traditional methods; they have also caused greater focus to be placed on precollege programs as a solution (Perna, 2002).

The following literature review will review the aspects that affect academic achievement and college enrollment for low SES students. The literature review will examine the key role that parents, guidance counselors, culture, information, and SES play in college enrollment and academic achievement for low SES students. The literature review will also begin to examine the GEAR UP program to see how it affects the college choice process for students that participate in the program. The topics that are reviewed in the literature review are important factors for the study because they help to explain the importance of increasing college enrollment and academic achievement for low SES students. These factors also help to show why early intervention programs are needed to address the issues related to low SES students. The literature review will start with social class and the roll of the parent and the affect that a parent's involvement can have on a student. Following with the importance of information, guidance, and concluding with a review of the GEAR UP program and how it addresses the needs of the low SES student.

Plans for Higher Education

The federal government has been involved with precollege programs since the 1960's through the TRIO programs. In 1998 the federal government substantially extended its involvement by starting the GEAR UP program (Perna, 2002; NCES, 2009). Both of these precollege programs are sponsored by private institution, universities, and the federal government to improve academics and general college readiness (Fenske, Geranios, Keller & Moore, 1997; NCES, 2009). These programs were developed to address the needs of four groups of students that are underrepresented in higher education: "low-income students, historically underrepresented minorities, potential first generation college students, and students with low academic achievement" (Perna, 2002, p, 65; NCES, 2009). Studies have shown that low SES students are less likely to enroll in institutions of higher education because of their family

backgrounds (Cabrera & La Nasa, 2001; Hossler, Braxton, & Coopersmith, 1989; Kane, 1994; Kane & Spizman, 1994; Manski & Wise, 1983; Rouse, 1994). These low SES students are also less likely to have plans for higher education compared to upper and middle class students (Hossler, Schmit, & Vesper, 1999; Perna, 2000c). Studies have also shown that the process for enrollment is different across racial and ethnic groups (Jackson, 1990; Perna, 2000a; St. John, 1991). Perna (2002) explains that there are three conceptual approaches that have been used to explore the differences in college enrollment behavior. One, the Econometric model shows that individuals make their college decisions on personal tastes and preferences (Hossler et al., 1989; Manski & Wise, 1983; Perna, 2000a). Two, the Sociological status attainment model focuses on the influence by family, peers, and the school environment for college choice (Hossler et al., 1999). Perna (2002) explained that the third is a combination of the econometric and the sociological models to make college choices.

Studies have shown that social capital plays a large role in understanding the differences in personal preferences, taste, and information processing with school choice (Hossler et al., 1999; Perna, 2000a). Perna (2002) stated that “the concept of social capital refers to social networks and the ways in which social networks and connections are sustained” (Morrow, 1999). Social capital can come in two forms; either information sharing channels and networks, or as social norms, values, and behaviors (Colman, 1988). Social capital can be developed either by interactions with family members or other members within the social class (Coleman, 1988; Hossler et al., 1999).

Social Class

A large cut in federal funding for higher education has shifted even more burden on the public to pay for college (Breneman & Finney, 1997; Mumper, 1996; Paulsen, 1991, 2000;

Paulsen & St. John, 2002). Members of the general public are forced to find new loans to pay for the rising cost of higher education rather than receive more grants to cover the cost (Paulsen & St. John, 2002). Paulsen & St. John (2002) explained the importance of social class and the large role that finances play with the student's choice sequence to attend or not to attend an institution. The choice sequence has a few important parts that aid a student in making choices such as the formation of aspirations, opportunity, college choice, majors offered, persistence to graduate, and graduate education (Paulsen & St. John, 2002). But all of the student's choices are influenced by the knowledge of the family when dealing with higher education (Paulsen & St. John, 2002). Paulsen & St. John (2002) explained that if the family does not have the "background, environmental and educational experiences, and policy-related factors, including postsecondary information, student aid, tuition cost, and debt forgiveness" it could have a negative effect on college attendance for some students (Paulsen & St. John, 2002, p. 192).

Parental Contribution

Auerbach (2004) explained that due to the lack of national support and the inadequate numbers of quality guidance counselors, the burden of planning for college has fallen on the shoulders of low SES students and their families. Studies have shown that the role of the parent in encouraging the student to attend institutions of higher education is pivotal (Gandara, 1995, 2002; Gandara & Bial, 1999; Hossler, Schmit, & Vesper, 1999; Jun & Colyar, 2001; McDonough, 1997; McDonough, 2000; Perez, 1999, Plank & Jordan, 2001). Parents that are college educated and from higher SES play a proactive role for their children during the selection process (Baker & Stevenson, 1986; McDonough, 1997; Useem, 1991; Yonezawa, 1997). Parents of lower SES that lack a college education support their children in attending college, but offer little knowledge of the process (Clark, 1983; Gandara, 1995; Mahan, Villanueva, Hubbard, &

Lintz, 1996). Auerbach (2004) stated that “few families without a tradition of college going have sufficient knowledge to help their children navigate pathways to college” (Auerbach, 2004, p, 126). Gandara (1998) explained that the lack of knowledge of the process to attend college forms a barrier for college access for students. Studies have shown that parents are in the top three sources to provide information and help to students during the selection process, even though they lack correct information on vital information about colleges (Antonio, 2002; Post, 1990). For these parents precollege access programs are the main source for information yet most low SES families do not have access to these programs (McDonough, 2000). Delgado-Gaitan (1994) stated “knowledge is power and parents who are knowledgeable about the school’s expectations and the way in which the school operates are better advocates for their children than parents who lack such skills” (Delgado-Gaitan, 1994, p, 96).

Information and Guidance

Some families have access to information, resources, and opportunities that aid them in overcoming voids and obstacles that other families do not when it comes to the college process (Plank & Jordan, 2001). Consequences of a particular set of choices and actions help to guide families that have access during the college process (Plank & Jordan, 2001). Social stratification has developed a strong link with higher education in the United States (Hurn, 1993). The choice to attend postsecondary institutions or not has a key impact on life chances, occupational status, and wealth (Plank & Jordan, 2001). Plank & Jordan (2001) explained that amount of access that a student has to information and guidance during the high school years has a direct impact on if they will attend college or go in a different direction. Studies have shown that the United States progressively globalized and highly technical economy frankly requires the skill sets that postsecondary education offers its students (Bell, 1973; Berryman & Bailey, 1992).

Postsecondary education can have a direct positive effect on an individual's chances to reach high social status, wealth, job stability, and many other desired outcomes (Bidwell, 1989; Sewell, Hauser, & Featherman, 1976; Tinto, 1987). Although a postsecondary education can have such an impact on a student's life, many academically qualified students do not attend postsecondary educational institutions (PEIs) (Hanson, 1994; Karen, 1991). Plank & Jordan (2001) contribute the lack of attendance for these low SES students that are academically qualified to the lack of access to information, guidance, and actions during the high school period.

Financial Constraints

Nellum (2008) explained that financial constraints are one of the main obstacles linked to degree achievement and persistence for low SES students. Terenzini (2001) explained that persistence is frequently interconnected to an array of variables; clarifying the role of financial aid can be a difficult task. Swail (2003) found that students' choices to enroll in certain institutions were driven by labor market returns for acquiring a bachelor's degree. These students made the choice to attend college because evidence showed that college graduates have higher annual and life time earning capabilities (Nellum, 2008). Nellum (2008) explained that low SES students need to see the benefits in completing a college degree and acquiring the costs associated with enrollment. Studies have shown that low SES students are influenced by the availability of financial aid to counterbalance the cost of higher education (St. John, 1991; Swail et al., 2003).

The Participant

Studies have shown that low SES students deal with three main inequalities in higher education: these students attend college less than others, college completion is very low, and they attend 4 year selective colleges rarely compared to students from higher SES backgrounds

(Engle, Bermeo, & O'Brien, 2006; Gladiux & Swail, 1998; Kahlenburg, 2004; Terenzini et al., 2001; Titus, 2006; USDOE, 2000; Walpole, 2003). Berzin (2010) explained that low SES students have other factors that affect college attainment such as gender, race, family background, institutional context, parent academic involvement, and school experiences. Studies have shown that inferior rates of college attendance and completion are frequently related to other factors such as the student being a 1st generation, and having inadequate academic preparation (Engle et al, 2006; Heller, 2004).

Environment of the Participants

Educators are becoming progressively conscious of the potential associations that occur between educational achievement, social-emotional competence, and social support (Elliott, Malecki, & Demaray., 2001; Welsh, Parke, Widaman, & O'Neal, 2001; Zins, Weissberg, Wang, & Walberg, 2004). Elias and Hayes (2008) stated that "research has shown that early social interactions and the quality of these interactions provide the basis for future developmental milestones" (Elias & Hayes, 2008, p, 474; Vygotsky, Reiber, & Carton, 1987). Studies have shown the role that emotion recognition, regulation, and related social-emotional skills can have on effective social interaction (Saarni, 2007). Intervention programs can target these skills to promote positive interactions and program designed models for academic achievement (Elias & Arnold, 2006).

The Impact of Culture

Stakeholders within the school community find achievement and motivation to play a key role in academic success (Pintrich & Schunk, 1996). Studies have shown that cultural differences have a strong effect on achievement and motivation (Henderlong & Lepper, 2002; Kaplan, Karabenick, & DeGroot, 2009; Maehr & Yamaguchi, 2001; Otsuka & Smith, 2005;

Urdan & Maecher, 1995). These cultural differences between school and home have caused parents and teachers to deal with these issues from completely different points of view (Rothstein-Fisch & Trumbull, 2008). If school districts want their students to be successful the district must develop a full understanding of how achievement and motivation differs culturally within the district's population (Rothstein-Fisch & Trumbull, 2011).

Members of the school staff must develop an understanding of how parents socialize with their students about academic achievement (Rothstein-Fisch & Trumbull, 2011). During the contact with the parent these members of the staff can help those parents to develop an understanding of the school culture and what the school expects from their children (Rothstein-Fisch & Trumbull, 2011). Studies have shown that this type of communication is key in development of a relationship between the school and parents (Shor & Bernard, 2003; Trumbull, Rothstein- Fisch, Greenfield & Quiroz, 2001).

The Importance of Guidance and Mentors

Guiffrida (2005) explains that counselors can do great things to help students prepare and retain these students through counseling. Counselors can encourage students to take part in student organizations which will be vital in some cases for social integration. Guiffrida (2005) warns counselors that they must “caution students about the potential limitations of over involvement in student organizations” (Guiffrida, 2005, p 711). Guiffrida (2005) explains that counselors must work with students and parents ahead of time to understand what they should be considering success in college. The combination of working with the parent and student and teaching them systemic leadership strategies will help the student to get the full advantage of the organization without losing out on academics (Guiffrida, 2005).

GEAR UP

In 1998 during President Clinton's state of the union address he asked Congress to help disadvantaged children in America by helping colleges and other institutions give these children and their parents the guidance and support they need to go to college (Gardner, 2009). An answer to the President's request two federal programs were used to develop the GEAR UP program. The two precursors to the GEAR UP program were State Student Incentive Grant (SSIG) originally funded by Congress in 1973 and the National Early Intervention Scholarship and Partnership program (NEISP) which was introduced with the 1992 reauthorization of the Higher Education Act (Gardner, 2009). In 1998 GEAR UP was introduced during the reauthorization of the Higher Education Act by the federal government (NCES, 2010). All of the NEISP requirements for state grants were grandfathered over to GEAR UP with the addition of giving grants for regional partnership programs (Gardner, 2009). The regional partnerships should have a minimum of one local Educational Agency (LEA), minimum of one elementary and secondary school, postsecondary education institution, two or more community organizations including businesses, philanthropic organizations, or other community-based agencies (Gardner, 2009).

The GEAR UP program began full operation in 2001 with the three objectives for low SES students:

1. Increase the academic performance and preparation for postsecondary education of participating students
2. Increase the rate of high school graduation and participation in postsecondary education of participating students

3. Increase educational expectations for participating students and student and family knowledge of postsecondary education options, preparation, and financing (DOE, 2006, p. 23).

With these objectives in mind two types of grants are awarded by the GEAR UP program for a six year span of time. The first grant is given to the state so that it can meet GEAR UP objectives state wide. The state can distribute these funds to local and regional institution across that state to help low SES students prepare for college. The second grant is for partnership programs that are made up of local education agencies, postsecondary education institutions, school districts, and other community agencies that have come together to help students (Gardner, 2009). Gardner (2009) stated that there are “two characteristics of the GEAR UP initiative (a) a required one-to-one match leading to sustainability in operational and funding status and (b) a cohort approach” (Gardner, 2009, p.31). GEAR UP members must have at least 50% of their funding from their partners, these partners can include state governments, institutions of higher education, and/or community organizations and businesses (DOE, 2006; NCES, 2009).

Methodology

The purpose of the quantitative correlation study is to explore the association between participation in the GEAR UP program with academic achievement and college enrollment for low SES students. GEAR UP was developed in 1998 to improve public education and to increase low SES students’ access to higher education (NCCEP, 2009; NCES, 2010). GEAR UP is designed to help students develop the skills that they need to improve academic achievement and prepare for higher education (NCCEP, 2009; NCES, 2010). The program provides low SES students with research based early intervention strategies that incorporate: academic support;

information about postsecondary education and financial aid; scholarships; counseling services; and other relevant strategies (NCCEP, 2009; NCES, 2010). The program enables states and low SES communities to develop plans to strengthen their schools so that their students will have more opportunities (NCCEP, 2009; NCES, 2010). GEAR UP gives support to states, school districts, local business, colleges, and community based organizations as they work collectively to inform, train, and support low SES students and their parents to obtain a degree in higher education (NCCEP, 2009; NCES, 2010). The program supports states, school districts, local business, colleges, and community based organizations through grants. These grants allow them to develop and expand programs that will help low SES students gain access to higher education. The non-experimental design for the quantitative correlation study will assess associations between participation in the GEAR UP program, academic achievement, and college enrollment for low socioeconomic (SES) students in New Jersey. The study will use archival data to collect the study variables and the study will focus on the state of New Jersey participants in the GEAR UP program. The three study variables include (a) participation in the GEAR UP program (b) academic achievement as measured by the HSPA, NJASK, TERRA NOVA test, and (c) SES. The National Council for Community and Education Partnerships (NCCEP) will be contacted for data and evaluations on the GEAR UP program. Archival data will be collected from the National Center for Educational Statistics (NCES) and from the NCCEP for the study. The following research questions will be asked to guide the study:

1. What is the relationship between the GEAR UP program and low SES students in college acceptance?
2. What is the relationship between participation in the GEAR UP program on academic achievement for low SES students?

Research Design

The framework of the study will function on the theoretical and methodological assumptions of the quantitative correlational research method. A quantitative correlational design offers an opportunity for the researcher to predict scores and describe the relationship among variables (Creswell, 2012). Creswell (2012) stated that “in correlational research design, investigators use the correlation statistical test to describe and measure the degree of association (or relationship) between two or more variables” (Creswell, 2012, p. 338). In this design researchers do not try to control or manipulate the variables like an experiment; in its place researchers relate, using the correlation statistic of two or more scores for each of the participants (Creswell, 2012). The quantitative correlational method is used to relate two or more variables to determine if they have any influence on each other (Creswell, 2012). This method allows the researcher to predict an outcome (Creswell, 2012).

Participants

One of President Clinton’s most exciting programs to emerge from the Higher Education Amendments of 1998 was the GEAR UP program (NCCEP, 2010). GEAR UP is intended to encourage student achievement and facilitate more college access (NCCEP, 2010). NCCEP stated that GEAR UP “is aimed at enabling low-income communities and states to create new or expanded K–16 education partnerships and action plans that strengthen schools and provide more and improved education opportunities for low-income students” (NCCEP, 2010, p. 15). GEAR UP uses proven models to support local schools, community-based organizations, businesses, institutions of higher education, and states to improve academic achievement and college access for low SES students. The U.S. Department of Education uses GEAR UP as a tool

to attack the challenge head on of improving academic achievement and college success for low SES students (NCCEP, 2010).

The State of New Jersey's GEAR UP program is currently working on the second federal grant in its efforts to prepare low SES students for higher education (NJ GEAR UP, 2011). The program works with students, families, and teachers in 30 middle and high schools in seven different urban centers (NJ GEAR UP, 2011). These school districts work with five higher education partner institutions that motivate students to obtain college degrees by providing the following services (NJ GEAR UP, 2011, p. 20):

- Academic and personal counseling
- GEPA, HSPA, PSAT, and SAT prep classes
- A 6-week summer program on a college campus
- Help with college applications
- Professional development for teachers
- Mentoring
- After-school tutoring
- College visits and tours
- Financial aid information workshops
- Cultural and educational field trips
- College scholarships

The seven urban centers and the higher education partners work together to emphasize the importance of low SES students taking rigorous high school courses to further prepare them for higher education. Students that take part in the NJ GEAR UP program are also eligible for the

state's Educational Opportunity Fund (EOF) program (NJ GEAR UP, 2011). The EOF program also offers financial assistance and summer programs for low SES students in the state of New Jersey (NJ GEAR UP, 2011). New Jersey teams up with Higher Education Student Assistance Authority and GEAR UP to provide information to low SES students and their parents on how to pay for higher education in New Jersey. The NJ GEAR UP program only requires that students meet three requirements for eligibility:

- Attend one of the NJ target GEAR UP schools
- Be eligible for free or reduced price lunch
- Show motivation to prepare for college

For this study there will be no direct contact with the participants in the GEAR UP program. All of the data that will be collected will come from archival data sets. The archival data sets will come from NCCEP and NCES that supplies the public with information on educational programs across the country. Because the purpose of the quantitative correlation study is to explore the association between participation in the GEAR UP program with academic achievement and college enrollment for low SES students it is important that a description of the program and the institutions that will offer these services to these students is defined in the participant section. The researcher has described these three institutions because they are the three largest and most diverse institutions in the state of New Jersey that participate in the GEAR UP program.

Description of Institutions

The first state institution is located in a wealthy suburban environment in northern New Jersey. The institution services more than 2,600 students on campus in 10 dorm buildings and another 8,000 commuter students. The campus sits on 370 acres of wooded land which holds 38 buildings and a complete sports complex for 13 intercollegiate sports programs. Because the

institution is located in the mountains, students also have access to hiking, small mountain climbing, and water fall explorations. The institution offers over 250 undergraduate and graduate academic programs within five colleges: arts and communications, business, education, humanities and social sciences, and science and health. The institution also offers certification programs in education. Pre-professional programs in dentistry, law, medicine, and veterinary medicine are arranged at the request of students. The second state institution is located in an urban environment in northern New Jersey. The institution services more than 3,750 students on campus in 8 dorm buildings and another 13,850 commuter students. The campus sits on 252 acres which holds 52 buildings and it has 17 intercollegiate sports programs. The institution offers close to 300 majors, minors, concentrations, and certificate programs for graduate and undergraduate students.

The National Council for Community and Education Partnerships (NCCEP) was developed to improve public k-16 education. The NCCEP hopes to reach its goal through: creating education/community partnerships, linking schools and communities, developing new research-based college access programs, and supporting the implementation of proven educational strategies” (National Council for Community and Education Partnerships, 2004). The NCCEP plans to use the findings from research to develop successful frameworks for action (National Council for Community and Education Partnerships, 2004). NCCEP is determined to strengthen the standard of equal educational opportunity for all students (National Council for Community and Education Partnerships, 2004). The work that NCCEP does is intended to: “help improve public education, increase students' academic achievement levels, and increase low-income students' access to higher education” (National Council for Community and Education Partnerships, 2004). In order to complete this work, NCCEP connects colleges and

universities with local k-12 districts, parent groups, businesses, government agencies, foundations, corporations, and “community- based organizations to create systemic change in education” (National Council for Community and Education Partnerships, 2004).

The National Center for Education Statistics (NCES) was developed to provide a wide-range of information about NCES mission and activities, to serve the research, for education and to provide additional information to interested groups (NCES, 2009). NCES is one of the federal government’s units for gathering and investigating data that relates to education in the United States (NCES, 2009). NCES is a part of the U. S. Department of Education and the Institute of Education Sciences (NCES, 2009). The National Center for Education Statistics “fulfills a Congressional mandate to collect, collate, analyze, and report complete statistics on the condition of American education; conduct and publish reports; and review and report on education activities internationally” (NCES, 2009, p. 32). NCES has a wide-ranging Statistical Standards Program that provides advice and consultation on methodological and statistical aspects that aid in the design, collection, and analysis of data collection (NCES, 2009). NCES offers all of its programs and archived data sets to the general public so that they can use this information to make well informed decisions concerning educational issues (NCES, 2009).

Access Permission

Archival data will be gathered from NCCEP and NCES. NCES and NCCEP are both public institutions that work hand and hand with the government to provide educational statistics to the public. These institutions provide the public with concise data to make intelligent decisions about educational issues (NCCEP, 2010; NCES, 2010). Members of the public are free to pull data directly from the NCCEP and NCES web sites, or contact members of the NCCEP, or NCES staff for help collecting data sets (NCCEP, 2010; NCES, 2010). The study

will focus on the state of New Jersey's GEAR UP program's academic achievement, participation, and low SES students archived data sets.

Description of Data Collection

The study will use the archival data to explore associations between participation in the GEAR UP program and achievement and college enrollment for low SES students. NCCEP and NCES give the public access to education statistics so that members of the public can make intelligent decisions when it comes to educational issues. Members of the public can choose the state, grade levels, type of tests, and years that they wish to collect the data. The data is provided in SPSS or Excel formats upon request. For the study, NCCEP and NCES will be contacted to collect archival data on the state of New Jersey. The study will review evaluation and test scores of students that participated in the GEAR UP program in the state of New Jersey to explore if an association exists between the variables and the program. The archival data that is received will be placed in the Statistical Package for Social Sciences (SPSS). SPSS will be used to analyze the data using descriptive statistics. Statistical tests will be run to explore if any relationships exist between the variables and the hypotheses for the study. The following hypotheses will be used to guide collection of the data and analysis:

- H01: There is no relationship between participation in GEAR UP and college entrance for low SES students.
- HA1: There is a significant relationship between participation in GEAR UP and college entrance for low SES students.
- H02: There is no relationship between participation in GEAR UP and academic achievement for low SES students.

- HA2: There is a significant relationship between participation in GEAR UP and academic achievement for low SES students.

Instrumentation

The quantitative correlation study will focus on archived data sets, primarily archived data on academic achievement and participation in the GEAR UP program for low SES students. The quantitative correlation study will focus on HSPA archived data sets for high school students. This quantitative correlation study will use a non-parametric measure of strength and direction to show if an association exists between the variables. The Spearman Rank Correlation coefficient test is used for variables that are ordinal, ratio, and interval that do not meet the necessary assumptions to use the Pearson's correlation (Choudhury, 2009; Lund Research, 2012). In many cases a researcher would use the Pearson correlation when dealing with ratio or interval data sets, but when the assumptions of the Pearson correlation are not met the Spearman correlation can be used (Choudhury, 2009; Lund Research, 2012). Another assumption for the Spearman Rank Correlation Coefficient is a monotonic relationship between the variables. A monotonic relationship is a relationship that does one of the following: (1) as the value of one variable increases so does the value of the other variable or (2) as the value of one variable increases the other variable value decreases. Examples of monotonic and non-monotonic relationships are presented in the diagram below: (Lund Research, 2012, p. 4)

The monotonic relationship is important to the Spearman Rank Correlation because the relationship is less restrictive compared to the linear relationship in the Pearson correlation (Lund Research, 2012). Lund Research (2012) explained that the middle image above explains this point well: “A non-linear relationship exists but the relationship is monotonic and is suitable for analysis by Spearman's correlation but not by Pearson's correlation” (Lund Research, 2012, p. 4).

Planned Data Analysis

The quantitative correlation study will use the Statistical Package for the Social Sciences (SPSS) to conduct the correlation analysis. The variables for the quantitative correlation study will have three different levels of measurement. The variables for the study are participation (Ordinal, did the student attend), academic achievement (Ratio, Test scores), and low SES (Interval). Since the levels of measurement are different among the variables the Spearman Rank correlation coefficient test will be used to measure the variables (Choudhury, 2009). The Spearman Rank Correlation Coefficient test is used to find correlation in the variables, when the levels of measurement are different among those variable (Choudhury, 2009). The Spearman Rank Correlation Coefficient test will assess the variables without making any assumption about

their relationship (Choudhury, 2009). Since the quantitative study is using archived data, information about the parameters of the variables can be undetermined. The lack of information makes the correlation of the variables non-parametric (Choudhury, 2009). Therefore the study will use the Spearman Rank Correlation Coefficient to measure the variables. Choudhury (2009) stated the “Spearman rank correlation coefficient tries to assess the relationship between ranks without making any assumptions about their relationship” (Choudhury, 2009, p. 3). In the place of the r coefficient, researchers utilize the Spearman rho (r_s) correlation coefficient for nonlinear data and for other types of data measured on a categorical scale (Creswell, 2012).

FINDINGS

The purpose of the quantitative correlation study is to examine the association between participation in the GEAR UP program with academic achievement and college enrollment for low SES students. The quantitative correlational study used archival data to find associations within the variables for the study. The study was guided by two research questions.

1. What is the relationship between participation in the GEAR UP program and low SES student’s college enrollment?
2. What is the relationship between participation in the GEAR UP program on academic achievement for low SES students?

Data

The following table compares the demographics of the GEAR UP and non-GEAR UP middle school students. The archival data was taken from the 2008 final report on the GEAR UP program. The table shows the characteristics of GEAR UP and non-GEAR UP students on the national level.

**COMPARISON OF CHARACTERISTICS OF GEAR UP AND NON-GEAR UP
STUDENTS IN THE NATIONAL EVALUATION**

Characteristics	All public middle schools (%)	GEAR UP program nationally (%)	National Evaluation of GEAR UP ^a	
			GEAR UP middle schools (%)	Non-GEAR UP middle schools (%)
Gender				
Male	51	50	50	50
Female	49	50	50	50
Race/ethnicity				
African-American	17	30	25	19
Asian	4	3	3	6
Hispanic	16	36	31	25
Native American	1	5	7	2
White	62	26	35	48
Special programs				
IEP ^b	13	11	12	10
LEP ^c	8	12	12	8
NSLP ^d	37	N/A ^e	65	62

^a Comparison between GEAR UP and non-GEAR UP students who remained in the evaluation through the end of eighth grade.

^b Individualized Education Program

^c Limited English Proficient

^d National School Lunch Program

^e Not available, however, to be eligible, at least 50 percent of the students in the school must be eligible for free or reduced-price meals.

For the final report non-GEAR UP schools were chosen based on their similarity to GEAR UP schools. The GEAR UP partnerships aided a greater percentage of minority students than the national average for middle school students.

During the national report approximately 1,800 participants in the GEAR UP program reported to have participated in over 2,700 GEAR UP events. The following archival data shows the percent of students that reported participation in various activities.

**PERCENT OF STUDENTS SELF-REPORTING PARTICIPATION IN VARIOUS
ACTIVITIES**

Activities	GEAR UP students	Non-GEAR UP students	Difference
Received homework help	43	47	-4*
Received tutoring in math	28	32	-4*
Received tutoring in English or language arts	19	16	3
Received tutoring in science	15	15	0
Met with an adult mentor such as Big Brother or Big Sister	29	23	6*
Attended one-on-one counseling or advising session about getting ready for high school	46	40	6*
Attended one-on-one counseling or advising session about getting ready for college	34	22	12*
Attended a class or meeting about getting ready for college	50	29	21*
Attended a class or meeting about how to study better	23	20	3
Attended a class or meeting about possible careers after school completion	56	55	1
Visited a college campus	59	34	25*
Visited a job site or talked with someone about their job	48	48	0

*Statistically significant at the 0.05 level.

Research Question One

The following archival data was collected from the 2010 program performance report and the 2005 evaluation of New Jersey GEAR UP program. The following data was used to determine research question 1 of the study.

Measure 2.3 of 3: The percentage of former GEAR UP students who are enrolled in college. (Desired direction: increase) 2068			
Year	Target	Actual (or date expected)	Status
2006		55.2	Measure not in place
2007	65	60.2	Made Progress From Prior Year
2008	65.5	51.1	Did Not Meet Target

2009	66	Not Collected	Not Collected
2010	66.5	Not Collected	Not Collected
2011	59	(February 2012)	Pending
2012	60	(February 2013)	Pending
2013	60	(February 2014)	Pending
2014	61	(February 2015)	Pending

Chart 1 (MEASURE 2.3 of 3) was pulled from the 2010 program performance report. In 2007 progress was made in the percent of college going students in the program. In 2008 there was a slight drop in college enrollment for students in the GEAR UP program. The next set of archival data was pulled from the 2005 evaluation of the New Jersey GEAR UP program. The next two tables show college enrollment rates for New Jersey GEAR UP students. For display 9 and 10 labeled as initial college-going rates of NJ GEAR UP state project cohorts, display 10 overall college-going rate of NJ GEAR UP state project the figures show the number of students that participated in the program that enrolled in college as well as subsets of students that stayed in state and out of state colleges. Cohort 5 contains incomplete data and could not be fully evaluated. Cohorts 1-4 show a pattern of success. The data used is for students that participated in the program during the time period of the evaluation. The participants that are used did not go through the program from 7th grade 12th grade. These participants took part in the program from their initial grade. In some cases students could have started in the 9th or 10th grade in the program. The evaluation focused only on the first four years of the program between 2001- 2004 which was the only full years of complete data at that point. In display 9, between 61% -100% of students that complete the program enroll in institutions of higher education. The table shows each cohort separately. The data shows the percent of students that went to college as well as the percent of students that stayed in state and went to out of state institutions. The data shows patterns of success for the GEAR UP program with college enrollment. The display 10 tracked

cumulative college attendance for participants in the GEAR UP program. The data showed that 83.2% of the participants were enrolled at an institution of higher education.

INITIAL COLLEGE-GOING RATES OF NJ GEAR UP STATE PROJECT COHORTS

	Cohort 1			Cohort 2			Cohort 3			Cohort 4			Cohort 5		
First AY	00-01			01-02			02-03			03-04			04-05		
# Completers	47			45			34			23			86		
	Total	NJ	out of state												
Enrolled in college	47	41	6	36	30	6	27	24	3	14	12	2	68	57	11
Unknown	0			9			7			9			18		
College Enrollment Rate (includes reports of out of state enrollment)	100.0%			80.0%			79.4%			60.9%			79.1%		
New Jersey % of total college enrollees attending NJ	87.2%			83.3%			88.9%			85.7%			83.8%		
Out of State % of total college enrollees attending college out	12.8%			16.7%			11.1%			14.3%			16.2%		
Non-College (% of completers with no known college enrollment decision)	0.0%			20.0%			20.6%			39.1%			20.9%		
STATUS OF ALL COMPLETERS	87.2%			66.7%			70.6%			52.2%			66.3%		
Enrolled in NJ	12.8%			13.3%			8.8%			8.7%			12.8%		
Inst Enrolled out of state Not	0.0%			20.0%			20.6%			39.1%			20.9%		

OVERALL COLLEGE-GOING RATE OF NJ GEAR UP STATE PROJECT

First AY	Cohort 1 00-01			Cohorts 1 & 2 01-02			Cohorts 1, & 3 2,			Cohorts 1, 3,& 4 2,			Cohorts 3, 4, & 5 1, 2,		
# Completers	47			92			126			149			235		
	Total	NJ	out of state	Total	NJ	Out of State	Total	NJ	Out of State	Total	NJ	Out of State	Total	NJ	Out of state
Enrolled in college	47	41	6	83	71	12	110	95	15	124	107	17	192	164	28
Unknown	0			9			16			25			43		
College Enrollment Rate (includes reports of out of state enrollment)	100.0%			90.2%			87.3%			83.2%			81.7%		
New Jersey % of total college enrollees attending NJ institutions	87.2%			85.5%			86.4%			86.3%			85.5%		
Out of State % of total college enrollees attending college out	12.8%			14.5%			13.6%			13.7%			14.6%		
Non-College (% of completers with no known college enrollment decision)	0.0%			9.8%			12.7%			16.8%			18.3%		
STATUS OF ALL COMPLETERS	87.2%			77.2%			75.4%			71.8%			69.8%		
Enrolled in NJ Inst	12.8%			13.0%			11.9%			11.4%			11.9%		
Enrolled out of state Not enrolled	0.0%			9.8%			12.7%			16.8%			18.3%		

Display 10

Research Question Two

The next set of data is from the 2005 evaluation of New Jersey GEAR UP, the 2008 final report, and the 2010 program performance report on the GEAR UP program. This set of data is

used to answer research question two. The following data will help to explain the relationship between participation and academic achievement for low SES students. Chart one (table 3-1a) of the archival data showed correlation between the GEAR UP program and rigorous core course taking. The chart also shows scoring on the college orientation index for GEAR UP and non-GEAR UP students. Chart two (Table 3-1b) shows the different types of mathematics courses taken by GEAR UP and non-GEAR UP students. The third chart (Table 3-1c) shows the associations between GEAR UP and the level of science courses taken by students. Chart four (Table 3-1d) shows association between GEAR UP and the level of English courses taken by students. Chart five (Table 3-1f) shows association between GEAR UP and the level of academic rigor in students' courses. Chart six (Table 3-1g) shows the association between the program and the level of academic performance for students. Chart seven (Table 3-1h) shows the percentage of students with high levels of academic performance. Tables 3-1a – 3-1h are used to explain the level of academic achievement for participants in the program. These students took courses with higher levels of rigor and excelled academically.

Table 3-1 a. Association for GEAR UP with percentage of students taking more challenging core academic courses

Measure and subgroup	GEAR UP (%)	Non-GEAR UP (%)	Difference (%)	95% Confidence interval (%)
Percentage of students enrolled in algebra				
All	33.6	22.9	10.6	(-2.3,23.6)
Middle 1/3 on College Orientation Index	30.9	21.0	9.8	(-5.7,25.3)
African-American	18.5	9.6	9.0	(-5.9,23.8)
Hispanic	49.0	39.8	9.2	(-16.2,34.5)
First-generation student	32.3	21.9	10.4†	(-2.0,22.8)

Percentage of students enrolled at above-grade level in science				
All	14.7	4.8	9.8*	(2.2,17.5)
Middle 1/3 on College Orientation Index	14.3	4.8	9.5*	(1.7,17.3)
African-American	9.4	2.0	7.4	(-1.7,16.4)
Hispanic	24.6	7.9	16.7*	(0.3,33.1)
First-generation student	13.0	4.6	8.3*	(1.2,15.4)
Percentage of students enrolled at above-grade level in English				
All	24.8	12.2	12.6	(-6.5,31.7)
Middle 1/3 on College Orientation Index	18.9	10.5	8.4	(-3.8,20.6)
African-American	15.6	4.2	11.4†	(-0.8,23.6)
Hispanic	32.2	25.3	6.9	(-11.2,25.1)
First-generation student	25.3	11.9	13.4	(-8.6,35.4)
Percentage of students enrolled at above-grade level in foreign language				
All	2.7	3.0	-0.2	(-5.1,4.7)
Middle 1/3 on College Orientation Index	1.9	2.7	-0.9	(-5.6,3.9)
African-American	0.5	1.4	-1.0	(-3.7,1.8)
Hispanic	9.1	3.4	5.7	(-4.0,15.3)
<u>First-generation student</u>	1.3	3.1	-1.9	(-6.4,2.7)

* Statistically significant differences at the 5-percent level. † Statistically significant differences at the 10-percent level.

NOTES: Estimates in this table were prepared with replicated counterfactual projection (CFP) weights. Detail may not sum to totals because of rounding.

Table 3-1 b. Association for GEAR UP with level of mathematics courses taken

Measure and subgroup	GEAR UP (%)	Non-GEAR UP (%)	Difference	95% Confidence interval
Percentage of all students				
Remedial or no mathematics	2.7	3.4	-0.7	(-3.9,2.5)
Nonacademic mathematics ^a	44.5	35.1	9.3	(-17.5,36.2)
Pre-algebra	19.3	38.5	-19.3*	(-42.3,3.8)

Algebra	33.6	22.9	10.6	(-2.3,23.6)
Percentage of students in middle 1/3 on College Orientation Index				
Remedial or no mathematics	1.8	1.6	0.2	(-1.8,2.1)
Nonacademic mathematics	46.8	38.6	8.1	(-17.7,33.9)
Pre-algebra	20.6	38.7	-18.1	(-41.1,4.9)
Algebra	30.9	21.0	9.8	(-5.7,25.3)
Percentage of African-American students				
Remedial or no mathematics	1.8	6.2	-4.4	(-12.4,3.7)
Nonacademic mathematics	59.3	57.0	2.3	(-22.9,27.6)
Pre-algebra	20.3	27.2	-6.9	(-26.6,12.7)
Algebra	18.5	9.6	9.0	(-5.9,23.8)
Percentage of Hispanic students				
Remedial or no mathematics	5.3	3.1	2.2	(-1.6,6.0)
Nonacademic mathematics	36.7	32.9	3.8	(-22.3,29.8)
Pre-algebra	9.0	24.2	-15.1	(-38.5,8.2)
Algebra	49.0	39.8	9.2	(-16.2,34.5)
Percentage of first-generation students				
Remedial or no mathematics	2.3	2.9	-0.6	(-4.3,3.2)
Nonacademic mathematics	44.1	36.3	7.8	(-21.0,36.6)
Pre-algebra	21.3	39.0	-17.7	(-42.5,7.2)
<u>A l g e b r a</u>	32.3	21.9	10.4†	(-2.0,22.8)

* Statistically significant differences at the 5-percent level.

† This term is used by NCES to describe general and basic skills mathematics classes.

NOTES: Estimates in this table were prepared with replicated counterfactual projection (CFP) weights. Detail may not sum to totals because of rounding.

Table 3-1c. Association for GEAR UP with level of science courses taken

Measure and subgroup	GEAR UP (%)	Non-GEAR UP (%)	Difference	95% Confidence interval
Percentage of all students				
Remedial or no science	1.1	6.8	-5.6	(-15.6,4.3)
On-grade or below-grade life or physical sciences	74.4	76.0	-1.7	(-30.3,27.0)
Above-grade life or physical sciences	12.4	3.9	8.5*	(1.4,15.7)
Chemistry or physics	12.1	13.3	-1.2	(-25.6,23.2)
Percentage of students in middle 1/3 on College Orientation Index				
Remedial or no science	0.4	6.7	-6.3	(-17.1,4.6)
On-grade or below-grade life or physical sciences	72.0	78.7	-6.7	(-35.1,21.8)
Above-grade life or physical sciences	12.8	4.2	8.6*	(0.7,16.4)
Chemistry or physics	14.8	10.4	4.4	(-20.4,29.2)
Percentage of African-American students				
Remedial or no science	1.0	12.8	-11.7	(-28.5,5.1)
On-grade or below-grade life or physical sciences	56.0	80.2	-24.1	(-81.7,33.4)
Above-grade life or physical sciences	6.4	1.0	5.4	(-1.8,12.6)
Chemistry or physics	36.5	6.1	30.4	(-23.0,83.9)
Percentage of Hispanic students				
Remedial or no science	1.7	6.9	-5.2	(-14.3,3.8)
On-grade or below-grade life or physical sciences	65.1	84.4	-19.3	(-47.3,8.6)
Above-grade life or physical sciences	21.9	6.6	15.3†	(-1.3,31.9)
Chemistry or physics	11.4	2.1	9.2	(-14.0,32.5)
Percentage of first-generation students				
Remedial or no science	1.0	7.2	-6.2	(-17.8,5.5)
On-grade or below-grade life or physical sciences	75.4	74.4	1.0	(-30.4,32.5)
Above-grade life or physical sciences	10.5	3.7	6.8*	(0.8,12.7)
Chemistry or physics	13.0	14.6	-1.6	(-28.9,25.7)

* Statistically significant differences at the 5-percent level. † Statistically significant differences at the 10-percent level.

NOTES: Estimates in this table were prepared with replicated counterfactual projection (CFP) weights. Detail may not

sum to totals because of rounding.

Table 3-1d. Association for GEAR UP with level of English courses taken

Measure and subgroup	GEAR UP (%)	Non-GEAR UP (%)	Difference	95% Confidence interval
Percentage of all students				
No English	3.0	4.5	-1.5	(-4.4,1.4)
Remedial English	1.1	3.9	-2.8	(-10.5,5.0)
Below-grade English	1.4	3.2	-1.9	(-6.1,2.4)
On-grade English	69.7	76.2	-6.5	(-28.3,15.3)
Above-grade English	24.8	12.2	12.6	(-6.5,31.7)
Percentage of students in middle 1/3 on College Orientation Index				
No English	3.8	4.4	-0.6	(-4.0,2.8)
Remedial English	0.6	4.8	-4.2	(-14.1,5.7)
Below-grade English	1.9	2.3	-0.3	(-3.3,2.6)
On-grade English	74.8	78.0	-3.2	(-20.6,14.1)
Above-grade English	18.9	10.5	8.4	(-3.8,20.6)
Percentage of African-American students				
No English	2.1	3.8	-1.6	(-7.5,4.2)
Remedial English	0.7	14.3	-13.6	(-41.8,14.6)
Below-grade English	1.6	1.7	-0.1	(-4.7,4.6)
On-grade English	79.9	76.0	3.9	(-36.0,43.8)
Above-grade English	15.6	4.2	11.4*	(-0.8,23.6)
Percentage of Hispanic students				
No English	7.5	7.4	0.2	(-4.0,4.3)
Remedial English	2.3	1.5	0.8	(-4.4,6.1)
Below-grade English	2.8	4.2	-1.4	(-5.1,2.3)
On-grade English	55.1	61.7	-6.5	(-24.6,11.5)
Above-grade English	32.2	25.3	6.9	(-11.2,25.1)
Percentage of first-generation students				
No English	1.9	3.2	-1.4	(-4.4,1.6)
Remedial English	0.9	4.2	-3.3	(-11.7,5.1)
Below-grade English	0.9	2.8	-1.9	(-6.6,2.7)
On-grade English	71.1	77.9	-6.8	(-31.8,18.2)
<u>Above-grade English</u>	25.3	11.9	13.4	(-8.6,35.4)

* Statistically significant differences at the 5-percent level.

NOTES: Estimates in this table were prepared with replicated counterfactual projection (CFP) weights. Detail may not sum to totals because of rounding.

Table 3-1 f. Association for GEAR UP with academic rigor of courses taken

Measure and subgroup	GEAR UP	Non-GEAR UP	Difference
Mean number of academically rigorous core courses taken			
All	1.1	1.0	0.1
Middle 1/3 on College Orientation Index	1.0	0.9	0.1
African-American	1.0	0.5	0.5*
Hispanic	1.3	1.0	0.3
First-generation	1.1	1.0	0.1

* Statistically significant differences at the 5-percent level.

NOTES: Estimates in this table were prepared with replicated counterfactual projection (CFP) weights.

Academic rigor is determined by the number of core academic classes taken that are considered to be above-grade level for an average eighth-grade student.

Detail may not sum to totals because of rounding.

Table 3-1g. Association for GEAR UP with level of academic performance

Measure and subgroup	GEAR UP	Non-GEAR UP	Difference	95% Confidence interval
Mean GPA for mathematics				
All	2.5	2.4	0.1	(-0.2,0.4)
Middle 1/3 on College Orientation Index	2.5	2.3	0.1	(-0.2,0.4)
African-American	2.3	2.2	0.1	(-0.2,0.5)
Hispanic	2.5	2.2	0.4	(-0.3,1.0)
First-generation	2.5	2.5	0.0	(-0.2,0.3)
Mean GPA for science				
All	2.6	2.6	-0.1	(-0.4,0.2)
Middle 1/3 on College Orientation Index	2.5	2.6	-0.1	(-0.4,0.2)
African-American	2.2	2.3	-0.1	(-0.4,0.2)
Hispanic	2.7	2.5	0.2	(-0.1,0.6)
First-generation	2.6	2.7	-0.1	(-0.4,0.2)

Mean GPA for English				
All	2.7	2.7	-0.1	(-0.3,0.2)
Middle 1/3 on College				
Orientation Index	2.6	2.7	-0.0	(-0.3,0.3)
African-American	2.3	2.4	-0.1	(-0.4,0.2)
Hispanic	2.7	2.7	0.0	(-0.3,0.4)
First-generation	2.7	2.7	-0.1	(-0.4,0.2)
Mean GPA for foreign language				
All	2.5	2.7	-0.2	(-0.6,0.2)
Middle 1/3 on College				
Orientation Index	2.4	2.8	-0.4	(-0.9,0.1)
African-American	2.1	2.5	-0.4	(-1.2,0.4)
Hispanic	2.7	2.9	-0.2	(-0.7,0.4)
<u>First-generation</u>	2.4	2.7	-0.3	(-0.8,0.2)

* Statistically significant differences at the 5-percent level. † Statistically significant differences at the 10-percent level.

NOTES: Estimates in this table were prepared with replicated counterfactual projection (CFP) weights.

The number -0.0 indicates that the true value of this number is less than zero but more than -0.1.

Detail may not sum to totals because of rounding.

Table 3-1h. Association for GEAR UP with percentage of students with high levels of academic performance

Measure and subgroup	GEAR UP (%)	Non-GEAR UP (%)	Difference	95% Confidence interval
Percentage of all students with grade of B or better in above-grade level				
Mathematics	21.4	11.6	9.8	(-0.3,19.8)
Science	10.5	3.7	6.8	(-0.8,14.4)
English	17.9	10.5	7.4	(-6.6,21.4)
Foreign language	0.9	2.4	-1.4	(-4.3, 1.4)
Percentage of students in middle 1/3 on College Orientation Index with grade of B or better in above-grade level				
Mathematics	15.7	8.2	7.6	(-1.4,16.6)
Science	9.8	3.7	6.1	(-2.6,14.8)
English	13.5	8.7	4.8	(-4.3,14.0)
Foreign language	0.6	2.4	-1.8	(-5.0,1.4)
Percentage of African-American students with grade of B or better in above-grade level				

Mathematics	8.0	5.5	2.5	(-5.5,10.5)
Science	4.6	2.0	2.5	(-2.4,7.5)
English	9.3	4.2	5.1	(-3.4,13.6)
Foreign language ^a	–	–	–	
Percentage of Hispanic students with grade of B or better in above-grade level				
Mathematics	30.3	16.0	14.3	(-6.4,35.1)
Science	20.3	5.3	15.1	(-1.4,31.5)
English	24.3	20.7	3.5	(-14.5,21.6)
Foreign language	2.8	3.0	-0.2	(-2.6,2.3)
Percentage of first-generation students with grade of B or better in above-grade level				
Mathematics	20.9	11.9	9.0	(-0.7,18.6)
Science	9.0	3.7	5.3	(-1.7,12.3)
English	17.7	10.4	7.4	(-8.7,23.4)
<u>Foreign language</u>	0.3	2.5	-2.2	(-5.2,0.8)

* Statistically significant differences at the 5-percent level. † Statistically significant differences at the 10-percent level. ^a Inadequate sample size to produce estimates.

NOTES: Estimates in this table were prepared with replicated counterfactual projection (CFP) weights. The number -0.0 indicates that the true value of this number is less than zero but more than -0.1. Detail may not sum to totals because of rounding.

The following archival data was collected from the 2010 program performance report and the 2005 evaluation of New Jersey GEAR UP program. The following data was used to determine conclusions to research question 2 of the study.

Measure 1.1 of 2: The percentage of GEAR UP students who passed prealgebra by the end of the 7th grade. (Desired direction: increase) 1216			
Year	Target	Actual (or date expected)	Status
2001		18	Measure not in place
2002		18	Measure not in place
2003	19	22	Target Exceeded
2004	20	29	Target Exceeded
2005	25	37.9	Target Exceeded
2006	30	30	Target Met
2007	35	32.4	Made Progress From Prior Year
2008	35	25.2	Did Not Meet Target
2009	35	27	Made Progress From Prior Year
2011	32	(August 2011)	Pending
2012	33	(August 2012)	Pending

2013	33	(August 2013)	Pending
2014	34	(August 2014)	Pending

The report showed steady improvements in the course, then a small drop for success for GEAR UP students.

Measure 1.2 of 2: The percentage of GEAR UP students who passed Algebra 1 by the end of the 9th grade. (Desired direction: increase) 1217			
Year	Target	Actual (or date expected)	Status
2003	19	30	Target Exceeded
2004	20	21	Target Exceeded
2005	50	51.7	Target Exceeded
2006	25	49.5	Target Exceeded
2007	50	42.8	Did Not Meet Target
2008	50	52.9	Target Exceeded
2009	50	53.2	Target Exceeded
2011	50	(August 2011)	Pending
2012	51	(August 2012)	Pending
2013	51	(August 2013)	Pending
2014	52	(August 2014)	Pending

The archival data shows constant improvement for GEAR UP students in the course over time.

Measure 2.2 of 3: The percentage of GEAR UP students who graduated from high school. (Desired direction: increase) 2067			
Year	Target	Actual (or date expected)	Status
2006		84.4	Measure not in place
2007	73	85.5	Target Exceeded
2008	73.5	80	Target Exceeded
2009	74	Not Collected	Not Collected
2010	74.5	Not Collected	Not Collected
2011	86	(February 2012)	Pending
2012	87	(February 2013)	Pending
2013	87	(February 2014)	Pending
2014	88	(February 2015)	Pending

The archival data shows improvement for high school completion for participants in the GEAR UP program.

The next two charts are from the 2005 evaluation of the New Jersey GEAR UP program. These charts show performance of participants in the GEAR UP program on two state tests, the GEPA and HSPA, compared to students within the target schools that are not participants.

Displays 6 and 7

Source: New Jersey GEAR UP State Project; target school data from New Jersey Report Card 2002-3

CHAPTER FIVE: SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

Studies demonstrate that low SES students are not prepared for higher education after participating in extra programs before and after school (Burlison, 2008; Buller, 2010; Ward, 2006). This lack of preparedness is due to the many outside forces that low SES students must deal with (Burlison, 2008; Ward, 2006). In order for low SES students to be prepared for higher education, the tools and knowledge that institutions of higher education consider essential must be provided. Educators should pay attention to the cultural aspect of preparing low SES students to function and succeed on a college campus (Ehlers & Wibrowski, 2007; Quaterman, 2008).

The *GEAR UP* program helps to develop the necessary skill sets that low SES students will need to succeed in higher education. Students that are successful in the transition from the k-12 system into higher education are academically, socially and culturally prepared (Burlison, 2008). By developing these skill sets *GEAR UP* hopes to improve academic achievement and success in postsecondary education. *GEAR UP* “provides research-based early outreach strategies that include: academic support; information about postsecondary education and financial aid; scholarships; counseling services; and other relevant strategies” to reach its goal (National Council for Community and Education Partnerships [NCCEP], 2009, p. 8). Early intervention programs can have a positive effect on college preparedness and academic achievement for low SES students (Beer, 2009; Dalpe, 2008; Wilkins, 2007). The federal government has developed many interventions to increase college access for low SES students through Title IV of the Higher Education Act of 1965 (Perna, 2002). Universities along with private organizations and state governments have provided low SES students with financial aid to improve their access to higher education (The College Board, 2000; Perna, 2002). College

attendance for low SES students has increased because of these interventions, but the enrollment rates compared to upper and middle class students is still low (Mortenson, 2001; Perna, 2002).

One possible cause for the enrollment numbers continuing to be low for low SES families could be the methods used with traditional interventions (Gladieux & Swail, 1999; Perna, 2002). Most of the traditional interventions tend to focus on the financial barriers of college enrollment and pay little to no attention to social, psychological, cultural, and academic rigor needed for these students to succeed in higher education. Policy makers have begun to recognize the limits of the traditional interventions and methods; they have turned to early intervention programs as a solution (Perna, 2002). These early intervention programs utilize parents, guidance counselors, culture, and information on college as key components to increase academic achievement and college enrollment for low SES students.

GEAR UP was developed to improve access to higher education for lower SES students. The program was designed to develop the skills in low SES students needed to improve academic achievement and college enrollment. The program develops these skills through research based early intervention strategies. *GEAR UP* enables low SES communities and states to develop plans that will open up opportunities and strengthen their schools. The program supports the partnerships through grants that allow them to expand programs that will improve access and open new opportunities for low SES students.

Limitations

As the state of New Jersey has just begun the implementation of its second *GEAR UP* grant, the amount of available data on the state *GEAR UP* program is very limited. Archival data on the first grant for the state has been sent to the federal government. The state of New Jersey has only had one full cohort of students to move on. At this point the only way to access the data

is through the federal government. The federal government has made one report on the program limiting the amount of data to be collected for the study.

Discussions and Conclusions

The first table labeled “Comparison of characteristics of *GEAR UP* and non-*GEAR UP* students in the national evaluation” in chapter four provides a solid foundation for discussing *GEAR UP* conclusions by comparing the demographics of non-*GEAR UP* students and students that participated in *GEAR UP* on the national level. This chart also paints a good picture on a national level of the characteristics of students in *GEAR UP* compared to non-*GEAR UP* students. It also shows how similar the students were for the national evaluation in *GEAR UP* and students that did not participate in the *GEAR UP* program. The non-*GEAR UP* schools was selected based on how similar there were to the *GEAR UP* schools. There was no difference in the amount of boys and girls, but the *GEAR UP* program aided a higher percentage of minority students than the national average for middle school students. During the national evaluation 65% of the *GEAR UP* students were from minority families while minority students only made up 38% of the total middle school population on the national level.

During the national evaluation *GEAR UP* and non-*GEAR UP* students were asked to report if they had participated in certain activities. The table on “Percent of students self-reporting participation in various activities” shows significant differences in a few key areas of the questions for college preparation. *GEAR UP* and non-*GEAR UP* students were asked if they attended one-on-one counseling or advising sessions about getting ready for high school, attended one-on-one counseling, or advising sessions about getting ready for college, attended a class or meeting about getting ready for college, and visited a college campus. The *GEAR UP*

students took part in more of these preparation aids for higher education than non-*GEAR UP* students.

For research question “one” of the study, data were pulled from the 2010 program performance report and the 2005 evaluation of the New Jersey *GEAR UP* program. The data demonstrate a consistent level of success for the *GEAR UP* program for college enrollment. During some of the years of the report the *GEAR UP* program did not reach its target goals set for that year but the program still stayed above 51% college enrollment for students that participated in the program. Display chart 9 in chapter four shows that between 61% - 100% of students that complete the *GEAR UP* program enroll at an institution of higher education. National numbers show that college attendance for low income students is 47.8%, black students is 56.3%, and 48.6% for Hispanic students over all. After comparing the national numbers with *GEAR UP*, the comparison leans in favor of the *GEAR UP* program. The data agrees with HA1: there is a significant relationship between participation in *GEAR UP* and college entrance for low SES students. The data shows that *GEAR UP* has a significant positive effect on college enrollment for low SES students that participate in the program.

For research question “two” of the study, data was pulled from the 2008 final report, the 2010 program performance report, and the 2005 evaluation of the New Jersey *GEAR UP* program. The first set of data measures academic achievement through the amount of rigorous courses taken by students. These courses also help to prepare the students for postsecondary education. The report then looked at how the non-*GEAR UP* and *GEAR UP* students performed in the courses with higher rigor. The report measured the success of the program through the GPA's of the students within these courses. In this case academic achievement was measured by GPA and performance in above grade level courses. When looking at charts 3-1a through 3-1h even

though more *GEAR UP* students took courses with higher rigor there was no statistical significant difference in the performance of *GEAR UP* and non-*GEAR UP* students in the above average courses. The 2010 program performance report for the *GEAR UP* program focused in the areas of pre-algebra, algebra, and high school graduation for *GEAR UP* students. Over a nine year period of reported data the *GEAR UP* program has shown progressive increase in the percent of students that have passed pre-algebra and algebra among participants. The data shows that the *GEAR UP* program has continued to graduate 80% or greater of their participating students from high school. The 2005 evaluation also looked at the two major performance tests for the state of New Jersey in middle school and high school: the GEPA (Middle school) and the HSPA (High school). The evaluation focused on school systems where *GEAR UP* students were enrolled so that *GEAR UP* students could be evaluated against non-*GEAR UP* students in the exact same environment. The *GEAR UP* students outperformed the non-*GEAR UP* students in every subject of the state test. The *GEAR UP* students also showed noteworthy improvements in science and mathematics on the tests. The evaluation showed a clear difference in academic achievement for students that participated in the *GEAR UP* program. The archival data agrees with HA2: there is a significant relationship between participation in *GEAR UP* and academic achievement for low SES students. The data shows a positive relationship between participation in the *GEAR UP* program and academic achievement for low SES students.

Discussion of the Implications

The positive findings from this study can be added to the literature on the *GEAR UP* program's success with lower SES students. As stated, there is not much research available on the *GEAR UP* program; however, the results of this study determined that the *GEAR UP* program is heading in the right direction for increasing academic achievement and college enrollment for

low SES students. The positive relation that *GEAR UP* has on college enrollment and academic achievement for low SES students that participate in the program should be well noted. The archival data shows that in time if the *GEAR UP* program is maintained, college enrollment and academic achievement for low SES students will continue to improve. The improvement in academic achievement and college enrollment that the *GEAR UP* program has made in the state of New Jersey can be significantly impacted if the program is expanded to all of the low SES districts within the state. The findings from this study have shown the strong positive impact that the *GEAR UP* program has on low SES student's academic achievement and college enrollment. This study should promote increased interest in the *GEAR UP* program and its effects on the participants in the program. The findings in this study show the greater need for more research on the *GEAR UP* program and its participants. The data shows that the *GEAR UP* program is opening doors and creating new opportunity for low SES students that has been greatly needed. This program needs to be further studied to improve upon it, so that its already successful numbers can greatly improve and the gap between lower, upper, and middle SES students can be closed.

Recommendations for Future Research

More research needs to be conducted on new ways of collecting and analyzing the data on the *GEAR UP* program. A study on the actual aids that are given to participants in the *GEAR UP* program would provide a more detailed account for what services the program actually offers. More research is needed on the partnerships within the *GEAR UP* program. It would have been helpful to see how these partnerships are formed and maintained between the school districts, local businesses, and institutions of higher education. More research is also needed on

how the funding works for these partnerships on each level and how they help to maintain the program.

References

- Adams, C., & Singh, K. (1998). Direct and indirect effects of school learning variables on the academic achievement of African American 10th graders. *The Journal of Negro Education, 67*, 48-66.
- Albee, G. W. (1982). Preventing psychopathology and promoting human potential. *American Psychologist, 37*, 1043-1050.
- Alberto F. Cabrere, R. D.-A. (2006). Increasing the college preparedness of at-risk students. *Journal of Latinos and Education, 5*(2), 79-97.
- Alexis, M. (1998). Assessing 50 years of African American economic status, 1940-1999. *The American Economic Review, 88*, 368-375.
- Amit Choudhury. (2009). *Spearman rank correlation coefficient*. Retrieved from <http://www.experiment-resources.com/spearman-rank-correlation-coefficient.html>
- Antonio, A. (2002). *College knowledge for successful K-16 transitions*. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA.
- Astin, A. W. (1997). How good is your institution's retention rate? *Research in Higher Education, 38*, 647-658.
- Ascher, C., & Fruchter, N. (2001). Teacher quality and student performance in New York City's low performing schools. *Journal of Education for Students Placed at Risk, 6*(3), 199-214.
- Auerbach, S. (2004). Engaging Latino parents in supporting college pathways: lessons from a college access program. *Journal of Hispanic higher education, 3*(2), 125-145.
- Azmitia, M., Cooper, C. R., Garcia, E. E., & Dunbar, N. D. (1996). The ecology of family guidance in low-income Mexican American and European-American families. *Social Development, 5*(1), 1-23.
- Ballou, D. (2002). Sizing up test up test scores. *Education Next, 2*(2), 10-15.
- Baker, A. (2005). Ask the expert: Perspectives on family involvement. *The evaluation exchange, 10*(4), 20-21
- Baker, J. A. (1999). *Teacher-student interaction in urban at-risk classrooms: differential behavior, relationship quality, and student satisfaction with school*. *The Elementary School Journal, 100*, 57-70.
- Baker, D. P., & Stevenson, D. L. (1986). Mothers' strategies for children's school achievement: managing the transition to high school. *Sociology of Education, 59*, 156-166.
- Bar-on, R. (2005). *The impact of emotional-social intelligence on subjective well-being*. *Perspectives in Education, 23*(2), 41-61.
- Banks, J. A., Cookson, P., Gay, G., & Hawley, W. D. (2001). Diversity within unity: Essential principles for teaching and learning in a multicultural society. *Phi Delta Kappan, 83*(3), 196-203. Retrieved from <http://search.proquest.com/docview/218472190?accountid=34899>
- Banerjee, R., & Yuill, N. (1999). Children's understanding of self-presentational display rules: Associations with mental-state understanding. *British Journal of Developmental Psychology, 17*, 111-124.

- Bauman, K. J., & Graf, N. L. (2003). *Educational attainment 2000: census 2000 brief (Publication NO. C2KBR-24)*. Washington DC: U.S. Census Bureau.
- Bean, R. A., Bush, K. R., McKenry, P. C., & Wilson, S. M. (2003). The impact of parental support, behavioral control, and psychological on the academic achievement and self-esteem of African American and European American adolescents. *Journal of Adolescent Research, 18*(5), 523-541.
- Beer, G. S. (2009). *The impact of summer/academic year learning projects on the academic achievement of student participants*. Louisiana Tech University). *ProQuest Dissertations and Theses*, Retrieved from <http://search.proquest.com/docview/304912392?accountid=34899>
- Beland, K. (2003). *Eleven principles sourcebook: how to achieve quality education in P-12 Schools*. Washington, DC: Character Education Partnership.
- Bell, D. (1973). *The coming of post-industrial society*. New York: Basic Books.
- Berkowitz, M. W. & Bier, M. C. (2005). *What works in character education: a report for Policy Makers and opinion leaders*. Retrieved from <http://www.character.org>
- Berzin, S. C. (2010). Educational aspirations among low-income youths: Examining multiple conceptual models. *Children & Schools, 32*(2), 112-123.
<http://search.proquest.com/docview/210947020?accountid=34899>
- Berryman, S. E., & Baily, T. R. (1992). *The double helix of education and the economy*. New York: Institute on Education and the Economy. Teachers College, Columbia University.
- Bernstein, L. (1992). Where is reform taking place? An analysis of policy changes and School Climate. *Educational Evaluation and policy Analysis, 14* 297-302.
- Bidwell, C. E. (1989). The meaning of educational attainment. *Research in the sociology of Education and Socialization, 8*, 117-138.
- Birritteri, A. (1998). Higher education: funding the future. *New Jersey Business, 44*(2), 28-28. Retrieved from ProQuest database.
- Bluestone, C., & Tamis-LeMonda, C. S. (1999). Correlates of parenting styles in predominantly working and middle-class African American mothers. *Journal of Marriage and Family, 61*(4), 881-894.
- Bosacki, S. L. (2003). Psychological pragmatics in preadolescents: Sociomoral Understanding, self-worth, and school behavior. *Journal of Youth and Adolescence, 32*(2), 141-155.
- Bourdieu, P., & Passeron, J. C. (1977). *Reproduction in education, society and culture*. Beverly Hills, CA: Sage.
- Brackett, M. A., & Mayer, J. D. (2003). *Convergent, discriminant, and incremental validity of Competing measures of emotional intelligence*. *Personality and Social Psychology Bulletin, 29*, 1147-1158.
- Breneman, D., & Finney, J. (1997). The changing landscape: Higher education finance in the 1990s. in P. M. Callan & J. E. Finney (Eds.). *Public and Private financing of higher education*. Phoenix, AZ: Oryx Press.

- Brook, J. S., & Newcomb, M. D. (1995). Childhood aggression and unconventionality: Impact on later academic achievement, drug use, and workforce involvement. *Journal of Genetic Psychology, 156*(4), 393-410.
- Bryan, T., Burstein, K., & Bryan, J. (2001). Students with learning disabilities: Homework problems and promising practices. *Educational Psychologist, 36*(3), 176-180.
- Bronfenbrenner, U., (1979). *The ecology of human development: experiments by nature and design*. Cambridge, MA: Harvard University Press.
- Bruner, J. (1996). *The culture of education*. Cambridge, MA: Harvard University Press.
- Buehler, C., & Gerard, J. (2002). Martial conflict, ineffective parenting, and children's and adolescent's maladjustment. *Journal of Marriage and the Family, 64*, 78-92.
- Burleson, D. A., Hallett, R. E., & Park, D. K. (2008). COLLEGE KNOWLEDGE: An assessment of urban students awareness of college processes. *College and University, 84*(2), 10-17. Retrieved from ProQuest database.
- Burd, s. (2003). Programs for disadvantaged students feud over their futures: Battle is expected over plan to merge GEAR UP and TRIO. *Chronicle of higher education, 49*(27), A21-A22.
- Burd, s. (2006). Not much help for needy students in proposed budget for 2007. *The chronicle of higher education, 52*(24). <http://chronicle.com/weekly/v52/i24/24a02301.htm>
- Buller, G. E (2010). *Perceptions of the impact of upward bound on academic success: Case Studies of northeast latino students and graduates*. (Doctoral Dissertation). Retrieved from ProQuest database.
- Cabrera, A. F., & La Nasa, S. M. (2001). On the path to college: Three critical tasks facing America's disadvantaged students. *Research in Higher Education, 42*(2), 119-149.
- Cabrera, A. F., Deil-Amen. R., Prabhu. R., Terenzini. P. T., Chul. L., & Franklin Jr., R. E. (2006). Increasing the College Preparedness of At-Risk Students. *Journal of Latinos & Education, 5*(2), 79-97.
- Cairns, L. G. (1987). *Behavior problems*. In M. J. Dunkin (Ed), *International Encyclopedia of Teaching and teacher education* 446-452 New York: Pergamon.
- Callahan, K., Rademacher, J. A., & Hildreth, B. L. (1998). The effect of parent participation in strategies to improve the homework performance of students who are at risk. *Remedial and Special Education, 19*(3), 131-141.
- Catalano, R. R, Berglund, M. L., Ryan, J. A. M., Lonczak, H. S., & Hawkins, J. D. (2002). *Positive youth development in the United States: research findings on evaluations of positive youth development programs*. Prevention and treatment Retrieved from <http://journals.apa.org>
- Carroll, C. (1989). *College persistence and degree attainment for 1980 high school graduate: Hazards for transferees, stopouts, and part-timers*. Whaston, DC: U.S. Department of Education, National Center for Education Statistics (NCES).
- Choy, S. (2001). *Students who parents did not go to college: Postsecondary access, persistence And attainment*. Washington, DC: National Center for Education Statistics (NCES).
- Choy, S. P. (2000). *Debt burden four years after college*. Washington, DC: U. S. Department of Education National Center for Educational Statistics.
- Clauss-Ehlers, C., & Wibrowski, C. (2007). Building educational resilience and social support: The effects of the educational opportunity fund program among first- and second-

- generation college students. *Journal of College Student Development*, 48(5), 574-584.
Retrieved from <http://search.proquest.com/docview/195181627?accountid=34899>
- Clark, M. L. (1991). Social identity, peer relations, and academic competence of African American adolescents. *Education and Urban Society*, 24, 41-52.
- Clark, R. M. (1983). *Family life and school achievement: Why poor Black children succeed or fail*. Chicago: University of Chicago Press.
- Cohen, J. (2001). *Social emotional education: core principles and practices*. New York: Teachers College Press, p. 3-29.
- Cohen, J. (2006). Social, emotional, ethical, and academic education: Creating a climate for learning, participation in democracy, and well-being. *Harvard Education Review*, 76(2), 201-237.
- Coleman, J. S. (1988). Social capital in the creation of human capital. *American Journal of Sociology*, 94(Supplement), 95-120.
- Coleman, J. S., Cambell, E. Q., Hobson, C. F., McPartland, J. M., Mood, A. M., Weinfeld, F. D., & York, R. L. (1966). *Equality of educational opportunity study*. U. S. Department of Education Washington, DC: U. S. Government Printing Office.
- Conley, D. (1999). *Being black, living in the red: Race, wealth, and social policy in America*. Berkeley, CA: University of California Press.
- Cooper, H., & Valentine, J. C. (2001). Using research to answer practical questions about homework. *Educational Psychologist*, 36(3), 143-154.
- Covington, M. V. (2000). Goal theory, motivation, and school achievement: An integrative review. *Annual Review of Psychology*, 51, 171-200.
- The College Board. (2000). *Trends in student aid 1999*. New York: Author.
- Daire, A. P., LaMothe, S., & Fuller, D. P. (2007). Differences between Black/African American and white college students regarding influences on high school completion, college attendance, and career choice. *The Career Development Quarterly*, 55(3), 275-279.
Retrieved from <http://search.proquest.com/docview/219448410?accountid=34899>
- Dahl, G., & Lochner, L. (2005). *The impact of family income on child achievement (Discussion Paper No. 1305-05)*. Madison, WI: Institute for Research on Poverty.
- Dalaker, J., & Proctor, B. (2000). *Poverty in the United States: 1999: Current population reports (Series P-60 No.21)*. Washington, DC: U. S. Government Printing Office.
- Darling-Hammond, L. (2000). Teacher quality and student achievement: a review of state policy evidence. *Education Policy Analysis Archives*, 8(1), 1-44.
- Darling-Hammond, L. (2004). From "separate by equal" to "no child left behind": The collision of new standards and old inequalities. In D. Meier & G. Wood (Eds.), *Many children left behind* (pp. 3-32). Boston: Beacon Press.
- Day, C. (2002). The challenge to be the best: Reckless curiosity and mischievous motivation. *Teachers and Teaching: Theory and Practice*, 8(3), 421-434.
- Department of Education (DOE). (2006). *Fiscal year 2006 application for partnership grants under the GEAR UP*. <http://www.ed.gov>
- Department of Education (DOE). (2008). *Gaining early awareness and readiness for undergraduate programs: 2008 application for state grant*. <http://www.ed.gov>
- Deslandes, R., Royer, E., Potvin, P., & Leclerc, D. (1999). Patterns of home and school partnership for general and special education students at the secondary level. *Exceptional Children*, 65(4), 496-506.

- Dalpe, J. K. (2008). The relationship between academic and non-academic preparation and postsecondary education outcome by students in the state gaining early awareness and readiness for undergraduate programs (GEAR UP) project. University of Nevada, Reno). *ProQuest Dissertations and Theses*, Retrieved from <http://search.proquest.com/docview/275862015?accountid=34899>
- Dalton, J. H., Elias, M. J., & Wandersman, A. (2007). *Community psychology: Linking individuals and communities (2nd ed.)*. Belmont, CA: Wadsworth.
- Delgado-Gaitan, C. (1994). *Consejos: the power of cultural narratives. Anthropology & Education Quarterly* 25(3), 298-316.
- Dobbs, M. (2004). *Universities record drop in black admissions*. Retrieved Oct 2010, from Washington Post: www.washingtonpost.com
- Du Bios, W. E. B. (1953). *The souls of Blak Folk*. New York: Blue Heron.
- Dunne, J., & Hogan, P. (2004). *Education and practice: upholding the integrity of teaching and Learning*. Oxford, England: Blackwell.
- DuBois, D. L., Felner, R. D., Brands, S., Adan, A. M., & Evans, E. G. (1992). A prospective study of life stress, social support, and adaptation in early adolescence. *Child Development*, 64, 542-557.
- Easton-Brooks, D., & Davis, A. (2007). Wealth, traditional socioeconomic indicators, and the achievement debt. *The Journal of Negro Education*, 76(4), 530-541. <http://search.proquest.com/docview/222081411?accountid=34899>
- Eccles, J., Early, D., Frasier, K., Belansky, E., & McCarthy, K. (1997). The relation of connection, regulation, and support for autonomy to adolescents' functioning. *Journal of Adolescent Research*, 12, 263-286.
- Eccles, J. S., Roeser, R., Wigfield, A., & Freedman-Doan, C. (1999). Academic and motivational pathways through middle school, In L. Balter & C. S. Tamler-LeMonda (Eds.), *Child psychology: A handbook of contemporary issues (pp. 287-317)*. Philadelphia: Psychology Press.
- Elias, M., Zins, J. E., Weissberg, R. P., Fey, K. S., Greemberg, M. T., Haynes, N. M., Kessler, R., (1997). *Prompting social and emotional learning: a guide for educators*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Elias, M. J. (2001). Prepare children for the tests for life, not a life of tests. *Education Week*, 21(4), 40-40. Retrieved from <http://search.proquest.com/docview/202698430?accountid=34899>
- Elias, M. J., & Arnold, H. A. (2006). *The educator's guide to emotional intelligence and academic achievement: social-emotional learning in the classroom*. Thousand Oaks, CA: Crowin Press.
- Elias, M. J., & Haynes, N. M. (2008). Social competence, social support, and academic achievement in minority, low-income, urban elementary school children. *School Psychology Quarterly*, 23(4), 474. Retrieved from <http://search.proquest.com/docview/195361304?accountid=34899>
- Elliott, S. N., Malecki, C. K., & demaray, M. K. (2001). New directions in social skills assessment and intervention for elementary and middle school students. *Exceptionality*, 9, 19-32.

- Ellefsen, G., & Beran, T. N. (2007). Individuals, families, and achievement: A comprehensive model in a Canadian context. *Canadian Journal of School Psychology, 22*(2), 167-181. <http://search.proquest.com/docview/224364451?accountid=34899>
- Engle, J., Bermeo, A., & O'Brien, C. (2006). *Straight from the source: what works for first-generation college students*. Washington, DC: the Pell Institute.
- Epstein, J. L., & Jansorn, N. R. (2004). School, family, and community partnerships link the plan. *Education digest, 69*(6), 19-23.
- Esposito, C. (1999). Learning in urban blight: School climate and its effect on the school performance of urban, minority, low-income children. *School psychology Review, 28*, 365-377.
- Estell, D. B., Cairns, R. B., Farmer, T. W., & Cairns, B. D. (2002). Aggression in inner-city early elementary classroom: individual and peer-group configurations. *Merrill-Palmer Quarterly, 48*, 52-76.
- Fabes, R. A., Eisenberg, N., Karbon, M., Bernzweig, J., Speer, A. L., & Carlo, G. (1994). Socialization of children's vicarious emotional responding and prosocial behavior: Relations with mother's perceptions of children's emotional reactivity. *Developmental Psychology, 30*, 44-55.
- Faircloth, B.S., & Hamm, J. V. (2005). A sense of belonging among high school students representing four ethnic groups. *Journal of Youth and Adolescence, 34*(4), 293-309.
- Farmer, H. S., & Chung, Y. B. (1995). Variables related to career commitment, mastery motivation, and level of career aspiration among college students. *Journal of Career Development, 21*(4), 265-278.
- Fehrmann, P. G., Keith, T. Z., & Reimers, T. M. (1987). Home influence on school learning: Direct and indirect effects of parental involvement on high school grades. *Journal of Educational Research, 80*(6), 330-337.
- Ferguson, R. F. (1998). Can schools narrow the black-white test score gap? In C. Jencks & M. Phillips (Eds.), *The black-white test score gap* (pp. 318-374). Washington: Brookings.
- Fenske, R. H., Porter, J. D., & DuBrock, C. P. (2000). Tracking financial aid and persistence of women, minority, and needy students in science, engineering, and mathematics. *Research in Higher Education, 41*(1), 67-94.
- Fram, M. S., Miller-Cribbs, J., & Horn, L. V. (2007). Poverty, race, and the contexts of achievement: Examining educational experiences of children in the U.S. south. *Social Work, 52*(4), 309-19. Retrieved from <http://search.proquest.com/docview/215269588?accountid=34899>
- Fenske, R.H., Geranios, C. A., Keller, J. E., & Moore, D. E. (1997). *Early intervention programs: opening the door to higher education*. Washington, DC: ERIC Clearinghouse
- Fulgini, A. J. (2001). Family obligation and the academic motivation of adolescents from Asian Latino American, and European backgrounds. *New directions for Child and Adolescent Development, 94*, 61-76.
- Garcia-Reed, P., Reid, R. J., & Peterson, N. A. (2005). School engagement of Latino Youth in an urban middle school context: Valuing the role of social support. *Education and Urban Society, 37*(3), 257-275.
- Gardner, D. S. (2009). *Sustainability of parent involvement in gaining early awareness and readiness for undergraduate programs*. University of Illinois at Urbana-Champaign).

- ProQuest Dissertations and Theses*,
<http://search.proquest.com/docview/304898461?accountid=34899>
- Gandara, P. (1995). *Over the ivy wall: The educational mobility of low-income chicanos*. Albany: state University of New York Press.
- Gandara, P. (1998). *Capturing Latino students in the academic pipeline*. California Policy Seminar Brief Series, 10(3). Berkeley: University of California Latino/ Latino Policy Research Program.
- Gandara, P. (2002). A study of high school Puente: What we have learned about Preparing Latino youth for postsecondary education. *Educational Policy*, 16(4), 474-495.
- Gandara, P., & Bial, D. (1999). *Paving the way to higher education: K-12 intervention Programs for underrepresented youth (Draft)*. Washington, DC: National Postsecondary Education Cooperatives, National Center for Education Statistics.
- GEAR UP California. (2011). *Gear up*. Retrieved from <http://www.castategearup.org/>
- Gibson, D. M., & Jefferson, R. N. (2006). The effect of perceived parental involvement And the Use of growth-fostering relationships on self- concept in adolescents participating in GEAR UP. *Adolescence*, 41(161), 111-125.
- Gladieux, L. E., & swail, W. S. (1999). Financial aid is not enough: Improving the odds of college success. In J. E. King (Ed.), *Financing a college education: How it works, how it's changed*, pp. 177-197. Whashington, DC:ACE/Oryx Press.
- Gladieuz, L. E., & Swail, W. (1998). Postsecondary education: Student success, not just access. In S. Halperin, S. (Ed.), *the forgotten half revisited (pp. 101-144)*. Washington, DC: American Youth Policy Forum.
- Guiffrida, D. (2005). Othermothering as a framework for understanding african american students' definitions of student-centered faculty. *Journal Of Higher Education*, 76(6), 701-723.
- Gonzales, N. A., Cauce, A. M., Friedman, R. J., & Mason, C. A. (1996). Family, peer, and neighborhood influences on acadademic achievement among African – American adolescents: one-year prospective effects. *American Journal of Community Psychology*, 24, 365-387.
- Greenberg, M. T., Weissberg, R. P., O'Brien, M. U., Zins, J. E., Fredericks, L., Resnik, H., & Elias, M. J. (2003). *Enhancing school-based prevention and youth development through coordinated social, emotional, and academic learning*. *American Psychologist*, 58, 466-474.
- Greenfield, P. M. (2009). Linking social change and developmental change: Shifting pathways of human development. *Developmental Psychology*, 45(2), 401-418.
- Greenfield, P. M., Quiroz, B., & Raeff, C. (2000). Cross-cultural conflict and harmony in the social construction of the child. In S. Harkness, C. Raeff, & C. M. Super (Eds.)
- Haggerty, R. J., Sherrod, L. R., Garmezy, N., & Rutter, M. (1994). *Stress, risk, and resilience in children and adolesecents: processes, mechanisms, and interventions*. New York: Cambridge University Press.
- Halpern, R. (1990). Poverty and early childhood parenting: toward a framework for intervention. *American Journal of Orthopsychiatry*, 60, 6-17.
- Hanson, S. L. (1994). Lost talent: Unrealized educational aspirations and expectations among U. S. youths. *Sociology of Education*, 67(3). 159-183.

- Harter, S. (1990). Developmental differences in the nature of self-representations: Implications for the understanding, assessment and treatment of maladaptive behavior. *Cognitive Therapy Research, 14*, 113-142.
- Harter, S., Whitesell, N. R. (1996). Multiple pathways to self-reported depression and psychological adjustment among adolescents. *Development and Psychopathology, 8*, 761-777.
- Haynes, N. M., Emmons, C., & Ben-Avie, M. (1997). School climate as a factor in student adjustment and achievement. *Journal of Educational and Psychological Consultation, 8*, 321-329.
- Hearn, J. C. (1992). Emerging variations in postsecondary attendance patterns: An investment of part-time, delayed, and non-degree enrollment. *Research in Higher Education, 33*(6), 657-687.
- Heaven, P. C., Mak, A., Barry, J., & Ciarrochi, J. (2002). Personality and family influences on adolescent attitudes to school and self-rated academic performance. *Personality & Individual Differences, 32*, 453-462.
- Heal, K. H., (1978). *Misbehavior among school children: The role of the school in strategies for prevention*. Policy and Politics, 6, 321-333.
- Heller, D. E. (1997). Student price response in higher education: An update to Leslie and Brinkman. *Journal of Higher Education, 68*, 624-659.
- Heller, D. (2002). *Condition of access: Higher education for lower income students*. Westport, CT: Praeger.
- Heine, S., Kitayama, S., & Lehman, D. (2001). Cultural differences in self-evaluation: Japanese readily accept negative self-relevant information. *Journal of Cross-Cultural Psychology, 32*(4), 434-443.
- Henderlong, J., & Lepper, M. R. (2002). The effects of praise on children's intrinsic motivation: A review and synthesis. *Psychological Bulletin, 128*(5), 774-795.
- Herman-Stahl, M., & Petersen, A. C. (1996). The protective role of coping and social resources for depressive symptoms among young adolescents. *Journal of Youth and Adolescence, 25*, 733-753.
- Hill, J. P., & Holmbeck, G. N. (1986). *Attachment and autonomy during adolescence, Vol. 3*. Greenwich, CT: Jai Press.
- Hill, N. E., & Torres, K. (2010). Negotiating the American dream: The paradox of aspirations and achievement among Latino students and engagement between their families and schools. *Journal of Social Skills, 66*(1), 95-112.
- Hudley, C., & Daoud, A. M. (2008). Cultures in contrast: Understanding the influence of school culture on student engagement. In C. Hudley & A. E. Gottfried (Eds.), *Academic motivation and the culture of school in childhood and adolescence* (pp. 187-215). New York, NY: Oxford University Press.
- Hughes, M., & Demo, D. H. (1989). Self-perceptions of Black Americans: Self-esteem and personal efficacy. *American Journal of Sociology, 95*, 132-159.
- Hurn, C. J. (1993). *The limits and possibilities of schooling: An introduction to the sociology of education* (3rd ed.). Boston: Allyn and Bacon.
- Hoff, D. L., & Mitchell, S. N. (2006). Pay-to-play: Fair or foul? *Phi Delta Kappan, 88*(3), 230-234. Retrieved from <http://search.proquest.com/docview/218539050?accountid=34899>

- Hoge, D. R., Smit, E. K., & Hanson, S. L. (1990). *School experiences predicting changes in self-esteem of sixth- and seventh-grade students*. *Journal of Educational Psychology*, 82, 117-127.
- Hossler, D., Braxton, J., & Coopersmith, G. (1989). Understanding student college choice. In John C. Smart (Ed.), *Higher education: Handbook of theory and research (Vol. 5, pp. 231-288)*. New York: Agathon Press.
- Hossler, D., Schmit, J., & Vesper, N. (1999). *Going to college: How social, economic, and educational factors influence the decisions students make*. Baltimore: Johns Hopkins University Press.
- Hwang, Y. S., Echols, C., & Vrongistinos, K. (2002). *Multidimensional academic motivation of high achieving African American students*. *College Student Journal*, 36, 544-554.
- Hwang, Y. S., Echols, C., Wood, R., & Vrongistinos, K. (2001). *African American college students motivation in education*. Paper presented at the annual meeting of the American Educational Research Association, Seattle, WA.
- Irvin, M., Farmer, T., Leung, M.-C., Thompson, J., & Hutchins, B. (2010). School, community, and church activities: Relationship to academic achievement of low-income African American early adolescents in the rural deep south. *Journal of Research in Rural Education (Online)*, 25, 1-21.
- Jackson, G. A. (1990). Financial aid, college entry, and affirmative action. *American Journal of Education*, 98(4), 523-551.
- Johnson, P. (2000). Officials look to close minority graduation gap. *The Record*. A. 01-A01. Retrieved from <http://search.proquest.com>
- Johnson, J. R. (2010). *An analysis of the impact of intervention programs on the completion rate of Hispanic students in high school*. (Tarleton State University). *ProQuest Dissertations and Theses*, Retrieved from <http://search.proquest.com/docview/520111829?accountid=34899>
- Jimenez-castellanos, O. (2010). Relationship between educational resources and school achievement: A mixed method intra-district analysis. *The Urban Review*, 42(4), 351-371. doi:10.1007/s11256-010-0166-6
- Jun, A., & Colyar, J. (2001). Parental guidance suggested: Family involvement in college preparation programs. In W. g. Tierney & L. S. Hagedorn (Eds.), *Increasing access to college: Extending possibilities for all students (pp. 195-216)*. Albany: State University of New York Press.
- Kahlenberg, R. (2004). *America's untapped resource: Low-income students in higher education*. New York: Century Foundation Press.
- Kaplan, A., Karabenick, S., & De Groot, E. (2009). Introduction: Culture, self, and motivation: The contribution of Martin L. Maehr to the fields of achievement motivation and educational psychology. In A. Kaplan, E. Karabenick, & E. De Groot (Eds.), *Culture, self, and motivation: Essays in honor of Martin L. Maehr (pp. vii-xxi)*. Charlotte, NC: Information Age Publishing.
- Kia-Keating, M. (2007). Belonging in connection to school in resettlement: Young refugees, school belonging, and psychosocial adjustment. *Clinical Child Psychology and Psychiatry*, 12 (1), 29-43.
- Kane, J., & Spizman, L. M. (1994). Race, financial aid awards and college attendance: Parents and geography matter. *American Journal of Economics and Sociology*, 53(1), 73-97.

- Kane, T. J. (1994). College entry by blacks since 1970: The role of college costs, family background, and the returns to education. *Journal of Political Economy*, 105(5), 878-911.
- Karen, D. (1991). The politics of class, race, and gender: Access to higher education in the United States, 1960-1986. *American Journal of Education*, 99(2), 208-237.
- Keating, L. M., Tomishima, M. A., Foster, S., & Alessandri, M. (2002). The effects of a mentoring program on at-risk youth. *Adolescence*, 37(148), 717-734.
- Kyle, D. W. (2011). Families goals, school involvement, and childrens academic achievement: A follow-up study thirteen years later. *School Community Journal*, 21(2), 9-24.
<http://search.proquest.com/docview/912504982?accountid=34899>
- Knox, M., Funk, J., Elliott, R., Bush, E. G. (1998). Adolescents' possible selves and their relationships to global self-esteem. *Sex Roles*, 39(1/2), 61-80.
- Kobus, K., & Reyes, O. (2000). A descriptive, study of urban Mexican American adolescents' perceived stress and coping. *Hispanic Journal of Behavioral Sciences*, 22(2), 163-178.
- Kozol, J. (2005). Apartheid in America? *Phi Delta Kappan*, 87, 264-275.
- Krei, M. S. (1998). Intensifying the barriers: the problem of inequitable teacher allocation in low-income urban schools. *Urban Education*, 33(1), 71-94.
- Kuperminc, G. P., Leadbeater, B. J., Emmons, C., & Blatt, S. J. (1997). *Perceived school climate and difficulties in the social adjustment of middle school students*. Applied Development Science, 1(2), 76-88.
- Lankford, H., Loeb, S., & Wyckoff, J. (2002). Teacher sorting and the plight of urban schools: a descriptive analysis. *Educational Evaluation and Policy Analysis*, 24(1), 37-62.
- Lareau, A. (1989). *Home advantage: Social class and parental intervention in elementary education*. New York: Falmer.
- Lee, C. D. (1993). Culturally responsive pedagogy and performance-based assessment. *The Journal of Negro Education*, 67, 268-279.
- Lee, V. E., & Burkam, D. T. (2002). *Inequality at the starting gate*. Washington, DC: Economic Policy Institute.
- Leppel, K. (2002). Similarities and differences in the college persistence of men and women. *The Review of Higher Education*, 4, 433-450.
- Leslie, L. L., & Brinkman, P. T. (1987). Student price response in higher education: the student demand studies. *Journal of Higher Education*, 58(2), 181-203.
- Leslie, L. L., & Brinkman, P. (1988). *The economic value of higher education*. New York: Macmillan.
- Levitt, M. J., & Levitt, J. L. (1994). Social support and achievement in childhood and early adolescence: A multicultural study. *Journal of Applied Developmental Psychology*, 15, 207-222
- Li, J. (2002). A cultural model of learning: Chinese "heart and mind for wanting to learn." *Journal of Cross-Cultural Psychology*, 33(3), 248-269.
- Lopez, G. (2001). The value of hard work: Lessons on parent involvement from an (im)migrant household. *Harvard Educational Review*, 71(3), 416-437.
- Lopez, S. J., & Snyder, C. R. (2003). *Positive psychological assessment: a handbook of models and measures*. Washington, DC: American Psychological Association.
- Luthar, S. S. (1995). Social competence in the school setting: prospective cross-domain associations among inner-city teens. *Child Development*, 66, 416-429.

- Luster, T., & McAdoo, H. P. (1995). Factors related to self-esteem among African American youths: A secondary analysis of the High/Scope Perry preschool data. *Journal of Adolescent Research, 5*, 451-467.
- Ma, X. (2001). Stability of socio-economic gaps in mathematics and science achievement among Canadian schools. *Canadian Journal of Education, 26*(1), 97-118.
- Maehr, M. L., & Yamaguchi, R. (2001). Cultural diversity, student motivation and achievement. In F. Salili, C. Chiu, & Y. Hong (Eds.), *Student motivation: The culture and context of learning* (pp. 121-148). New York, NY: Kluwer Academic/ Plenum.
- Mangiante, E. M., & Silva. (2011). Teachers matter: Measures of teacher effectiveness in low-income minority schools. *Educational Assessment, Evaluation and Accountability, 23*(1), 41-63. doi:10.1007/s11092-010-9107-x
- Mannuzza, S., Klein, R. G., Bessler, A., Malloy, P., & Hynnes, M. E. (1997). Educational and occupational outcomes of hyperactive boys grown up. *Journal of the American Academy of Child & Adolescent Psychiatry, 36*, 1222.
- Manski, C. F., & Wise, D. A. (1983). *College Choice in America*. Cambridge, MA: Harvard University Press.
- Marples, R. (1999). *Aims of education*. New York: Routledge.
- Markus, H. R., & Kitayama, S. (1991). Culture and the self: Implications for cognition, emotion, and motivation. *Psychological Review, 98*, 224-253.
- Masten, A. S. (1994). Resilience in individual development: successful adaptation despite risk and adversity. In M. C. Wang & E. W. Gordon (Eds.), *Educational Resilience in Inner-City America: Challenges and Prospects* (pp. 3-26). Hillsdale, NJ: Erlbaum.
- Matos, L., Lens, W., & Vansteenkiste, M. (2009). School culture matters for teachers and students achievement goals. In A. Kaplan, S. Karabenick, & E. De Groot (Eds.), *Culture, self, and motivation: Essays in honor of Martin L. Maehr* (pp. 161- 181). Charlotte, NC: Information Age Publishing.
- Maton, K. I., Teti, D. M., Corns, K. M., Vieira-Baker, C. C., Lavine, J. R., Gouze, K. R., et al. (1996). Cultural specificity of support sources, correlates and context: three studies of African American and Caucasian youth. *American Journal of Community Psychology, 24*, 551-587.
- McCaffrey, D. F., Lockwood, J. R., Koretz, D., Louis, T. A., & Hamilton, J. (2004). Models for value added modeling of teacher effects. *Journal of Educational and Behavioral Statistics, 29*(1), 67-101.
- McClafferty, K. A., McDonough, P. M., & Fann, A. (2001). *Parent involvement in the college planning process*. Paper presented at the annual conference of the Association for the study of Higher Education, Richmond, VA.
- McDonough, P. (1997). *Choosing colleges: How social class and schools structure opportunity*. Albany: State University of New York Press.
- McDonough, P., Perez, L., Fann, A., Tobolowsky, B., Smith, M., Teranish, R., et al. (2000). *Parent involvement programs in education: Best research and practices*. Los Angeles: University of California, Los Angeles, GEAR UP State Support Systems for Families Implementation Committee.
- McFarlane, A. H., Bellissimo, A., & Norman, G. R. (1995). The role of family and peers in social self-efficacy: links to depression in adolescence. *American Journal of Orthopsychiatry, 65*, 402-410.

- McPherson, M. S., & Schapiro, M. O. (1991). Does student and affect college enrollment? New evidence on a persistent controversy. *American Economic Review*, 81(1), 309-318.
- Mehan, H., Villanueva, I., Hubbard, L., & Lintz, A. (1996). *Constructing school success: the consequences of untracking low-achieving students*. New York: Cambridge university Press.
- Meyer, R. (1997). Value-added indicators of school performance: a primer. *Economics of Education Review*, 16(3), 283-301.
- Michelli, N. M., & Reiser, D. L. (2005). *Teacher education for democracy and social justice*. New York: Routledge.
- Miller, J. B. (1988). *Connections, disconnections and violations*. Work in Progress, No. 33. Wellesley, MA: Stone Center Working Paper Series.
- Miller, J. B., & Stiver, I. P. (1997). *The healing connection: How women form relationships in therapy and in life*. Boston, MA: Beacon Press.
- Moll, L., Amanti, C., Neff, D., & Gonzalez, n. (1992). Funds of knowledge for teaching: Using a qualitative approach to connect homes and classrooms. *Theory Into Practice*, 31(2), 132-141.
- Moline, A. (1987). Financial aid and student persistence: An Application of causal Modeling. *Research in Higher Education*, 27(1), 15-38.
- Moran, K. (2008). Examining the mathematical preparedness of first year college students entering college directly from traditional high schools in connecticut. *Research & Teaching in Developmental Education*, 25(1), 30-44. Retrieved from <http://search.proquest.com/docview/886531403?accountid=34899>
- Mortenson, T. (2001). Trends in college participation by family income: 1970 to 1999. *Postsecondary Education OPPORTUNITY*, 1-8.
- Mumper, M. (1996). *Removing college price barriers*. Albany: SUNY Press.
- Murdock, T. (1990). *Financial aid and persistence: an integrative review of the Literature*. Paper presented to the National Association of Student Personnel Administrators, St. Louis.
- Murtaugh, P., Burns, L., & Schuster, J. (1999). Predicting the retention of university Students. *Research in Higher Education*, 40, 355-371.
- Myers, S. L., Jr., Kim, H., & Mandala, C. (2004). The effect of school poverty on racial gaps in test scores: The case of the Minnesota Basic Standards tests. *The journal of Negro Education*, 73, 81-98.
- Najaka, S. S., Gottfredson, D. C., & Wilson, D. B. (2002). *A meta-analytic inquiry into the relationship between selected risk factors and problem behavior*. *Prevention Science*, 2, 257-271.
- National Council for Community and Education Partnerships. (2004). *Ensuring student success through k-16 partnerships*. Retrieved from <http://www.edpartnerships.org>
- National Council for Community and Education Partnerships. (2009). *GEAR UP*. Retrieved from <http://www.edpartnerships.org>
- NCES. (2002). *The nation's report card*. Washington, DC: U> S. Government Printing Office. National Center for Education Statistics. (2010). *Data Reports*. Retrieved from <http://nces.ed.gov>
- Noddings, N. (2003). *Happiness and education*. Cambridge, England: Cambridge University Press.

- Nellum, C. J. (2008). *In search of success: Examining motivators for persistence among upper-division low socioeconomic status (SES) students*. California State University, Long Beach. *ProQuest Dissertations and Theses*, n/a.
<http://search.proquest.com/docview/304831801?accountid=34899>
- Ogbu, J. U. (1991). Low school performance as an adaptation: the case of blacks in Stockton CA. In M. A. Gibson & J. U. Ogbu (Eds), *Minority status and schooling: A comparative study of immigrant and involuntary minorities* (pp. 249-285). New York: Garland.
- Orfield, G. (1992). Money, equity, and college access. *Harvard Educational Review*, 62(3), 337-372.
- Orr, J. A. (2003). Black-white differences in achievement: The importance of wealth. *Sociology of Education* 76, 281-304.
- Osterman, K. F. (2000). Students need for belonging in the school community. *Review of Educational Research*, 70(23), 323-367.
- Otsuka, S., & Smith, I. D. (2005). Educational applications of the expectancy-value Model of achievement motivation in the diverse culture contexts of the west and the east. *Change: Transformations in Education*, 8(1), 91-109.
- Pantages, T. J., & Creedon, C. F. (1978). Studies of college attrition: 1950-1975. *Review of Educational Research*, 48(1), 49-101.
- Pascarella, E., & Terenzini, P. (1998). Studying college students in the 21st century: Meeting challenges. *The Review of Higher Education*, 21, 151-165.
- Paulsen, M. B., & St John, E.,P. (2002). Social class and college costs: Examining the financial nexus between college choice and persistence. *The Journal of Higher Education*, 73(2), 189-236. Retrieved from <http://search.proquest.com/docview/205338910?accountid=34899>
- Paulsen, M. B. (1991). College tuition: Demand and supply determinants from 1960 to 1986. *Review of Higher Education*, 14, 339-358.
- Paulsen, M. B. (2000). Economic perspectives on rising college tuition: A theoretical and empirical exploration. In J. C. Smart (Ed.), *Higher education: Handbook of theory and research* (Vol. 15, pp. 39-104). New York: Agathon.
- Peebles-Wilkins, W. (2007). Why early intervention? *Children & Schools*, 29(1), 45-46. Retrieved from ProQuest database.
- Perreira, K. M., Fuligni, A., & Potochnick, S. (2010). Fitting in: The roles of social acceptance and discrimination in shaping the academic motivations of Latino youth in the U. S. Southwest. *Journal of Social Issues*, 66(1), 131-153.
- Peltier, G., Laden, R., & Matranga, M. (1999). Student persistence in college: A review of research. *Journal of College Student Retention*, 1 357-376.
- Peng, S., & Fetters, W. (1978). Variables involved in withdrawal during the first two years of college: Preliminary findings from the national longitudinal study of school class of 1972. *American Education Research Journal*, 15(3), 361-372.
- Peterson, A. C., Leffert, N., Graham, B., Alwin, J., & Ding, S. (1997). Promoting mental health during the transition into adolescence. In J. Schulenberg, J. L. Maggs & K. Hurrelman (Eds.), *Health risks and developmental transitions during adolescence* (pp. 471-597). New York: Cambridge University Press.

- Perna, L. W. (2000). Differences in the decision to attend college among African Americans, Hispanics, and Whites. *Journal of Higher Education*, 71(2), 117-141.
- Perna, L. W. (2002). Precollege outreach programs: Characteristics of programs serving historically underrepresented groups of students. *Journal of College Student Development*, 43(1), 64-64. Retrieved from <http://search.proquest.com/docview/195176874?accountid=34899>
- Perna, L.W., Fenske, R.H., & Swail, W.S. (2000). Sponsors of early intervention programs. Eric review: early intervention: Expanding access to higher education, 8(1), 15-18.
- Peterson, C., & Seligman, M. (2004). *Character strengths and virtues: a handbook and Classification*. New York: Teachers College Press.
- Peterson, C., Park, N., & Seligman, M. E., (2005). *Orientation to happiness and life Satisfaction: The full life versus the empty life*. *Journal of Happiness Studies*, 6(1), 25-41.
- Perez, L. X. (1999). *The interface of individual, structural, and cultural constructs in Latino parents' effort to support their children in planning for college*. UCLA Graduate School of Education & Information Sciences.
- Pintrich, P. R., & Schunk, D. H. (1996). *Motivation in education: Theory, research, and applications*. Upper Saddle River, NJ: Prentice Hall.
- Plank, S. B., & Jordan, W. J. (2001). Effects of information, guidance, and actions on postsecondary destinations: A study of talent loss. *American Educational Research Journal*, 38(4), 947-947. Retrieved from <http://search.proquest.com/docview/200364843?accountid=34899>
- Pogrow, S. (2006). Restructuring high-poverty elementary schools for success: a description of the Hi-Perform school design. *Phi Delta Kappan*, 88, 223-229.
- Post, D. (1990). College-going decision by Chicanos: The politics of misinformation. *Educational Evaluation and Policy Analysis*, 12(2), 174-187.
- Powell, K. C. (2004). Developmental psychology of adolescent girls: Conflicts and identity issues. *Education*, 125(1), 77-87.
- Provitera McGlynn, A. (2001). The minority graduation gap: New Jersey tackles the problem. *The Hispanic Outlook in Higher Education*, II(14), 24-24. Retrieved from Quarterman, J. (2008, DEC). *College student journal*. Retrieved from EBSCO Host database.
- Quarterman, J. (2008). An assessment of barriers and strategies for recruitment and retention of diverse graduate student population. *College Student Journal*, 42(4), 947-967.
- Ramburuth, P., & Härtel, C.E. J. (2010). Understanding and meeting the needs of students from low socioeconomic status backgrounds. *Multicultural Education & Technology Journal*, 4(3), 153-162. doi:10.1108/17504971011075156
- Rand Corporation. (2004). *Focus on the wonder years: challenges facing the American middle school*. Retrieved from <http://www.rand.org>
- Raudenbush, S. W. (2004). What are value-added models estimating and what does this imply for statistical practice? *Journal of Educational and Behavioral Statistics*, 29(1), 121-129.

- Reason, R. (2001). Student variables that predict retention: Recent research and new developments. *NASPA Journal*, 40(4), 172-191.
- Reese, L., Balzano, S., Gallimore, r., & Goldenberg, C. (1995). The concept of education: Latino family values and America schooling. *International Journal of Educational Research*, 23(1), 57-81.
- Reyes, O., Gillock, K. L., Kobus, K., 7 Sanchez, B. (2000). A longitudinal examination of the transition into senior high school for adolescents from urban, low-income status, and predominantly minority backgrounds. *American Journal of Community Psychology*, 28, 519-544.
- Reynolds, A. J. (1998). Resilience among black urban youth: prevalence, intervention effects, and mechanisms of influence. *American Journal Of Orthopsychiatry*, 68, 84-100.
- Reynolds, A. J. (1999). Educational success in highrisk settings:contributions of the chicago Longitudinal study. *Journal of school Psychology*, 37, 345-354.
- Reynolds, D., Jones, D., St. Leger, S., & Murgatroyd, S. (1980). *School factors and truancy*. In L. Hersove & I. Berg (Eds), *Out of school: Modern perspectives in truancy and school refusal* (pp. 27-39). Chichester, England: Wiley.
- Roderick, M., Coca, V., & Nagaoka, J. (2011). Potholes on the road to college: High school effects in shaping urban students' participation in college application, four-year college enrollment, and college match: A magazine of theory and practice. *Sociology of Education*, 84, 178-211.
- Rose, L. C., & Gallup, A. M. (2000). *The 32nd annual Phi Delta Kappa/Gallup poll of the public attitudes toward the public schools*. Phi Delta Kappan, 82, 41-57.
- Rosenbaum, J. (1976). *Making inequality*. NewYork: Wiley.
- Rosenbaum, J. E., Miller, S. R., & Krei, M. S. (1996). Gatekeeping in an era of more open gates: High school counselors' view of their influence on students' college plans. *American Journal of Education*, 104(4), 257-279.
- Rosenblatt, Z., & Peled,D. (2002). School ethical climate and parental involvement. *Journal of Educational Administration*, 40(4/5), 349-377.
- Rothstein, r. (2004). *Class and schools: using social, economi, and educational reform to close the Black-Euripean American achievement gap*. Washington DC: Economic Policy Institute.
- Rothstein-Fisch, C., & Trumbull, E. (2008). *Managing diverse classrooms: How to build on students culture strengths*. Alexandria, VA: ASCD.
- Rouse, C. E. (1994). What to do after high school: The two year versus four year college enrollment decisio. In R. G. Ehrenberg (Ed.) *Choices and consequences: Contemporary policy issues in education* (pp. 59-88). New York: IRL Press.
- Roza, M., Guin, K., Gross, B., & Deburgomaster, S. (2007). Do districts fund schools fairly? *EducationNext*, 7(4), 69–73. Retrieved from Hoover Institution: <http://www.hoover.org/publications/ednext/9223676.html>.
- Rothstein, R., & Jacobsen, R. (2006). What is basic? *Principal Leadership*, 7, 14-19.
- Ryan, R. M., & Deci, E. L. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. *American Psychologist*, 35(1), 68-78.
- Rutter, M., Maughan, B., Mortimore, P., & Ouston, J. (1979). *Fifteen thousand hours: secondary schools and their effects on children*. Cambridge, MA: Harvard University Press.

- Saarni, C. (2007). The development of emotional competence: Pathways for helping children become emotionally intelligent. In R. BarOn, J. Maree, and M. J. Elias (Eds.), *Educating people to be emotionally intelligent* (pp. 15-36). Westport, CT: Praeger.
- Salili, F. (2009). A model of culture and achievement behavior. In A. Kaplan, S. Karabenick, & E. De Groot (Eds.), *Culture, self, and motivation: Essays in honor of Martin L. Maehr* (pp. 183-212). Charlotte, NC: Information Age Publishing.
- Sanders, W. L. (2000). Value-added assessments from student achievement data: opportunities and hurdles. *Journal of Personnel Evaluation in Education*, 14(4), 329-339.
- Sanders, W. L. (2003). *Beyond No Child Left Behind*. Paper presented at the 2003 annual meeting of the American Educational Research Association.
<http://www.sas.com/resources/asset/beyond-no-child-left-behind.pdf>.
- Sanders, W. L. (2004). *A Summary of conclusions drawn from longitudinal analysis of students achievement data over the past 22 years*. Paper presented at the Goveners Education symposium. http://www.sas.com/resources/asset/hunt_summary.pdf.
- Sanders, W. L., 7 Rivers, J. C. (1996). *Cumulative and residual effects of teachers on future student academic achievement*. Research Progress Report. Knoxville: University of Tennessee Value-Added Research and Assessment Center.
- Santrock, J. W. (2001). *Educational psychology*. New York: McGraw-Hill
- Schaps, E., & Solomon, D. (2003). The role of the school's social environment in preventing student drug use. *Journal of Primary Prevention*, 23(3), 299-328.
- Schonert-Reichl, K. A. (2000). *Children and youth at risk: Some conceptual considerations*. Paper presented at the Pan-Canadian Education Research Agenda Symposium, "Children and Youth at Risk", Ottawa, Canada.
- Seligman, M. E. P. (2002). *Authentic happiness*. New York: Free Press.
- Seligman, M. E. P., Steen, T. A., Park, N., & Peterson, C. (2005). *Positive psychology progress: empirical validation of interventions*. *American Psychologist*, 60, 410-421.
- Sewell, W. H., Hauser, R. M., & Featherman, D. L. (Eds.). (1976). *Schooling and achievement in American society*. New York: Academic Press.
- Schexnider, A. J. (1998). The evolving HBCU niche. *Black Issues In Higher Education*, 14(23), 35.
- Shapiro, T. M. (2004). *The hidden cost of being African American: How wealth perpetuates inequality*. New York: Oxford University Press.
- Shor, R., & Bernhard, J. K. (2003). A Comparative study of conflicts experienced between immigrant parents in Canada and Israel and professionals in educational institutions about appropriate responses to children's misbehavior. *Intercultural Education*, 14(4), 385-396.
- Shucksmith, J., Hendry, L. B., & Glendinning, A. (1995). Models of parenting implications for adolescent well-being within different types of family context. *Journal of Adolescence*, 18, 253-270.
- Slaby, R., Wilson-Brewer, R., & Dash, K. (1994). *Aggressors, victims, and bystanders: thinking and acting to prevent violence*. Newton, MA: Education Development Center.
- Sirin, r. S. (2005). Socioeconomic status and academic achievement : A meta-analytic review of researcher. *Review of Educational Research*, 75, 417-453.
- Smith-Maddox, R. (1998). Defining culture as a dimension of academic achievement: Implications for culturally responsive curriculum, instruction, and assessment. *The Journal of Negro Education*, 67, 302-317.

- Spencer, M. B. (2005). Crafting identities and assessing opportunities post-Brown. *American Psychologist*, 60, 821-830
- Statistics Canada. (2002). *Civics and society: Emerging issues*, Ottawa: Human Resources Development Canada.
- Statistics Canada. (2004). *Measuring up: Canadian Results of the OECD PISA study: The performance of Canada's youth in mathematics, Reading, science and problem solving*. Human Resources Development Canada.
- St. John, E. P. (1990). Price response in enrollment decisions: An analysis of the high school and beyond sophomore cohort. *Research in Higher Education*, 31(2), 161-176.
- St. John, E. P. (1991). What really influences minority attendance? Sequential analyses of the high school and beyond sophomore cohort. *Research in Higher Education*, 32(2), 141-158.
- St. John, E. (1991). The impact of student financial aid: A review of recent research. *Journal of Student Financial Aid*, 21, 18-32.
- St. John, E. P., Noell, J. (1989). The effects of student financial aid on access to higher education: An analysis of progress with special consideration of minority enrollment. *Research in Higher Education*, 30(6), 563-581.
- St. John, E., Hu, S., Simmons, A., & Musoba, G. (2001). Aptitude vs. Merit: What matters is persistence. *The Review of Higher Education*, 24, 131-152.
- Steele, C. M. (1999, AUG). *Thin ice*. Retrieved from The Atlantic: www.theatlantic.com
- State of New Jersey. (2008). *Promoting excellence for all*. Retrieved from Commission on Higher Education: <http://www.state.nj.us/highereducation/EOF/>
- Stoops, N. (2004). *Educational attainment in the United States: 2003. Population characteristic (Publication No. P20-550)*. Washington, DC: U.S. Census Bureau.
- Strauss, C., & Quinn, N. (1997). *A cognitive theory of cultural meaning*. Cambridge, UK: Cambridge University Press.
- Suarez-Orozco, C., Pimentel, A., & Martin, M. (2009). The significance of relationships: Academic engagement and achievement among newcomer immigrant youth. *Teachers College Record*, 111(3), 712-749.
- Swail, W. S., & Perna, L. W. (2002). Pre-college outreach programs: a national perspective. *The Role of early intervention in education reform*. Eric review: Early intervention: expanding access to higher education, 8(1) 13-14.
- Swail, W., Redd, K., & Perna, L. (2003). *Retaining minority students in higher Education: A framework for success*. San Francisco, CA: Jossey-Bass.
- Terenzini, P., Cabrera, A., & Bernal, E. (2001). *Swimming against the tide: The poor in American higher education*. New York: College Board Publications (Report No. 20001-1).
- Thurston Domina, A. C. (2011). The link between educational expectations and effort in the college-for-all Era. *Sociology of Education*, 84(2), 93-112.
- Tinto, V. (1987). *Learning college: Rethinking the causes and cures of student attrition*. Chicago: University of Chicago Press.
- Tinto, V. (1993). *Leaving college: Rethinking the causes and cures of student attrition* (2nd ed.). Chicago: University of Chicago Press.
- Titus, M. (2006). Understanding college degree completion of students with low

- Socioeconomic Status: The influence of the institutional financial context. *Research in Higher Education*, 47(4), 371-398.
- Tolan, P. H., Guerra, N. G., & Motaini-Klov Dahl, L. R. (1997). Staying out of harm's Way: Coping and the development of inner-city children. In S. A. Wolchik & I. N. Sandler (Eds.), *Handbook of children's coping: Linking theory and intervention* (pp. 453-479). New York: Plenum Press.
- Tornatzky, L. G., Cutler, R., & Lee, J. (2002). *College knowledge: What Latino parents Need to know and why they don't know it*. Claremont, CA: Tomas Rivera Policy Institute.
- Trumbull, E., Rothstein-Fisch, C. (2011). The intersection of culture and achievement Motivation *School Community Journal* 21(2), 25-53
- Trumbull, E., Nelson-Barber, S., & Mitchell, J. (2002). Enhancing mathematics Instruction for indigenous American students. In J. Hanks (Eds.), *Changing the faces of mathematics: Perspectives on Indigenous people of North America* (pp. 1-18). Reston, VA: National Council of Teachers of Mathematics.
- Trumbull, E., Rothstein-Fisch, C., Greenfield, P. M., & Quiroz, B. (2001). *Bridging Cultures between home and school: A guide for teachers*. Mahwah, NJ: Erlbaum.
- Turner, S., & Scherman, A. (1996). Big brothers: impact on little brothers' self-concepts and Behaviors. *Adolescence*, 31(134), 882.
- Twemlow, S.W., Fonagy, P., Sacco, F. C., Gies, M. L., & Hess, D. (2001). *Improving the Social and intellectual climate in elementary schools by addressing bully-victim-bystanders power struggles*. In J. Choen (Ed), *Caring classroom/ intelligent schools: the social emotional education of young children* (pp. 162-182). New York: Teachers College Press.
- Urdan, T.C. (2009). The contributions of Martin L. Maehr to the study of cultural influences on achievement motivation. In A. Kaplan, S. Karabenick, & E. De Groot (Eds.), *Culture, self, and motivation: Essays in honor of Martin L. Maehr* (pp. 267-284). Charlotte, NC: Information Age Publishing.
- Urdan, T. C., & Maehr, M. L. (1995). Beyond a two-goal theory of motivation and achievement: A case for social goals. *Review of Educational Research*, 65(3), 213-244.
- Useem, E. L. (1991). Student selection into course sequences in mathematics: The impact of parental involvement and school polices. *Journal of Research on Adolescence*, 1(3), 231-250.
- U.S. Census Bureau. (2002). *2000 census of the population*. Washington DC: U. S. Government Printing Office.
- U.S. Census Bureau. (2010). *2010 census of the population*. Washington DC: U. S. Government Printing Office.
- U.S. Department of Education. (2002). *Public law 107-110, the No Child Left Behind Act of 2001*. <http://www.ed.gov>
- U.S. Department of Education. (2004). *New No Child Left Behind Flexibility: Highly qualified teachers fact sheet*. <http://www2.ed.gov>
- U.S. Department of Education. (2009). *The American Recovery and Reinvestment Act of 2009: Saving and creating jobs and reforming education*. <http://www2.ed.gov>
- U.S. Department of Education. (2010). *Race to the top application for phase 2 funding (CFDA Number: 84.395A)*. <http://www2.ed.gov>

- U.S. Department of Education, National Center for Education Statistics. (2000). *Low income Students: Who they are and how they pay for their education*. Washington, DC: Author.
- U.S. Department of Education. (2010). *GEAR UP*. Retrieved from <http://www2.ed.gov/programs/gearup/index.html>
- U. S. department of Justice. (2004). *Toward safe and orderly schools-the national study of delinquency prevention in schools*. Retrieved from <http://www.ncjrs.gov>
- Veneziano, R. A., & Rohner, R. P. (2002). Perceived paternal acceptance, paternal involvement, and youth's psychological adjustment in a rural, biracial Southern community. *Journal of Marriage and the Family*, 60(2), 335-343.
- Villalpando, O., & Solorzano, D. G. (in press). The role of culture in college programs: A review of the research literature. In W. Tierney, Z. Corwin, & J. Colyar (Eds.), *From high school to college: Evaluating access*. Albany: State University of New York Press.
- Villanueva, I., & Hubbard, L. (1994). *Toward redefining parent involvement: Making parents' invisible strategies and culture practices visible*. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA.
- Vygotsky, L. S., Rieber, R., & Carton, A. S. (Eds.) (1987). *The collected works of L. S. Vygotsky, Vol. 1: Problems of general psychology*. New York: Plenum Press.
- Walpole, M. (2003). Socioeconomic status and college: How SES affects college experiences and outcomes. *The Review of Higher Education*, 27(1), 45-73.
- Wang, M. C., Haertel, G. D., & Walberg, H. J. (1993). *Toward a knowledge base for school learning*. *Review of Educational Research*, 63, 249-294.
- Ward, N. L. (2006). Improving equity and access for low-income and minority youth into institutions of higher education. *Urban Education*, 41(1), 50-70.
- Walpole, M., Bauer, C., Kanyi, K., & Toliver, R. (2002). *African American students; early outcomes of college: links between campus experiences and outcomes*. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA.
- Way, N., & Robinson, M. G. (2003). A longitudinal study of the effects of family, friends, and school experiences on the psychological adjustment of ethnic minority, low SES adolescents. *Journal of Adolescent Research*, 18(4), 324-346.
- Weiner, B. (1994). Integrating social and personal theories of achievement strivings. *Review of Educational Research*, 6, 557-573.
- Weinstein, R. (2002). Overcoming inequality in schooling: A call to action for community psychology. *American Journal of Community Psychology*, 30, 21-42.
- Welsh, M., Parke, R. D., Widaman, K., & O'Neil, R. (2001). Linkages between children's social and academic competence: a longitudinal analysis. *Journal of School Psychology*, 39, 463-482.
- Wilkinson, R. B. (2004). The role of parental and peer attachment in the psychological health and self-esteem of adolescents. *Journal of Youth and Adolescence*, 33(6), 479-493.
- Wilson, W. J. (1996). *When work disappears: the world of the new urban poor*. New York: Knopf.
- Wright, S. P., Horn, S. P., & Sanders, W. L. (1997). Teacher and classroom context effects on student achievement: implications for teacher evaluation. *Journal of Personnel Evaluation in Education*, 11(1), 57-67.

- Wright, S. P., White, J. T., Sanders, W. L., & Rivers, J. C. (2010) *SAS EVAAS statistical models*.
<http://www.sas.com>
- Yonezawa, S. (1997). *Making decisions about students' lives: An interactive study of secondary school students' academic program selection*. Unpublished doctoral dissertation, UCLA Graduate School of Education and Information Studies.
- Zins, J. E., Weissberg, R. P., Wang, M. C., & Walberg, H. J. (2004). *Building academic success on social and emotional learning: what does the research say?* New York: Teachers College Press.

