

DRAFT

GAINING EARLY AWARENESS AND READINESS FOR UNDERGRADUATE PROGRAMS

(GEAR UP):

ANALYTICAL FRAMEWORK FOR EVALUATION
BRIEFING DOCUMENT
Advisory Committee on

Student Financial Assistance

APRIL 2000

TABLE OF CONTENTS

EXECUTIVE SUMMARY………………………………………………. i

INTRODUCTION………………………………………………………… 1

EXHIBIT ONE……………………………………………………………. 2

EVALUATION FRAMEWORK………………………………………… 3

PROGRAM LEVEL QUESTIONS……………………………….. 3

PROJECT LEVEL QUESTIONS……………………………….…8

CONCLUSION……………………………………………………………14

APPENDIX A……………………………………………………………..15

APPENDIX B……………………………………………………………..18

APPENDIX C……………………………………………………………..20

FOREWORD

Gaining Early Awareness and Readiness for Undergraduate Programs (Gear Up) is a national initiative created under the Higher Education Amendments of 1998 to encourage more young people to have high expectations, to stay in school and to pursue postsecondary education. Through Gear Up state and local partnerships are supported by the Department of Education (ED) to conduct college awareness activities. There are two versions of grants supported through Gear Up: state grants and partnership grants.

State grants are required to have two components: early intervention and scholarship. Specifically, 50 percent of the Gear Up grants provided to the state are to be allocated to a scholarship component, unless the state has access to funding for scholarships elsewhere. The maximum state award for Gear Up is five million dollars, with a 50 percent matching requirement. The state may have various entities deliver their Gear Up services. If the state chooses to support an entire grade level, the services must follow the student until the twelfth grade. If the student leaves to go to a non-participating school, services may be continued at the providers’ discretion.

Partnership grants must serve entire grade levels (cohorts) in a local school. They are to promote college preparatory courses, financial aid awareness and other needed services. These partnerships are usually between a college or university and a local school. Partnerships are not required to provide scholarship assistance, but are encouraged to do so. Partnerships have no maximum or minimum award limits and must match Gear Up funds by 50 percent as well.

In November of 1999, the Advisory Committee on Student Financial Assistance issued an update of Gear Up. The Committee reported that for FY 1999, the Gear Up program was funded $120 million dollars for its inaugural year. Approximately $75 million went to 164 partnerships while $45 million went to 21 state grantees. The Gear Up program received $200 million dollars for FY 2000 to extend the initiative to more applicants and to continue funding FY 99 grantees. Of the $200 million, $153 million will go to fund continuation grants, making $47 million available for new state and partnership grants.

The Advisory Committee is charged with examining the effectiveness of early information programs in increasing access to postsecondary education for low- and middle-income students and making recommendations to Congress and the Secretary. Accordingly, the Committee will continue to monitor Gear Up closely, along with other federally sponsored early-intervention programs such as TRIO (a combination of eight outreach programs that help disadvantaged students from middle school to postbaccalaureate) and students formerly served by the now defunct National Early Intervention Scholarship and Partnership (NEISP). First-year Gear Up recipients are required to serve students from the now phased out NEISP program until they finish high school.

Under the Government Performance and Results Act (GPRA), ED must review and report annually on Gear Up. In order to conduct an independent, national impact evaluation, ED has hired WESTAT, a consulting firm. The Committee's assessment will provide recommendations to guide ED in both its implementation and evaluation of Gear Up
INTRODUCTION

The Advisory Committee is charged with examining the effectiveness of early information programs in increasing access to postsecondary education for low- and middle-income students and making recommendations to Congress and the Secretary. To fulfill this charge, the Committee will monitor the implementation, administration, and evaluation of the Gear Up program. As a first step in this process, the Committee has identified a broad set of questions—a preliminary evaluation framework—that ED must address to ensure program health and success.

The specific evaluation questions address issues and concerns falling into two primary categories:

· issues and concerns at program-level; and

· issues and concerns at the individual project-level.

Program-level questions, i.e., at the agency level, by definition cut across all grantees. An example might include: how does the funding mechanism for Gear Up affect the long-term support of additional grantees, existing Gear Up grantees, and other federally funded early intervention programs? Project-level questions, on the other hand, pertain to the characteristics of individual state and partnership projects. An example might be: what mechanisms are in place to allow for effective and regular communication among program or project participants? (Exhibit 1 provides illustrative evaluation questions).

In order to adequately reflect the unique structure of the program, unique sets of program-level and project-level questions are identified for the two versions of grants supported through Gear Up: state grants and partnership grants. In addition, for analytical purposes, the questions are also broken down into three critical functional areas:

· design;

· administration and policy; and

· evaluation.

Design questions relate to the content of the program or project such as specific materials, events, activities and the parties involved in carrying out the activities. Administration and policy questions address how the program is implemented, managed, and structured. Evaluation questions center on the goals and benchmarks established by ED's performance indicators and the Committee's own research on effective programs.

Exhibit I provides an example specific questions falling into each category of the framework. The framework is presented in detail in the next section and is provided as background for the Committee’s upcoming meeting at Boston University in April.

EXHIBIT 1

These areas of analysis can be represented as:

ED

 STATES

 PARTNERHIPS

DESIGN

· How does the funding mechanism for Gear Up affect the long-term support of additional grantees, existing Gear Up grantees, and other federally funded early intervention programs?

· How do states ensure that the most academically at risk participate?

· Is this a new or pre-existing project?
· What role does each partner have?

· Which entity is responsible for program design?

ADMINIS-TRATION

AND

POLICY

· How are Gear Up services coordinated with other early intervention programs?

· What types of program structures occur across states?

· Which agency administers Gear Up?

· How are services managed across the state?
· What mechanisms are in place to allow for effective and regular communication between partners?

· Is there a financial aid component?

EVALU-ATION

· If there is great variation in treatment, how will ED aggregate the data?

· What data collection methods are being used?
· What effect has the scholarship component had on the college-going rate in the state?

· Were the 21st Century Scholar calculations accurate?
· Have the partnerships maintained their original members and resources/services over the course of the grant?

· What entities will be participating in the evaluation?

EVALUATION FRAMEWORK

From its past research, the Committee has concluded that effective programs include the characteristics of a sound overall program design; broad, time-appropriate counseling services such as mentoring and college admissions counseling; partnerships and coordination with other early intervention programs; detailed student tracking and program evaluation. These conclusions have led to the development of the issues presented in the following analytical agenda. Therefore, within the program and Project levels, the crucial areas of the Advisory Committee's assessment of Gear Up are: design, administration and policy, and evaluation.

The area of design looks at the content of the program or project such as specific materials, events, activities and the parties involved in carrying out the activities. Administration and policy will address concerns of how the program is managed, implemented and structured. Evaluation looks at the success of the projects and programs as defined by the goals and benchmarks established by ED's performance indicators and the Advisory Committee's research on effective programs.

PROGRAM-LEVEL QUESTIONS

The first set of analytical questions are geared towards the program-level issues. The sections are divided according to the three aforementioned categories of design, administration and policy and evaluation according to the state and partnership grantees.

State Program Design Questions for ED

The design questions across state projects will be used to analyze the extent of the states' efforts to design programs that are in line with the models of effective programs. Looking across states will also reveal the coherence or lack thereof of program models and treatments. The variety of treatments and models will help to determine if grantees are using methods that are largely of their own design or if they reflect established effective practices. The results of this area of inquiry will help to determine if ED has selected projects with appropriate designs. The following are issues related to the state projects:
· Did ED provide grantees with theory-based models and literature to draw on for designing projects?

· How do the states support ED's strategic plan for supporting states' efforts at creating higher standards, ensuring access to postsecondary education, for building solid foundations for learning and increasing parental involvement in education?

· What kind of variety is there among treatments? Are the treatments theory-based?

· Do the treatments vary with different populations of students who have different educational need? For example, an individual plan for students can target their areas of academic need and serve as a remediation guide for their treatment. Even in Gear Up eligible schools, students may have varying academic needs, while some are better prepared than others.

· How do states ensure that the most academically at-risk students participate in Gear Up?

· How does the Gear Up program compliment other early intervention programs such as TRIO and NEISP? This is especially crucial in cases where states have other early intervention programs that Gear Up students are also a part of.

· How does the funding mechanism for Gear Up affect the long-term support of additional grantees, existing Gear Up grantees, and other federally funded early-intervention programs? The current FY 2000 funding allows for 75 new partnerships and six new states. Monitoring and funding these projects will require more resources and in subsequent years competition will be keen for funding in order for ED to continue supporting current grantees.

Partnership Program Design Questions for ED

The design questions across the partnerships are similar to those of the states but there are some considerations for the different requirements of the partnerships. However, partnerships are unique in that they are required to have partners with specific roles within the design. The following issues are related to the partnership designs:

· Did ED provide grantees with theory-based models and literature to draw on for design?
· Are the goals and materials of the partnerships consistent with ED's strategic plan goals of supporting states' efforts at (1) creating higher standards, (2) ensuring access to postsecondary education, (3) building a solid foundation for learning and (4) increasing parental involvement in education?

· What treatment models exist across the partnerships? What research and needs assessment drive these models and how much variety is there among models?

· How do the treatments address the different student needs over time?

· How do partnerships ensure that the most academically at-risk students participate?

· How does the Gear Up program complement other early intervention programs such as TRIO, NEISP and other Gear Up projects within the partnership's region or state (if there is a state grant as well)?

· How does the funding mechanism for Gear Up affect the program expansion through selecting additional grantees, existing Gear Up grantees, and other federally funded early intervention programs?

State Program Administration and Policy Questions for ED

Within state programs the specific agency or body that administers the program can have a large impact on the way the program is carried out in the state. For example, the higher education services of the state can administer Gear Up or the K-12 office may do so. This may affect how the internal policies are created that ultimately affect how the program runs. The following program-wide issues are key in analyzing the administration of state programs:
· What types of program structures occur across the 21 states? What accounts for variations or patterns? How do these structures affect the management and coordination of Gear Up services?

· How are Gear Up services coordinated with other early intervention programs such as NEISP and TRIO? If there are other Gear Up services in the state, how are these coordinated to avoid overlapping services? For example, states may already have students who are already in TRIO or NEISP programs. One state opted to not include schools with these students in its Gear Up project in order to avoid any conflict or service overlap.

· Are there comprehensive longitudinal tracking systems in place to track students' performance and utilization of Gear Up services? How do these systems include considerations for circumstances that are particular to at-risk populations? One particular consideration would be high rates of transience in a given area, such as in Boston schools.
· Will tracking data be comparable? How will ED address missing or insufficient data?
Hypothetically, tracking mechanisms can be so varied that the data collected will not be comparable.

· What mechanisms are in place to allow for effective and regular communication of concerns and for technical assistance between ED and the state grantees?
· How are the need-based scholarships incorporated into the programs? Does the criteria vary across states? Are the guidelines for eligibility consistent with those for need-based aid at the federal level? There are no specific GPRA or other requirements in the legislation other than Satisfactory Academic Progress (SAP) to qualify for the scholarships. Schools would want to be sure that the requirements are in line with SAP and other requirements do not make the scholarship a merit scholarship, rather than one based on SAP and need.
· How do the proposed rules in 34 CFR 694.11 affect student aid policies at the state universities and Title IV recipients who are Gear Up scholarship recipients?

(See CFR 694.11 in appendix B). In part 694.11, Volume 64 of the Federal Register, proposed rule recommends that Gear Up grants not be considered in calculating the financial aid packages but allows institutions to take these funds into account on an individual basis. If the institution chooses not to follow these recommendations, they must notify all prospective students of the policy and disclose it to the Secretary of Education by September 1, 2000.

Partnership Program Administration and Policy Questions for ED

Partnerships by their very nature require quite a bit of coordination. For this reason, their administrative structures are essential to the successful survival of the partnership. The roles of each partner are crucial, as well as the ability for the partnerships to incorporate each other's resources. The following issues represent administrative issues for partnerships:

· How many kinds of program structures occur across the partnerships? What kinds of entities form the partnerships?

· What accounts for variations or patterns in partnership models? How do these structures affect the management and coordination of Gear Up services?

· How are Gear Up services coordinated with other early intervention programs such as NEISP and TRIO? If applicable, how does the partnership coordinate with other grantees in the state? For example, in many states where there are numerous Gear Up partnerships, if a student transfers schools and is in another Gear Up eligible school, there should be knowledge of this by the schools so that services continue.

· Are there comprehensive longitudinal tracking systems in place to effectively track students' performance in and utilization of Gear Up services? How do these systems include considerations for circumstances that are particular to at-risk populations?

· Is tracking consistent among the various partnerships? How will ED address missing or insufficient data?

· What mechanisms are in place to allow for effective and regular communication of concerns and for technical assistance between ED and the partnerships?
· How are the partnerships coordinating their roles to ensure the maximum effectiveness of services?
· How many states have both partnership grants and a state grant? How does Gear Up's services avoid overlapping within the state?
State Program Evaluation Questions for ED

The evaluation issues across states reflect the concern that the states are assisting ED in their obligation to follow GPRA and annually review Gear Up. Also, evaluation is another essential component of effective programs because it assists in highlighting effective practices and areas that may need to be clarified in future grant programs. The following issues are important in assessing state programs:

· What are the final performance indicators?

· If there are great variations in treatments, how will ED aggregate the data?

· What types of data collection methods are being used? Are they informed by research and ED's requirements?

· Are more at-risk students prepared for postsecondary education as a result of Gear Up services?

· What types of services are being utilized the most and least among participants? What effective practices are there among programs?

· How are the program participants involved in the data collection and evaluation of the program?

· Were there any unintended consequences as a result of the program? One example would be if the most needy students participated at lower rates than their better performing peers in Gear Up.

Partnership Program Evaluation Questions for ED

Like evaluating state programs, the evaluation of the partnerships assists ED in recognizing effective practices as well as areas which may need to be enhanced if individual grantees desire to be supported further and ultimately in helping to determine if the Gear Up program will be re-authorized. The following considerations are important across partnership programs:

· What are the final performance indicators?

· If there are great variations in treatments, how will ED aggregate the data?

· What types of data collection methods are being used? Are they informed by research and ED's requirements?

· Are more at-risk students prepared for postsecondary education as a result of Gear Up services?

· What types of services are being utilized the most and least among participants? What effective practices are there among partnerships?

· How are the program participants involved in the data collection and evaluation of the partnerships?

· Have the partnerships maintained their original partners and their services/resources commitments over the course of the grant? If partners' resource commitment capability changed or a partner were lost over the course of the grant, this would have tremendous implications for projects.

· Were there any unintended consequences as a result of the program?
PROJECT-LEVEL QUESTIONS

The second major area of focus is the Project-level of assessment. The project-level questions will focus on issues that are more particular to the local programs and therefore will be more detailed in nature. These are the type of issues that can be addressed in the context of site visits and more narrowly focused observations and measurement of each project.

Project Design Questions for States

The design questions across state grantees will be used to analyze the extent that the project's design is in line with models of effective programs. This area also helps in the assessment of the particular materials and strategies being used on the individual project-level. There are three areas that are covered by the questions that will be presented to the grantees. In considering the states and partnerships, these three categories apply to both groups of considerations. These areas are the treatment, coordination, and participation as they relate to Gear Up services.

Nature of the Program
The coordination of services is also another important component that will determine how well Gear Up's services are integrated.

· What entity is responsible for the program design?

· Is this a new or pre-existing project? If it is a pre-existing program, how is Gear Up incorporated into the project? There were often grants for infrastructure building where new programs were being created as well as grants to bolster existing programs.

· How are other state programs and services included within the programming to increase the college-going rate of Gear Up students?

Treatment

"Treatment" looks at specific strategies and tools that will be used to increase the preparation of the participants for postsecondary education. The following questions apply:

· What are the goals of the state project?

· What needs assessments drive the treatments?

· What treatments are being utilized? What specific activities and events are there?

· Are treatments and models theory-based? What program models are being used?

· How long does each treatment activity take?

· How do project treatments change over time to address various students' needs?

· How are project materials enhancing the curriculum? For example, materials in the project can be greatly related to the coursework of the school as well as serve to remediate students so that they can better perform at their respective grade levels. Ultimately, students would be able to take advanced level courses that can be offered when enough students are being prepared to do so.

Participation

Participation questions looks at the inclusion of key target populations as well as those who will be providing services.

· Is the state using a cohort approach?

· How does the state ensure that the most academically at-risk students participate?

· Who serves students in each treatment activity? How is the staff trained/recruited? For example, it is not unusual for college students to volunteer to work with the types of programs. In this instance, they can be trained to teach effectively.

· How are parents included in the Gear Up services?
Project Design Questions for Partnerships

The design questions for partnerships are similar to those of the states at the project-level. There are some differences since the partnerships are required to work with cohorts and do not need to have a financial aid component. The following issues are related to the partnership designs:

Nature of the project

· What entity is responsible for the project design?

· Is this a new or pre-existing partnership project? If pre-existing, how is Gear Up incorporated into the project?

· How are project materials related to enhancing the curriculum?
Treatment

· What are the goals of the partnership project?

· What needs assessments drive the treatments?

· What treatments are being utilized? What specific activities and events are there?

· Are treatments and models theory-based? What is the program model?

· How long does each treatment activity take?

· How do cohorts' treatments change over time?

· Which entities are responsible for the project materials? How does the material enhance the curriculum?

Participation

· How do the schools ensure that the most academically at-risk students participate?

· Who serves students in each treatment activity? How is the staff trained/recruited?

· How are parents included in the outreach?
Project Administration and Policy Questions for States

Each state has a particular agency that was granted the Gear Up grant. The particular agency and its relationship to the school districts will play a crucial role in how these grants are administered. The areas that are of particular concern are the structure, interagency communication, tracking, and financial aid.

Structure

The structural considerations include issues related to project management. The following are key concerns:

· What is the structure of the project? Which agency administers Gear Up? The National Association of System Heads found that there are four types of state Gear Up administration: 11 led by Higher Education, 3 by student association agencies, 5 by the K-12 system and 2 by governors.

· What is the role of each administrative office within the structure?

· What were the differences in cost for programs that were pre-existing and those that were already established?

· How much of the funds were allocated to administrative expenses?

Coordination

Effective interagency communication will ensure that services are coordinated well and problems can be addressed to the right areas. The following are important considerations for interagency communication:

· How are services managed across the state?

· How do schools communicate with the state's administrative office?

· How are services coordinated with already pre-existing early intervention programs such as TRIO and NEISP?

· Is there adequate guidance and assistance from ED?

· How are implementation concerns addressed to ED?

Tracking

The tracking of students will be a vital component in determining the long-term effects of Gear Up. The following considerations are necessary:

· What entity will be responsible for tracking students?

· How will students be tracked across activities, schools and grade-levels?

· How long will students be tracked? There can be various degrees of commitment for tracking students. Some states may plan to track students until high school graduation while others believe that tracking until the second year in college is most appropriate.

Financial aid

The financial aid component is a very important component of the state Gear Up program and will be a crucial part of the assistance to low-income students. We need to consider:

· How is the financial aid component incorporated into the program?

· What eligibility criteria are being used for the scholarship component?

· How, if at all, will proposed rules CFR 694.11 affect students aid packages? (See appendix B)

· Are there any concerns about the Free Application for Federal Student Aid (FAFSA) "question 28" about prior drug convictions affecting Gear Up students' financial aid? (See appendix C for "Question 28" legislation). "Question 28" asks students to self-certify as to previous drug convictions to determine Title IV aid eligibility.

Project Administration and Policy Questions for Partnerships

Partnership projects will require that partners coordinate their services to provide maximum utility of the Gear Up services. Coordination of services is determined in the administrative structure and policy regulations that govern the partnership. The following issues represent administrative issues for partnerships:

Structure

· What is the structure of the partnership?

· What is the role of each partner within the structure?

· What proportion of program resources go towards administrative costs?

Coordination
· How are services managed across the service region?

· How do partnerships communicate with the schools?

· How do the partners coordinate with each other?

· How do the partnerships ensure that services are not duplicated?

· How are services coordinated with already pre-existing early intervention programs such as TRIO?

Tracking

· What entity will be responsible for tracking students? How is tracking coordinated among partners?

· How are students tracked across activities, schools and grade-levels?

· How long does tracking occur?

Financial Aid

· How is the financial aid component incorporated into the program?
 Partnerships are not required to have a scholarship component, but are encouraged to do so.
· Is there a scholarship component for the project?

· What entities within the partnership are responsible for securing scholarship monies?

· What eligibility criteria are being used for the scholarship component?

· How, if at all will proposed rules CFR 694.11 affect students aid packages?

· Are there any concerns about the FAFSA's "question 28" about prior drug convictions affecting Gear Up students' financial aid?
Project Evaluation Questions for States

State projects are often large and vary in their structure. Evaluations of state programs are not only required by ED, but can provide insight as to how the particulars of a certain state can affect its practices as well as approach to a problem that is being addressed by many other grantees. There are three important evaluation areas that are necessary for assessing the Gear Up state and partnership projects: process, outcome and impact evaluations.

Process

Process evaluations look at the program materials and activities. The following are questions for an outcome evaluation:

· What data collection methods are being used?

· Who will participate in collecting data?

· How are parents involved in the evaluation process?

· How often will evaluations take place?

· What standards are being used to determine changes in student achievement? Various benchmarks are being used to determine the effect on student achievement such as standardized testing, among others.

Outcome

Outcome evaluations consider the immediate affects of the services upon the participants. The following questions consider outcomes:

· What services were utilized most/least by students and parents?

· Did the most academically at-risk students participate?

· To what degree did the teachers participate in professional development activities?

· Are parents and students more informed about the college preparation process?

Impact
Impact evaluations are concerned with the long-term unintended and intended effects of the projects. The following questions address these concerns:

· What effect was there on academic achievement?

· What effect has the scholarship component had on the college-going rate?
· Are more students successfully pursuing postsecondary education?
· Were the 21st century certificate projections accurate in regards to financial aid expectations?
A 21st Century Scholar Certificate shall be personalized for each student and indicate the amount of federal financial aid for college which a student may be eligible to receive.
· What effects were there on parental expectations for their child's pursuit of higher education?

· How has the curriculum been affected to prepare more students for college? Hypothetically, there would be better student preparation and this would lead to the development of more advanced courses and more of the courses that students need to be successful in college would be offered because students would be prepared to take them.

Project Evaluation Questions for Partnerships

Promoting partnerships is one of the ED's goals in education. The evaluation of the partnerships at the project-level will allow for more specific questions to be addressed concerning the success of partnerships. The following issues are important to that type of assessment:

Process

· What entities will be participating in the project evaluation?

· What data collection methods are being used?

· Who will participate in collecting data?

· How are parents involved in the evaluation process?

· How often will evaluations take place?

· What standards are being used to determine changes in student achievement?

Outcome
· What services were utilized most and least by students and parents?

· Did the most academically at-risk students participate?

· To what degree did the teachers participate in professional development activities?

· Are parents and students more informed about the college preparation process?

Impact
· What effect was there on academic achievement?

· What effect has the scholarship component had on the college-going rate?

· How has the curriculum been affected to prepare more students for college?
· What effects were there on parental expectations for their child's pursuit of higher education?

· Are more students successfully pursuing postsecondary education?
CONCLUSION

The assessment of Gear Up that the Advisory Committee will conduct attempts to address the specific issues that face every level of the Gear Up program. First, by looking at the program-level and project-level issues that face Gear Up, the Advisory Committee will be able to establish conclusions to broad-reaching issues within the program. These issues will also cover the role of ED.

The three major areas by which the states and partnerships will be assessed: design, administration and policy; and evaluation, are driven by the Committee's previous research that underline these issues as being fundamental to an effective program.

In keeping with its charge, the Advisory Committee will assess the progress of the overall Gear Up program as well as the progress of the grantees of the program in ensuring access and preparation for postsecondary education for low- and middle-income students.
APPENDIX A: DRAFT PERFORMANCE INDICATORS
PRIVATE
GEAR UP

Goal: To ensure that disadvantaged middle school and secondary school students are prepared for, pursue, and succeed in postsecondary education.

Relation of Program Goal to Strategic Plan: Supports objective 3.1 (secondary school students get the information, skills, and support they need to prepare successfully for postsecondary education) by creating local partnership and state programs to provide information and individualized support services such as mentoring and tutoring, to elementary and secondary school students and their parents to help students prepare for postsecondary education.

Objectives

Indicators

Performance Data
Source, Periodicity, Next Update

Student and school outcomes

1.
Increase the academic performance and preparation for postsecondary education of participating students.
1.1
Completion of academically challenging curricula. Program participants will success-fully complete college preparatory courses such as algebra, geometry, chemistry, and physics at higher rates than comparable nonparticipants.
New program
1.1
Annual program performance reports and program evaluation study, 2001.

1.2
Student attendance, retention, on-time promotion, and graduation. Program participants will be promoted to the next grade level on-time at higher rates than comparable nonparticipants, will have higher rates of attendance in middle and high school, and will complete high school at higher rates than comparable nonparticipants.

1.2
Annual program performance reports and program evaluation study, 2000.

1.3
Professional development. An increasing percentage of middle school and high school teachers of participating students will report participating in professional development activities designed to improve teaching of college preparatory courses and to raise educational expectations for all students.

1.3
Annual program performance reports and program evaluation study, 2000.

2.
Increase educational expectations for participating students and student and family knowledge of postsecondary education options and financing.
2.1
Knowledge of postsecondary education costs and financing. Program participants and their parents will have a more accurate knowledge of postsecondary education costs and available financial aid than comparable nonparticipants.
New program
2.1
Annual program performance reports and program evaluation study, 2000.

2.2
Student, family, teacher, and counselor expectations. Participating students and their families, teachers, and guidance counselors will have higher educational expectations than comparable nonparticipants.

2.2
Annual program performance reports and program evaluation study, 2000.

2.3
Parental Involvement. The percentage of parents and guardians who meet with teachers or guidance counselors about their child’s education at least once per year will show continuous improvement.

2.3
Annual program performance reports and program evaluation study, 2000.

3.
Increase the participation rate of students at participating high-poverty elementary and secondary schools in postsecondary education.
3.1
Postsecondary enrollment. Program participants will enroll in postsecondary education programs at higher rates than comparable nonparticipants.
New program
3.1
Annual program performance reports and program evaluation study, 2005.

4.
Provide comprehensive early intervention services and financial assistance to low-income and academically at-risk students.
4.1
Provision of services to low-income and academically at-risk students. State and partnership programs will have high levels of participation by low-income and academically at-risk students.
New program
4.1
Annual program performance reports and program evaluation study, 2000.

4.2
Comprehensive services. A high percentage of state and partnership programs will provide a comprehensive package of early intervention services, including mentoring, tutoring, and individualized support to program participants.

4.2
Annual program performance reports and program evaluation study, 2000.

5.
Ensure that effective partnerships are established among middle schools and secondary schools, institutions of higher education, community-based organizations and businesses.
5.1
Satisfaction of partnership members. A high percentage of partnership members will report satisfaction with the amount of collaboration and communication between partners.
New program
5.1
Annual program performance reports and program evaluation study, 2000.

Key Strategies:

Work with national organizations such as the Ford Foundation to widely disseminate information to prospective applicants, collect and report information on best practices, and support high-quality projects.

Support partnerships among colleges, high-poverty elementary and secondary schools, and national and community-based organizations and businesses that promote curricular and pedagogical improvements and provide opportunities for professional development related to college awareness and preparation for partner school faculty and staff.

Provide assistance to projects through a variety of venues such as conferences, publications, listservs, and a Web site.

Work with the community to develop program regulations and other program requirements that impose minimal burden while providing grantee flexibility and ensuring program integrity and accountability.

Section 694.11 Disclosure Requirements Regarding an Institution's Treatment of a Gear Up Scholarship in Relation to Other Student Financial Assistance

 Statute: Under section 404E of the HEA, scholarships provided under section 404E may not be considered for the purpose of awarding Federal grant assistance under title IV, except that in no case may the total amount of financial assistance awarded to a student under title IV exceed that student's total cost of attendance.

 In addition, section 404C of the HEA requires that the plan that a State or Partnership submits to be eligible for a Gear Up grant must contain provisions designed to ensure that funds provided under Gear Up will supplement and not supplant funds expended for existing programs.

 Current regulations: The current regulations essentially reiterate the statutory provision that a Gear Up scholarship must not be considered in the determination of a student's eligibility for other grant assistance provided under title IV of the HEA. In addition, the current regulations established the order in which postsecondary student financial assistance must be awarded for each recipient of a Gear Up scholarship.

 Proposed regulations: The proposed regulations would modify the current regulations. Under the proposed regulations, an institution may have to disclose its policy for the treatment of a Gear Up scholarship in relation to other student financial assistance. An institution would not be required to disclose its policy for the treatment of a Gear Up scholarship in relation to other financial assistance if the institution's policy meets certain criteria. The first criterion would be that the Gear Up scholarship must not be considered in the determination of a student's eligibility for other grant assistance provided under title IV of the HEA, as required by section 404E of the statute. The second criterion is that an institution must also have a policy under which the Gear Up scholarship does not supplant other public or institutional gift aid that the student would otherwise have been eligible to receive.

financial aid package. An exceptional circumstance could exist if the institution commits the institutional aid to make a grant for the future benefit of that student, such as graduate school or if the institution spends the money on a special curriculum or extra support for that student.

 If exceptional circumstances do exist and an institution does reduce the Gear Up student's institutional aid before the Gear Up scholarship, the institution must document and maintain in the Gear Up student's file the modification that was made to the Gear Up student' s gift aid award package and the reason for the modification. Finally, the institution would be required to provide written notification to the Gear Up student of the reason for and the specific modification made to the gift aid package.

 Under the proposed regulations, an institution would be required to disclose its policy for the treatment of a Gear Up scholarship in relation to other student financial assistance if it doesn't follow the procedures already discussed. The proposed regulations would require the institution, if it chooses a policy other than that outlined in Sec. 694.11(a), to establish a policy for the treatment of Gear Up scholarships and inform all prospective students of that policy. Under the proposed regulations, there would be a cross-reference to the definition of ``prospective student'' in Sec. 668.41, which provides that prospective students are individuals who have contacted an eligible institution requesting information concerning admission to that institution. This could include students who have written a letter, called, or notified by email an institution that they'd like information about admission to the institution.

 In addition, the institution would be required to notify the Department by September 1, 2000 that its treatment of Gear Up scholarships with respect to institutional gift aid is different from the procedures that would not require disclosure. The institution also must notify the Department in a timely manner if, after September 1,2000, it elects to treat Gear Up scholarships differently from the procedures that would not require disclosure.
The final criterion for non-disclosure is that an institution must follow certain procedures when a student receives an over award of student financial aid. A Gear Up scholarship, in combination with other student financial assistance awarded under any title IV HEA program and any other grant or scholarship assistance, may not exceed the student's cost of attendance. If that combination does exceed the student's cost of attendance, the institution must, before reducing public or institutional gift aid, reduce other assistance to zero, by the amount in excess of cost of attendance, in a prescribed order. The institution must first reduce loans, then need-based employment, and then the Gear Up scholarship before reducing public or institutional gift aid, except that the institution may reduce need-based employment first and loans second at the election of the student. This would mean that both the student and the institution would have to agree to reduce the need-based employment first and loans second.

 The proposed regulations would therefore require an institution to reduce each category of assistance (i.e. loans, need-based employment, the Gear Up scholarships) to zero, by the amount in excess of cost of attendance, before reducing the next category. For example, if a student's award package exceeds cost of attendance by $500 and the student has $400 in loans, the institution would have to reduce the loans to zero and then reduce the need-based employment by $100 to ensure that the package wouldn't exceed cost of attendance.

 The proposed regulations would allow an institution to reduce its institutional aid before reducing a Gear Up scholarship only if it determines in writing that there are exceptional circumstances related to the Gear Up student's institutional aid that are unique to that Gear Up student. For example, an exceptional circumstance could occur if it's clear that allowing the institution to spend the Gear Up money and reduce the student's institutional award would benefit the Gear Up student. What would be key to the determination of whether something is an exceptional [[Page 71558]]circumstance is the institution's alternative use of funds that would otherwise be made available to the Gear Up student in a

Finally, the proposed regulations would make clear that regardless of the disclosure requirements, all institutions must follow the procedures outlined in Sec. 694.11 (a) with respect to title IV aid, regardless of whether the institution was required to disclose its policy.

APPENDIX C: "QUESTION 28" LEGISLATION

(34 CFR 668)

Section 668.40 is added to read as follows: Sec. 668.40 Conviction for possession or sale of illegal drugs.

 (A)(1) A student is ineligible to receive title IV, HEA program funds if the student has been convicted of an offense involving the possession or sale of illegal drugs for the period described in paragraph (b) of this section. However, the student may regain eligibility before that period expires under the conditions described in paragraph (c) of this section.

(2) For purposes of this section, a conviction means only a conviction that is on a student's record. A conviction that was reversed, set aside, or removed from the student's record is not relevant for purposes of this section, nor is a determination or adjudication arising out of a juvenile proceeding.

(3) For purposes of this section, an illegal drug is a controlled substance as defined by section 102(6) of the Controlled Substances Act (21 U.S.C. 801(6)), and does not include alcohol or tobacco.

(B)(1) Possession. Except as provided in paragraph (c) of this section, if a student has been convicted--

(i) Only one time for possession of illegal drugs, the student is ineligible to receive title IV, HEA program funds for one year after the date of conviction;

(ii) Two times for possession of illegal drugs, the student is ineligible to receive title IV, HEA program funds for two years after the date of the second conviction; or[[Page 57359]]

(iii) Three or more times for possession of illegal drugs, the student is ineligible to receive title IV, HEA program funds for an indefinite period after the date of the third conviction.

(2) Sale. Except as provided in paragraph (c) of this section, if a student has been convicted--

(i) Only one time for sale of illegal drugs, the student is ineligible to receive title IV, HEA program funds for two years after the date of conviction; or

(ii) Two or more times for sale of illegal drugs, the student is ineligible to receive Title IV, HEA program funds for an indefinite period after the date of the second conviction.

(c) If a student successfully completes a drug rehabilitation program described in paragraph

 (d) of this section after the student's most recent drug conviction, the student regains eligibility on the date the student successfully completes the program.

(d) A drug rehabilitation program referred to in paragraph (c) of this section is one which--

(1) Includes at least two unannounced drug tests; and

(2)(i) Has received or is qualified to receive funds directly or indirectly under a Federal, State, or local government program;

(ii) is administered or recognized by a Federal, State, or local government agency or court;

(iii) has received or is qualified to receive payment directly or indirectly from a Federally- or State-licensed insurance company; or

(iv) is administered or recognized by a Federally- or State-licensed hospital, health clinic or medical doctor.

(Authority: 20 U.S.C. 1091(r))[FR Doc. 99-27673 Filed 10-21-99; 8:45 am]BILLING CODE 4000-01-U

1
20

