	EDA: Gallaudet University

	FY 2007 Program Performance Report

	Strategic Goal 5

	Direct Appropriation

	EDA, Title I, Part A and Section 207

	Document Year 2007 Appropriation: $106,998

	CFDA
	84.910A: Gallaudet University Programs and Elementary and Secondary Education Programs

	  
	84.910B: Gallaudet University Endowment Grant

	  
	84.910D: Gallaudet University Construction Program


	Program Goal:
	To challenge students who are deaf, graduate students who are deaf, and graduate students who are hearing to achieve their academic goals and obtain productive employment, provide leadership in setting the national standard for best practices in education of the deaf and hard of hearing, and establish a sustainable resource base.


	


	Objective 1 of 4: 
	The University Programs and the Model Secondary School for the Deaf and the Kendall Demonstration Elementary School will optimize the number of students completing programs of study.


	Measure 1.1 of 11: The number of full-time and part-time, degree-seeking undergraduate students enrolled at Gallaudet University.   (Desired direction: increase)   1365

	Year
	Target
	Actual
(or date expected)
	Status

	1998 
	  
	1,339 
	Measure not in place 

	1999 
	1,250 
	1,300 
	Target Exceeded 

	2000 
	1,250 
	1,318 
	Target Exceeded 

	2001 
	1,250 
	1,321 
	Target Exceeded 

	2002 
	1,250 
	1,243 
	Did Not Meet Target 

	2003 
	1,250 
	1,243 
	Did Not Meet Target 

	2004 
	1,250 
	1,236 
	Did Not Meet Target 

	2005 
	1,250 
	1,207 
	Did Not Meet Target 

	2006 
	1,250 
	1,274 
	Target Exceeded 

	2007 
	1,250 
	1,206 
	Did Not Meet Target 

	2008 
	1,250 
	1,018 
	Did Not Meet Target 

	2009 
	1,250 
	(October 2008) 
	Pending 


Source. Gallaudet University, Office of Institutional Research 

Frequency of Data Collection. Annual 

Target Context. Previous and current enrollment targets and actual data, up to FY 2007 GPRA report,  include both full-time and part-time undergraduate students at Gallaudet University.

This measure will be changed next year in the FY 2008 GPRA Performance Plan to include only those undergraduate students who are enrolled full-time at the University, in order to be consistent with the IPEDS methodology being used by the Department.  

The target for this measure will be also revised accordingly in the FY 2008 GPRA Performance Plan, from the 1,250 undergraduate students (both full-time and part-time) to 1,180 students (only full-time) to be enrolled at the University.. 

Explanation. The total undergraduate enrollment for the Fall 2007 (FY 2008) includes 973 full-time students and 45 part-time students.  The overall decrease in enrollment of undergraduate students may have been a result of the negative publicity surrounding the protest against the selection of a new president in 2006.

Gallaudet University is employing different strategies to increase undergraduate students enrollment, including: (1) Development of targeted recruitment of students in mainstream high schools; (2) Recruitment of potential international students up to 15% of the student body as permitted by the Education of the Deaf Act; (3) Recruitment of potential transfer students and non-traditional students; (4) Provision of alternative delivery of courses (e.g., on-line or evening classes); and (5) Exploration of the market for other potential student populations.  
	Measure 1.2 of 11: The number of students enrolled in graduate programs at Gallaudet University.   (Desired direction: increase)   1366

	Year
	Target
	Actual
(or date expected)
	Status

	1998 
	  
	714 
	Measure not in place 

	1999 
	700 
	628 
	Did Not Meet Target 

	2000 
	700 
	541 
	Did Not Meet Target 

	2001 
	700 
	625 
	Made Progress From Prior Year 

	2002 
	700 
	517 
	Did Not Meet Target 

	2003 
	700 
	617 
	Made Progress From Prior Year 

	2004 
	700 
	506 
	Did Not Meet Target 

	2005 
	650 
	451 
	Did Not Meet Target 

	2006 
	650 
	466 
	Made Progress From Prior Year 

	2007 
	650 
	430 
	Did Not Meet Target 

	2008 
	425 
	383 
	Did Not Meet Target 

	2009 
	425 
	(October 2008) 
	Pending 


Source. Gallaudet University, Office of Institutional Research 

Frequency of Data Collection. Annual 

Explanation. 
Gallaudet has established minimum enrollment targets based on long-standing enrollment targets and historical trends, recognizing that actual figures vary from year to year.

The decrease in new and returning graduate students is believed to a result of the negative publicity surrounding the protest against the selection of a new president in 2006.  In addition, the graduate program enrollment is particularly affected by Gallaudet University's current accreditation status - it was placed on probation by the Middle States Commission on Higher Education (MSCHE) - due to the importance of the graduate programs to continue receiving accreditation from other professional accrediting entities.
Gallaudet University anticipates that when full accreditation is restored from MSCHE, the number of graduate students enrolling in the University will increase.

 

	Measure 1.3 of 11: 
The number of students enrolled in non-degree granting programs at Gallaudet University.
  (Desired direction: increase)   1367

	Year
	Target
	Actual
(or date expected)
	Status

	1998 
	  
	92 
	Measure not in place 

	1999 
	70 
	70 
	Target Met 

	2000 
	70 
	86 
	Target Exceeded 

	2001 
	70 
	93 
	Target Exceeded 

	2002 
	70 
	92 
	Target Exceeded 

	2003 
	70 
	154 
	Target Exceeded 

	2004 
	70 
	70 
	Target Met 

	2005 
	70 
	176 
	Target Exceeded 

	2006 
	175 
	173 
	Did Not Meet Target 

	2007 
	175 
	187 
	Target Exceeded 

	2008 
	175 
	(October 2007) 
	Pending 


Source. Gallaudet University, Office of Institutional Research 

Frequency of Data Collection. Annual 

Target Context. Previous and current enrollment targets and actual data, up to FY 2007 GPRA report, include only those students enrolled in non-degree granting programs at Gallaudet University. 

This measure will be changed next year in the FY 2008 GPRA Performance Plan to include all students not reported to IPEDS, including undergraduate students enrolled in the English Language Institute, students taking on-line courses, part-time undergraduate students, graduate students enrolled in the professional studies program that grant continuing education credit, and students taking other courses that can not be applied to a degree.

The target for this measure will be also revised accordingly in the FY 2008 GPRA Performance Plan, from the 175 students to be enrolled in non-degree granting programs,  to 295 students to be enrolled at the University that are not included in the other two enrollment measures (that is, the number of full-time, degree-seeking undergraduate students and the number of graduate students). 

Explanation. 
In anticipation of the change in this measure that will be made in the FY 2008 GPRA Performance Plan to include all students not reported to IPEDS (that is, students who are enrolled in courses and programs that do not lead to a degree or certificate, part-time students, undergraduate and special students, exchange students, international interns, English Language Institute students and students taking Professional Studies and Training courses), Gallaudet University reported a total of 232 students in this category for the 2007 Fall semester.
	Measure 1.4 of 11: The enrollment in the Model Secondary School for the Deaf established by Gallaudet University.   (Desired direction: increase)   1368

	Year
	Target
	Actual
(or date expected)
	Status

	1998 
	  
	224 
	Measure not in place 

	1999 
	225 
	209 
	Did Not Meet Target 

	2000 
	225 
	219 
	Made Progress From Prior Year 

	2001 
	225 
	205 
	Did Not Meet Target 

	2002 
	225 
	188 
	Did Not Meet Target 

	2003 
	225 
	190 
	Made Progress From Prior Year 

	2004 
	225 
	186 
	Did Not Meet Target 

	2005 
	225 
	182 
	Did Not Meet Target 

	2006 
	225 
	226 
	Target Exceeded 

	2007 
	225 
	218 
	Did Not Meet Target 

	2008 
	225 
	164 
	Did Not Meet Target 

	2009 
	225 
	(October 2008) 
	Pending 

	2010 
	225 
	(October 2009) 
	Pending 


Source. Gallaudet University, Clerc Center student database 

Frequency of Data Collection. Annual 

Explanation. 
The decrease in the number of students enrolled at MSSD is believed to be a result of the negative publicity surrounding the protest against the selection of a new president in 2006.

The Laurent Clerc National Deaf Education Center (Clerc Center), which includes both the Model Secondary School for the Deaf (MSSD) and the Kendall Demonstration Elementary School (KDES), is developing strategies to address enrollment goals.  Strategies include: (1) Re-designing the Clerc Center Web site to be more user friendly; (2) Distributing a new MSSD DVD with the application packet to prospective students and parents; (3) Developing a targeted marketing campaign; and (4) Emphasizing MSSD's and KDES's accreditation in their materials.
	Measure 1.5 of 11: The enrollment in the Kendall Demonstration Elementary School established by Gallaudet University.   (Desired direction: increase)   1369

	Year
	Target
	Actual
(or date expected)
	Status

	1998 
	  
	137 
	Measure not in place 

	1999 
	140 
	117 
	Did Not Meet Target 

	2000 
	140 
	135 
	Made Progress From Prior Year 

	2001 
	140 
	148 
	Target Exceeded 

	2002 
	140 
	148 
	Target Exceeded 

	2003 
	140 
	152 
	Target Exceeded 

	2004 
	140 
	145 
	Target Exceeded 

	2005 
	140 
	142 
	Target Exceeded 

	2006 
	140 
	141 
	Target Exceeded 

	2007 
	140 
	128 
	Did Not Meet Target 

	2008 
	140 
	127 
	Did Not Meet Target 

	2009 
	140 
	(October 2008) 
	Pending 

	2010 
	140 
	(October 2009) 
	Pending 


Source. Gallaudet University, Clerc Center student database 

Frequency of Data Collection. Annual 

Explanation. 
The Clerc Center, which includes both the MSSD and the KDES, is developing strategies to address enrollment goals. Strategies include: (1) Re-designing the Clerc Center Web site to be more user friendly; (2) Developing a targeted marketing campaign; (3) Emphasizing MSSD's and KDES's accreditation in their materials; and (4) Working with the DC Mayor's Office to strengthen the relationship between KDES and the DC Public Schools. 
	Measure 1.6 of 11: The Gallaudet University undergraduate persistence rates of first-time, full-time freshmen students.   (Desired direction: increase)   00000000000002y

	Year
	Target
	Actual
(or date expected)
	Status

	2003 
	  
	60 
	Measure not in place 

	2004 
	  
	70 
	Measure not in place 

	2005 
	  
	75 
	Measure not in place 

	2006 
	  
	64 
	Measure not in place 

	2007 
	  
	54 
	Measure not in place 

	2008 
	75 
	(October 2008) 
	Pending 

	2009 
	75 
	(October 2009) 
	Pending 


Source. Gallaudet University, Office of Institutional Research 

Target Context. The undergraduate target was revised from 79% to 75% for FY 2007 and subsequent years. This is the highest level achieved by Gallaudet and significantly higher than the rate for comparable IPEDS institutions. 

Recent comparisons indicate that Gallaudet University persistence rate (between 60% to 75%) is comparable to other four-year higher education institutions. Four-year public colleges have an average retention rate of 69.9%, and four-year private colleges have an average retention rate of 70.6%. 
Explanation. This measure was designated as a long-term measure. 

Prior to FY 2007, calculation of this measure measured the persistence of all undergraduates, including upperclassmen, who return from one fall semester to the next fall semester.  Gallaudet University reported the following data on the persistence of all undergraduates:

  Year      Actual
	1998   
	  72  

	1999   
	  73 

	2000   
	  72 

	2001   
	  71 

	2002
	  73 

	2003
	  71

	2004
	  73

	2005
	  76

	2006
	  72


In FY 2007 the methodology of this calculation was changed to measure the first-year persistence of first-time, full-time freshmen students from one fall semester to the next fall semester.  This measure is consistent with the methodology used by IPEDS to measure persistence. 

The decrease in first-year persistence being reported for FY 2007, which had been increasing, is believed to be a result of the negative publicity surrounding the protest against the selection of a new president in 2006.  

The University is employing a number of strategies to improve the first-time, full-time degree seeking undergraduate students from their first year to their second year, including: (1) Assessment of the current early intervention model for pre-major and major students; (2) Examination of course offerings and provide optional alternative methods of delivery; (3) Identification of students who do not pre-register or enroll for the following semester to determine appropriate intervention strategies; and (4) Assessment and re-design of the mentoring program.

	Measure 1.7 of 11: The Gallaudet University graduate student persistence rate.   (Desired direction: increase)   1371

	Year
	Target
	Actual
(or date expected)
	Status

	2000 
	  
	78 
	Measure not in place 

	2001 
	  
	82 
	Measure not in place 

	2002 
	  
	98 
	Measure not in place 

	2003 
	  
	86 
	Measure not in place 

	2004 
	86 
	89 
	Target Exceeded 

	2005 
	86 
	93 
	Target Exceeded 

	2006 
	86 
	82 
	Did Not Meet Target 

	2007 
	86 
	(October 2007) 
	Pending 

	2008 
	87 
	(October 2008) 
	Pending 

	2009 
	87 
	(October 2009) 
	Pending 

	2010 
	87 
	(October 2010) 
	Pending 

	2011 
	87 
	(October 2011) 
	Pending 

	2012 
	87 
	(October 2012) 
	Pending 


Source. Gallaudet University, Office of Institutional Research 

Frequency of Data Collection. Annual 

Data Quality. Gallaudet University did not provide data for FY 2007 on this measure. The University states that accurate calculations of both the persistence rates and the graduation rates of graduate students continues to be problematic due to the variation how students progress in different graduate programs. 

Explanation. This measure was designated as a long-term measure.

Graduate student persistence rates have been calculated as the ratio of the number of returning graduate students in a particular fall to the number of graduate students "available to return." 
	Measure 1.8 of 11: The graduation rate of Gallaudet University undergraduates, who have graduated within six years.   (Desired direction: increase)   000000000000012

	Year
	Target
	Actual
(or date expected)
	Status

	2001 
	  
	24 
	Measure not in place 

	2002 
	  
	37 
	Measure not in place 

	2003 
	  
	29 
	Measure not in place 

	2004 
	  
	26 
	Measure not in place 

	2005 
	  
	28 
	Measure not in place 

	2006 
	  
	32 
	Measure not in place 

	2007 
	31 
	(October 2007) 
	Pending 

	2008 
	32 
	(October 2008) 
	Pending 

	2009 
	32 
	(October 2009) 
	Pending 

	2010 
	32 
	(October 2010) 
	Pending 

	2011 
	32 
	(October 2011) 
	Pending 

	2012 
	32 
	(October 2012) 
	Pending 


Source. Gallaudet University, Office of Institutional Research 

Frequency of Data Collection. Annual 

Data Quality. Gallaudet University stated that the FY 2007 graduation rate (for the 2001 cohort) is to be submitted to IPEDS in April 2008. At that time, the University will also report this data to the Department. 
Explanation. This measure is consistent with the standard IPEDS methodology that uses a six-year cohort graduation rate, based on the same entering cohort as the IPEDS first-year persistence indicator; that is, the percentage of all incoming first-time, full-time freshmen students in one semester who have graduated by the end of six years after entry.

Using this measurement for the graduation rate will allow for comparison with other colleges and universities, using the IPEDS methodology of calculating this rate.

This measure will not replace the current graduation measure, which is based on a rolling average without an upward limit on the number of years from the time of entry until graduation.  Retaining the existing measure, in addition to the new IPEDS graduation method indicator, will allow for trend analysis with prior years and may provide a more accurate picture of actual graduation rates, which include transfer students and students enrolled longer than 6 years, who tend to eventually graduate. 

	Measure 1.9 of 11: The graduation rate of Gallaudet University undergraduates.   (Desired direction: increase)   1372

	Year
	Target
	Actual
(or date expected)
	Status

	1998 
	  
	41 
	Measure not in place 

	1999 
	41 
	42 
	Target Exceeded 

	2000 
	42 
	41 
	Did Not Meet Target 

	2001 
	43 
	41 
	Did Not Meet Target 

	2002 
	44 
	42 
	Made Progress From Prior Year 

	2003 
	45 
	42 
	Did Not Meet Target 

	2004 
	45 
	42 
	Did Not Meet Target 

	2005 
	46 
	42 
	Did Not Meet Target 

	2006 
	47 
	42 
	Did Not Meet Target 

	2007 
	43 
	42 
	Did Not Meet Target 

	2008 
	43 
	(October 2008) 
	Pending 

	2009 
	43 
	(October 2009) 
	Pending 

	2010 
	43 
	(October 2010) 
	Pending 

	2011 
	44 
	(October 2011) 
	Pending 

	2012 
	44 
	(October 2012) 
	Pending 


Source. Gallaudet University, Office of Institutional Research 

Frequency of Data Collection. Annual 

Target Context. Previously, the targets were moved up each year, while the actual graduation rate has been consistently reported at either 41% or 42% each year. This measure is resistant to short-term increases because of the time required between the implementation of new initiatives and when the students graduate. Revising the targets for FY 2007 and each year thereafter to 43% and 44% represents a more realistic, and at the same time, still ambitious targets for graduation. 
Explanation. 
This measure on the graduation rate provided each year by Gallaudet University includes all students who earn bachelor's degrees, including transfer students, regardless of the time undergraduate students take to complete their coursework.
Gallaudet University proposes to eliminate this indicator in FY 2008 and report only the cohort-based, six-year graduation rate as reported to IPEDS.

	Measure 1.10 of 11: The graduation rate of Gallaudet University graduate students.   (Desired direction: increase)   1373

	Year
	Target
	Actual
(or date expected)
	Status

	2000 
	  
	82 
	Measure not in place 

	2001 
	  
	82 
	Measure not in place 

	2002 
	  
	82 
	Measure not in place 

	2003 
	  
	82 
	Measure not in place 

	2004 
	82 
	84 
	Target Exceeded 

	2005 
	83 
	86 
	Target Exceeded 

	2006 
	83 
	91 
	Target Exceeded 

	2007 
	84 
	(October 2007) 
	Pending 

	2008 
	84 
	(October 2008) 
	Pending 

	2009 
	84 
	(October 2009) 
	Pending 

	2010 
	85 
	(October 2010) 
	Pending 

	2011 
	85 
	(October 2011) 
	Pending 

	2012 
	85 
	(October 2012) 
	Pending 


Source. Gallaudet University, Office of Institutional Research 

Frequency of Data Collection. Annual 

Data Quality. Gallaudet University did not provide data for FY 2007 on this measure. The University states that accurate calculations of both the persistence rates and the graduation rates of graduate students continues to be problematic due to the variation how students progress in different graduate programs. 

Target Context. Gallaudet University exceeded their target for the graduation rate of graduate students in FY 2004, FY 2005, and FY 2006.  Consequently, the targets for FY 2007 to FY 2012 were increased.
Explanation. Gallaudet University had estimated the graduation rate of .91, by dividing the total number of degrees awarded during 2000 - 2006 period (956) by the number of new students matriculated during this period (1,045).

Gallaudet University was not able to accurately calculate graduation rates for graduate students for FY 2000 - 2006, due to the following reasons: 
1) Accessible data from the PeopleSoft database is recent, and many students graduating during this period matriculated before the database was implemented, 
2) The time-to-degree for graduate students vary widely, especially those who are Ph.D. students, and 
3) There is a mix of full- and part-time students in the graduate programs. 
	Measure 1.11 of 11: The annual graduation rate of the Model Secondary School students.   (Desired direction: increase)   1374

	Year
	Target
	Actual
(or date expected)
	Status

	1998 
	  
	0 
	Measure not in place 

	1999 
	94 
	0 
	Did Not Meet Target 

	2000 
	94 
	0 
	Did Not Meet Target 

	2001 
	94 
	0 
	Did Not Meet Target 

	2002 
	94 
	0 
	Did Not Meet Target 

	2003 
	94 
	0 
	Did Not Meet Target 

	2004 
	94 
	92 
	Made Progress From Prior Year 

	2005 
	94 
	84 
	Did Not Meet Target 

	2006 
	90 
	89 
	Made Progress From Prior Year 

	2007 
	90 
	98 
	Target Exceeded 

	2008 
	90 
	(October 2009) 
	Pending 

	2009 
	90 
	(October 2010) 
	Pending 


Source. Gallaudet University, Clerc Center Office of Knowledge Integration and Evaluation records 

Frequency of Data Collection. Annual 

Explanation. Graduation from MSSD is more than completion of required course work.  Graduation signals that students have completed the required course work and have successfully met their IEP goals, in which graduation becomes an Individualized Education Program (IEP) decision.  

Students may graduate at the end of their senior year, or they may make the decision, as part of the IEP process, to return to MSSD for a fifth year to pursue their IEP goals. The following table shows the percentage after four years and the percentage who exercise the fifth year option.

In calculating senior cohort graduation rates of MSSD students, a cohort is a mutually exclusive group of: (1) senior students who complete their fourth year of high school and graduate; and (2) senior students from the same group who return for a fifth year of school (as second year seniors) before graduating.

Percentage of Seniors Who Graduate in 4 Years and Those Who Graduate in 5 Years
	Year       
	4 Year Seniors       
	5 Year Seniors       

	2004
	70 (02 - 03)
	22 (03 - 04)

	2005
	64 (03 - 04)
	20 (04 - 05)

	2006
	73 (04 - 05)
	16 (05 - 06)

	2007
	78 (05-06)
	20 (06-07)


These calculations remove students who transfer to other diploma-granting high school programs, and at the same time, retain students who have withdrew or dropped-out of MSSD or whose destination is unknown. 

	


	Objective 2 of 4: 
	Gallaudet works in partnership with others to develop and disseminate educational programs and materials for deaf and hard-of-hearing students.


	Measure 2.1 of 1: The number of other programs and/or institutions adopting Model/Kendall innovative strategies/curricula or modifying their strategies as a result of Model and Kendall's leadership.   (Desired direction: increase)   1376

	Year
	Target
	Actual
(or date expected)
	Status

	1998 
	  
	41 
	Measure not in place 

	1999 
	41 
	52 
	Target Exceeded 

	2000 
	41 
	62 
	Target Exceeded 

	2001 
	41 
	39 
	Did Not Meet Target 

	2002 
	41 
	56 
	Target Exceeded 

	2003 
	41 
	54 
	Target Exceeded 

	2004 
	50 
	91 
	Target Exceeded 

	2005 
	55 
	56 
	Target Exceeded 

	2006 
	55 
	84 
	Target Exceeded 

	2007 
	55 
	89 
	Target Exceeded 

	2008 
	55 
	(October 2008) 
	Pending 

	2009 
	55 
	(October 2009) 
	Pending 


Source. Gallaudet University, Clerc Center, Office of Training and Professional Development Records. 

Frequency of Data Collection. Annual 

Explanation. The number of new programs adopting innovations from year to year will vary and depends in part on the number and type of strategies and curricula being disseminated by the Clerc Center and the financial and personnel resources available within other programs for training and implementation activities.

The Department is working with Gallaudet on developing an alternative to this measure that would assess the impact of scientifically based research projects, other scholarly activities, and demonstration and program development activities on improving educational outcomes for students who are deaf and hard of hearing. 

	


	Objective 3 of 4: 
	Curriculum and extracurricular activities prepare students to meet the skill requirements of the workplace or to continue their studies.


	Measure 3.1 of 6: The percentage of Gallaudet University Bachelor graduates who are employed during their first year after graduation.   (Desired direction: increase)   1378

	Year
	Target
	Actual
(or date expected)
	Status

	2001 
	  
	90 
	Measure not in place 

	2002 
	  
	89 
	Measure not in place 

	2003 
	  
	79 
	Measure not in place 

	2004 
	80 
	73 
	Did Not Meet Target 

	2005 
	81 
	69 
	Did Not Meet Target 

	2006 
	82 
	84 
	Target Exceeded 

	2007 
	82 
	73 
	Did Not Meet Target 

	2008 
	82 
	(October 2008) 
	Pending 

	2009 
	82 
	(October 2009) 
	Pending 

	2010 
	82 
	(October 2010) 
	Pending 

	2011 
	82 
	(October 2011) 
	Pending 

	2012 
	82 
	(October 2012) 
	Pending 


Source. Gallaudet University, annual survey conducted by the Office of the Provost 

Frequency of Data Collection. Annual 

Data Quality. The source of the data is from an annual survey sent to students who have graduated from Gallaudet University within the previous year, inquiring about their employment and advanced education or training status.  Each year, about 30 to 35% of the graduates respond to the survey (N = approximately 50 students).  In FY 2007, 40% of the students  who graduated from the University within the previous year responded to the survey.

The relatively small number of responses to the survey can cause yearly results to fluctuate significantly. 

Target Context. The targets for FY 2001, FY 2002 and FY 2003 were 77, 78 and 79 respectively. 

Explanation. The employment rate of 73% for FY 2007 includes Bachelor graduates who were employed either full-time or part-time during their first year after graduation.

The percentages of graduates employed and in further education training total more than 100%, as some respondents were employed while enrolled in a program of advanced education or training within the same year.
	Measure 3.2 of 6: The percentage of Gallaudet University Bachelor graduates who are in advanced education or training during their first year after graduation.   (Desired direction: increase)   1379

	Year
	Target
	Actual
(or date expected)
	Status

	2001 
	50 
	38 
	Made Progress From Prior Year 

	2002 
	  
	49 
	Measure not in place 

	2003 
	  
	40 
	Measure not in place 

	2004 
	40 
	38 
	Did Not Meet Target 

	2005 
	41 
	36 
	Did Not Meet Target 

	2006 
	41 
	36 
	Did Not Meet Target 

	2007 
	37 
	37 
	Target Met 

	2008 
	37 
	(October 2008) 
	Pending 

	2009 
	38 
	(October 2009) 
	Pending 

	2010 
	38 
	(October 2010) 
	Pending 

	2011 
	39 
	(October 2011) 
	Pending 

	2012 
	39 
	(October 2012) 
	Pending 


Source. Gallaudet University, annual survey conducted by the Office of the Provost 

Frequency of Data Collection. Annual 

Data Quality. The source of the data is from an annual survey sent to students who have graduated from Gallaudet University within the previous year, inquiring about their employment and advanced education or training status. Each year, about 30 to 35% of the graduates respond to the survey (N = approximately 50 students). In FY 2007, 40% of the students who graduated from the University within the previous year responded to the survey. 

The relatively small number of responses to the survey can cause yearly results to fluctuate significantly. 

Target Context. The FY 2007 and FY 2008 targets are being revised from 42% to 37%, as students receiving baccalaureate degrees from Gallaudet University are more likely then students from other public universities and colleges to enter advanced education or training.  FY 2009 and FY 2010 targets are 38% of students entering higher education; and FY 2011 and FY2011 targets are 39% of students graduating from Gallaudet University entering higher education or training. 

Explanation. The percentage of 37% for FY 2007 includes Bachelor graduates who were in higher education or training either full-time or part-time during their first year after graduation. 

This indicator was changed in FY 2003 to report separately the percentage of students employed and the percentage of students who received advanced education or training, during their first year after graduation. Advanced education or training includes students enrolled in a master's or Ph.D. program, a vocational or technical program, or another type of program (e.g., law school or medical school).

The percentages total more than 100%, as some respondents were employed while enrolled in a program of advanced education or training within the same year. 

More than 36% of deaf or hard of hearing individuals with baccalaureate degrees from Gallaudet University, each year, enter higher education or training, as compared to the national average of 25% of individuals without hearing loss entering higher education or training.  

	Measure 3.3 of 6: The percentage of Gallaudet University Bachelor graduates who are not employed nor in advanced education or training during their first year after graduation.   (Desired direction: decrease)   1914

	Year
	Target
	Actual
(or date expected)
	Status

	2002 
	  
	6 
	Measure not in place 

	2003 
	  
	13 
	Measure not in place 

	2004 
	  
	11 
	Measure not in place 

	2005 
	  
	15 
	Measure not in place 

	2006 
	Set a Baseline 
	11 
	Target Met 

	2007 
	10 
	15 
	Did Not Meet Target 

	2008 
	10 
	(October 2008) 
	Pending 

	2009 
	10 
	(October 2009) 
	Pending 

	2010 
	10 
	(October 2010) 
	Pending 

	2011 
	10 
	(October 2011) 
	Pending 

	2012 
	10 
	(October 2012) 
	Pending 


Source. Gallaudet University, annual survey conducted by the Office of the Provost 

Frequency of Data Collection. Annual 

Data Quality. The source of the data is from an annual survey sent to students who have graduated from Gallaudet University within the previous year, inquiring about their employment and advanced education or training status. Each year, about 30 to 35% of the graduates respond to the survey (N = approximately 50 students).  In FY 2007, 40% of the students who graduated from the University within the previous year responded to the survey. 

The relatively small number of responses to the survey can cause yearly results to fluctuate significantly. 

Target Context. 
The target for this measure is intended to be consistent with the two previous indicators on the percentage of students employed and/or in advanced education or training during their first year after graduation.
Explanation. 
This measure was added in FY 2006 as part of the break-out of post-school outcomes to provide a more complete and accurate picture of outcomes for Gallaudet University's graduates.  The new measure intends to focus on those graduates who are not using their degrees to pursue either employment or advanced education.  This measure also includes those graduates who are currently seeking employment.  
	Measure 3.4 of 6: The percentage of Model Secondary School graduates who are in jobs within four months to one year after graduation.   (Desired direction: increase)   2072

	Year
	Target
	Actual
(or date expected)
	Status

	2008 
	Set a Baseline 
	(October 2008) 
	Pending 

	2009 
	Maintain a Baseline 
	(October 2009) 
	Pending 


Source. Gallaudet University, Clerc Center Office of Knowledge Integration and Evaluation 

Frequency of Data Collection. Annual 

Explanation. Since FY 2000, Gallaudet University has been collecting data on the percentage of MSSD graduates who are in jobs or in postsecondary education programs four months after graduation.  Previous data provided by Gallaudet University are given below.

	Year
	Target
	Actual

	2000          
	 
	74

	2001
	 
	72

	2002
	80
	90

	2003
	80
	82

	2004
	80
	83

	2005
	80
	83

	2006
	81
	77


In FY 2007, this indicator was disaggregated to three categories of students: 1) those who are employed, 2) those who are in post-secondary education or training, and 3) those who are not engaged in either activity.  
Gallaudet University reported that of the 37 MSSD seniors who graduated in Spring 2007 and who responded to the four-month follow-up survey, 8% were employed and another 8% were looking for employment.

In FY 2008, all three measures will be changed to reflect the status of graduates during their first year after graduation, rather than within four months after graduation.

	Measure 3.5 of 6: The percentage of Model Secondary School graduates who are in advanced education or training programs within four months to one year after graduation.   (Desired direction: increase)   2073

	Year
	Target
	Actual
(or date expected)
	Status

	2008 
	Set a Baseline 
	(October 2008) 
	Pending 

	2009 
	Maintain a Baseline 
	(October 2009) 
	Pending 


Source. Gallaudet University, Clerc Center Office of Knowledge Integration and Evaluation 

Frequency of Data Collection. Annual 

Explanation. From FY 2000 until FY 2007, Gallaudet University has been collecting data on the percentage of MSSD graduates who are in jobs or postsecondary programs four months after graduation.  Previous data are given below:

Year           Target           Actual 
2000                                      74 
2001                                      72 
2002               80                  90 
2003               80                  82 
2004               80                  83 
2005               80                  83 
2006               81                  77 

The FY 2006 data was based on the 43 graduates out of the 50 MSSD seniors who graduated in Spring 2006 and who responded to the four-month follow-up survey. 

In FY 2007, this indicator was disaggregated to three categories of students: 1) those who are employed, 2) those who are in post-secondary education or training, and 3) those who are not engaged in either activity. 

Gallaudet University reported that of the 37 MSSD seniors who graduated in Spring 2007 and who responded to the four-month follow-up survey, 73% were enrolled in a higher education or training programs.

In FY 2008, all three measures will be changed to reflect the status of graduates during their first year after graduation, rather than within four months after graduation. 
	Measure 3.6 of 6: The percentage of Model Secondary School graduates who are not in jobs nor postsecondary (advanced education or training) programs within four months to one year after graduation.   (Desired direction: decrease)   2074

	Year
	Target
	Actual
(or date expected)
	Status

	2008 
	Set a Baseline 
	(October 2008) 
	Pending 

	2009 
	Maintain a Baseline 
	(October 2009) 
	Pending 


Source. Gallaudet University, Clerc Center Office of Knowledge Integration and Evaluation 

Frequency of Data Collection. Annual 

Explanation. In FY 2007, this measure was added as part of the break-out of post-school outcomes to provide a more complete and accurate picture of outcomes for MSSD graduates.  The new measure is intended to focus on MSSD graduates who are not using their high school diplomas to pursue the desired outcomes of either employment or post-secondary education or training.

Gallaudet University reported that of the 37 MSSD seniors who graduated in Spring 2007 and who responded to the four-month follow-up survey, 19% were not in jobs nor in postsecondary programs.  Of the 19%, 8% of these graduates were looking for work and 11% were not looking for work.  All 19% stated their intent to enter a postsecondary education or a training program at a later time. 

In FY 2008, this measure is being changed to reflect the status of graduates during their first year after graduation, rather than the previous measure of a 4-month follow-up. 

	


	Objective 4 of 4: 
	Improve the efficiency of operations at Gallaudet as defined by the cost per successful student outcome, where the successful outcome is graduation.


	Measure 4.1 of 2: Federal cost per Gallaudet graduate.   (Desired direction: decrease)   89a03r

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	216,889 
	Measure not in place 

	2005 
	  
	209,442 
	Measure not in place 

	2006 
	  
	219,065 
	Measure not in place 

	2007 
	Set a Baseline 
	(October 2007) 
	Pending 

	2008 
	Maintain a Baseline 
	(October 2008) 
	Pending 


Source. Gallaudet University, Budget Office. 

Frequency of Data Collection. Annual 

Explanation. This measure is calculated by adding the Federal appropriations for the current year and the five preceding years, which is then averaged. The average (from six years of Federal appropriations) is divided by the number of graduates in the current year, both undergraduate and graduate students. 

Federal students' financial aid, vocational rehabilitation payments, other Federal support for students, Federal grants and contracts, the Federal Endowment Grant Program, tuition payments, and other private funds received by the University are not included in this calculation. Graduates include students receiving baccalaureate, master's, and doctoral degrees, and graduate and specialist certificates. 

	Measure 4.2 of 2: Total educational cost per graduate.   (Desired direction: decrease)   89a03s

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	272,294 
	Measure not in place 

	2005 
	  
	263,088 
	Measure not in place 

	2006 
	  
	273,068 
	Measure not in place 

	2007 
	Set a Baseline 
	(October 2007) 
	Pending 

	2008 
	Maintain a Baseline 
	(October 2008) 
	Pending 


Source. Gallaudet University, Budget Office. 

Frequency of Data Collection. Annual 

Explanation. This measure is calculated by adding the total educational costs for the current year and the five preceding years, which is then averaged. The average (from six years of total educational costs) is divided by the number of graduates in the current year, both undergraduate and graduate students. 

Costs associated with public services, auxiliary enterprises, and construction are excluded from this calculation. Graduates include students receiving baccalaureate, master's, and doctoral degrees, and graduate and specialist certificates. 

	U.S. Department of Education
	2
	11/02/2007


	U.S. Department of Education
	2
	11/02/2007


