

THE LONG BEACH
**COLLEGE
PROMISE**

SUCCESS BEGINS TODAY

MAKING THE PROMISE

The Long Beach College Promise extends the promise of a college education to every student in the Long Beach Unified School District.

AGENDA

Background

Why The Promise Matters

Structure & Leadership

Initiatives

Pathways

Outcomes

Recognition

Building a Promise

Q&A

BACKGROUND

A PARTNERSHIP FOR EVERYONE'S SUCCESS

THE PROMISE STORY

As a result of the 20-year effort by the Long Beach Seamless Education Initiative, the Long Beach College Promise was established in 2008 as a partnership between the LBUSD, LBCC and CSULB.

The Promise is a long-term commitment by these institutions and the community to provide a clear opportunity to attain a college education for local students—stretching from elementary education through earning a degree.

THE PROMISE STORY

Individual student success is paramount to the Promise commitment, over any single institutional need:

- Guaranteed admission to CSULB for local students despite hugely impacted application pool
- Major growth in the pool of college-ready students from both LBUSD and LBCC

THE PROMISE STORY

The Promise helps create a college-going culture with an expectation of success in achieving academic and career goals:

- Fourth- and fifth-grade students visit LBCC and CSULB to familiarize them with the campuses
- K-12 implements A-G standards and Common Core curriculum to align with LBCC and CSULB

BACKGROUND

PROMISE GOALS

- Provide world-class education from preschool through college graduation
- Increase the percentage of LBUSD students prepared for and directly attending college from high school
- Increase the percentage of LBCC students earning degrees and/or certificates
- Increase the percentage of LBCC students successfully transferring to CSULB or another four-year college or university
- Increase the percentage of CSULB students graduating with a bachelor's or advanced degree

WHY THE PROMISE MATTERS

A SMART INVESTMENT

WHY THE PROMISE MATTERS

“ We know that one of the best ways to improve outcomes for our students and to close achievement gaps is to align rigorous academics to the world of work and careers.”

– California Senate President pro Tempore
Darrell Steinberg (D-Sacramento)

WHY THE PROMISE MATTERS

WHY THE PROMISE MATTERS

WHY THE PROMISE MATTERS

WHY THE PROMISE MATTERS

WHY THE PROMISE MATTERS

“ The resources and friendships I developed at LBUSD, LBCC and CSULB enabled me to make a real plan for my future. I am on my way toward a double major in international business and hospitality management, heading to Germany this summer on an internship, and looking forward to one day becoming a philanthropist so that I can really help those who have less than I do.”

– LBCC transfer student on the Promise Pathway,
Dominique Vera

STRUCTURE & LEADERSHIP

ARCHITECTS OF A BETTER TOMORROW

STRUCTURE AND LEADERSHIP

INITIATIVES

FOUR KEYS TO UPWARD MOBILITY

INITIATIVES

INITIATIVES

PREP FOR COLLEGE SUCCESS

Build a culture of college expectation that includes career awareness and preparation for collegiate academic rigor by:

- Aligning college readiness standards
- Aligning K-12 to higher education interventions
- Reducing need for college remediation through innovative assessment and approach to college preparation

TEACHER TRAINING

“Under the Seamless Education Partnership, CSULB and LBUSD launched an effort to reform teacher training, with K-12 teachers meeting with CSU Long Beach faculty and students to explain ‘what it is really like in the classroom.’ The discussions led to the College of Education using experienced K-12 administrators and teachers to lead a number of its teacher training classes, as well as advise on the curriculum.”

– Little Hoover Commission Report, 2013 citing the Long Beach Promise

INITIATIVES

CAREER PATHWAY

Creating pathways to college and career success for every student through a partnership of the Long Beach business community, LBUSD, LBCC and CSULB

INITIATIVES

COUNSELING ADVISING

Improving counseling and advising structure across LBUSD, LBCC and CSULB to ensure student success attending and transitioning from each institution

INITIATIVES

POST- SECONDARY SUCCESS

Promoting increased admissions, transfer, retention and graduation rates at LBCC and CSULB

PATHWAYS

SETTING NEW COURSES IN EDUCATION

BEACH PATHWAYS

A dark blue circular logo with the text 'CSULB' in white, bold, sans-serif font. In the background, there is a faint, light blue graphic of a graduation cap and a stylized figure.

Long Beach Promise guarantees admission to CSULB for local students:

- For first-time freshman applicants from LBUSD who complete college preparatory courses with satisfactory grades and meet CSULB minimum admission requirements
- For local community college transfer applicants who complete all transfer preparation courses for a specific major with satisfactory grades and meet CSULB minimum admission requirements

CSULB APPLICATION POOL

- More than 83,000 applicants
- Ranked 5th in nation for number of applicants
- Fewer than 8,000 new students will be enrolled in fall 2014

LOCAL GUARANTEE FOR ENROLLMENT PROTECTS LOCAL STUDENTS FROM SEVERE IMPACTION STATUS.

PATHWAYS

PROMISE PATHWAYS

PROVIDING LBUSD GRADUATES A CLEAR PATH FOR SUCCESS AT LBCC

- Innovative placement pilot
 - › Placement based on grade and college success indicators beyond standardized testing
- Priority enrollment for incoming LBUSD graduates
- Prescriptive course schedule and support
 - › All first-year students having First Semester Education Plan, including enrollment in English, math and reading as required

PATHWAYS

EARLY EDUCATION MILESTONES IN FIRST YEAR

FALL 2011
LBUSD

FALL 2012
PROMISE PATHWAYS

SUCCESSFULLY
COMPLETED
TRANSFER MATH

5%

300%
INCREASE

15%

SUCCESSFULLY
COMPLETED
TRANSFER ENGLISH

12%

340%
INCREASE

41%

BEHAVIORAL
INTENT
TO TRANSFER

13%

275%
INCREASE

36%

PATHWAYS

SUCCESSFULLY COMPLETED TRANSFER MATH

EQUITY IMPACT OF PROMISE PATHWAYS

PATHWAYS

SUCCESSFULLY COMPLETED TRANSFER ENGLISH

EQUITY IMPACT OF PROMISE PATHWAYS

PATHWAYS

BEHAVIORAL INTENT TO TRANSFER

EQUITY IMPACT OF PROMISE PATHWAYS

PATHWAYS

BEACH PATHWAYS

PROVIDING LBUSD GRADUATES A CLEAR PATH FOR SUCCESS AT LBCC

Initiated in 2013, this option offers LBUSD graduates who meet CSU eligibility requirements but were not offered admission to CSULB a guaranteed way to transfer in.

- Guaranteed acceptance after only three semesters
- Includes a scholarship to cover first semester fees
- Guaranteed access to classes required to transfer to CSULB
- Specialized advising and programming at CSULB

OUTCOMES

THE POWER OF A PROMISE

OUTCOMES

TUITION RELIEF

LONG BEACH PROMISE SCHOLARSHIP

Free enrollment from LBCC Foundation for all local high school graduates enrolling in fall semester

WITH
OVER

5,600

STUDENTS
BENEFITTING

SINCE 2008

OUTCOMES

FIVE-YEAR RESULTS

INCREASE IN CSULB ENROLLMENT BY LBUSD GRADUATES

OUTCOMES

**FIVE-YEAR
RESULTS**

LBCC & LBUSD GRADUATES MORE LIKELY TO
REMAIN ENROLLED
AT CSULB THAN OTHER STUDENTS

RECOGNITION

EYEING THE LONG BEACH VIEW

2014

JAMES IRVINE FOUNDATION LEADERSHIP AWARD

Long Beach College Promise & Promise Pathways
recognized for improving attainment of early education
milestones for first-year students.

WHITE HOUSE INITIATIVE
**FOR EXCELLENCE IN
EDUCATION OF HISPANICS**

Highlighted by President Obama for innovation in
education during National Education Summit

LITTLE HOOVER COMMISSION

Cites Long Beach College Promise
as successful model

LITTLE HOOVER COMMISSION

“ Regional partnerships such as the Long Beach College Promise not only get high school students to think of themselves as college-bound, but to prepare themselves so they are in a better position to succeed once they are there.”

BUILDING A PROMISE PROGRAM

FIVE WAYS TO OPEN UP LIMITLESS OPPORTUNITY

1

CONVENE LEADERSHIP

- Academic leadership at district, community college and state college levels
- Municipal, state and federal elected leadership
- Community business and social justice/non-profit leaders

2

CREATE AN AGREEMENT OR COMPACT

- Establish trust between leaders and forge commitment to program over long term
- Establish accountability on the side of students and their families by having them sign the agreement

3

CREATE AN ACTION PLAN

- Find and implement initiatives and pathways tailored to community needs

4

SELECT A FULL-TIME ADMINISTRATOR/CONVENER

- Ownership of program vested in staff to hold leadership accountable

5

CREATE A FULLY TRANSPARENT REPORTING STRUCTURE & SCHEDULE

→ Public disclosure of both successes and challenges to elicit support or quickly address concerns

BUILDING A PROMISE

QUESTIONS & ANSWERS

Thank you for participating!

More information available:

www.LongBeachCollegePromise.org

or by email: mtaylor@lbcc.edu