PSC-ED-OS

Moderator: Greg Darnieder

04-09-14/10:00 am CT

Confirmation #4951381

Page 1

PSC-ED-OS
Moderator: Greg Darnieder
April 9, 2014
10:00 am CT

Coordinator:
Welcome and thank you all for standing by.

At this time all participants are in a listen-only mode.


After the presentation, we will conduct a question-and-answer session. To ask a question, please press star and then 1.


Today’s call is being recorded. If you have any objections, you may disconnect at this point.


Now I will turn the meeting over to your host, Mr. Greg Darnieder.


Sir, you may begin.

Greg Darnieder:
Thank you very much, (Madison). I appreciate it.


Thank you, everyone, for calling in today. And we have an exciting conversation ahead of us around the American College Application Campaign that’s coming out of the American Council on Education, ACE. And Melissa Caperton who’s a senior associate at ACE and Lisa King who’s a consultant with the Michigan College Access Network will be engaging us in just a few minutes.

Just a couple of quick announcements before we jump into today’s discussion.

The first is a reminder that was part of what we sent out that the state officials in Colorado this Friday are conducting a Webinar on the tools that they have created to build a state-wide FAFSA completion system. And so I encourage you to share that with other state officials where that’s pertinent and also for yourselves to dial in this Friday into that conversation -- tools that will hopefully save states significant amounts of time in terms of building their FAFSA completion efforts across the country.

Second is if any of you are collecting financial aid award letters as part of just what you do, I would love to hear from you. And if you’d be willing to just send me an email afterwards, I would appreciate it. And I’ll follow up with you in terms of a project that’s underway. You know, the department joined with other federal agencies to address this and created a template around financial aid award letters, so just a template for our higher-ed institutions to utilize a little over a year ago. And there’s some interesting work developing across the country on this and we’d like to tie any of your efforts into that if it’s of interest.

I’ve been mentioning the First Lady taking one of the next steps in her College Access initiative. And next week, she - we will be announcing in the next couple of days where she’ll be joining a group of students who are coming to DC for a college tour. And so that will be happening next week and we’ll send out information about that in the very near future.

Quick announcement about next week, our call will be on Thursday. And we’re going to - it’ll be the first of a couple of middle-grades conversations that I’ve set up. And we’d encourage you to tune into that, same time, on April, what is it, the 17th. And so it’ll be the first of a couple middle-grades conversations.

All right. So with that - and thank you, by the way, for those of you who’ve been reaching out to me with suggestions on other topics and presenters. Please continue to send me ideas.

In the works as well -- I think I mentioned this last week -- is a series from our Office of Career, Technical and Adult Education -- the old OVAE office now called OCTAE, O-C-T-A-E -- And series of presentations on Career and Technical Education that they will be helping to facilitate and as such.

So with that, let’s jump into today’s conversation around this very interesting campaign. I’ve had the privilege of sitting on the Advisory Board since the beginning as this was developed over the last couple of years. And so it’s something that typically doesn’t happen until the end of the calendar year. And - but it’s - and it’s April. But it’s something that necessitates a certain amount of organizing and kind of readiness to jump on it once the school year starts in September - August, September, this fall.

And so with all of that, let me turn this over to Melissa, Melissa Caperton, again, senior associate at ACE and who’s leading the American College Application Campaign.

Melissa?

Melissa Caperton:
Hi, good morning, everyone.


Greg, thanks for the introduction and also for inviting us to be a part of the Affinity Group calls.


We are really excited to have the opportunity to share with you all information about the American College Application Campaign, or ACAC, and Michigan’s implementation of the initiative.

As Greg mentioned, I’m with the National ACAC team housed at the American Council on Education. But I came to ACE from the University of North Carolina System Office where I worked with GEAR UP North Carolina. I was director of that project and coordinator for North Carolina’s College Application Week Program as it was growing from a pilot initiative to a state-wide initiative.


And I mentioned that because as I’ll share in a moment, North Carolina is actually where this now national program got its start many moons ago.

If you all will flip to the first slide that says, “Why ACAC?” at the top of it, we’re going to stay on this slide for a moment to talk through this graph. But I also wanted to share with some background information about ACAC and how it came to be.

The goal of our program is to increase the number of students who are pursuing postsecondary education, whether that’s a certificate, a two-year degree or a four-year degree after high school. And we have a particular focus on first-generation students, students from low-income families and students who might not otherwise have college on their radar.

And our event is designed to help high school seniors navigate the college admissions process through hands-on assistance and really ensure that each participating student submits at least one admissions application during the event.


You’ll see in a moment the states that we are currently engaged with through the campaign. But as I mentioned, it got its start at one GEAR UP high school in North Carolina.


The idea for the program came about after North Carolina had a lot of success with its FAFSA Day initiative. For those of you that are College Goal states, FAFSA Day is very similar where students receive assistance in completing and submitting their FAFSA.


But what we noticed in North Carolina was that while we were increasing the number of students who were submitting FAFSAs, there were significant number of those students who had not yet applied to college. And this is February of their senior year. So the idea came about to create an initiative similar to FAFSA Day but instead focus on the college application process and held obviously earlier in the school year.


So in November of 2005, in a rural part of North Carolina, we hosted the first College Application Day Program where students, during the school day, apply to college with assistance from folks like school counselors, College Access professionals and college admissions representatives, on hand to assist them through the process.


And since then, and through supportive foundations like Lumina, Kresge, Gates and Bank of America, we’ve really started to grow this initiative annually to include more states, schools and students.


So going back to the question at the top of this slide, “Why Do We Do This?” I’m sure everyone on the call was familiar with President Obama’s 2020 goal that the United States will once again lead the world in the percent of college graduates. Lumina has a similar goal. They call it their big goal, which is that we will reach 60% degree attainment in the United States by the year 2025.

And the graph that you see on this slide shows you how we’re progressing toward that goal as a nation, with the green line indicating where we will be in 2025 if we continue to produce college graduates at the current rate of growth. That red line indicates the trajectory that we need to be on in order to reach that 60% goal by the year 2025.

As you can see and as I’m sure all of you all know, there is certainly work that needs to be done. And engaging students, particularly first-generation students and students from low-income families in the process through a college application program is one solution that can be incorporated, we hope, into a larger College Access strategy to work toward achieving this goal.

A quick note about this graphic before we move on. Lumina releases these every year to show our national progress. But they also create these for each state. So if you’re interested in learning more about your states progress, visit the Lumina Foundations web site and look for the Stronger Nation Report referenced on this slide. And you’ll find some additional information there.

If you all will flip to the next slide that says, “ACAC Impact” at the top, you’ll see the results that we have just gathered from our most recent campaign hosted this past fall. As you can see we had 39 states in the District of Columbia hosting college application programs. We recently surveyed those states. And they reported, as you can see, over 2,500 high school’s hosting programs for their students. During those, we had over 153,000 students submitting almost 220,000 college applications.

And the great news is that these applications are turning into college enrollments. North Carolina, as you can see on the slide, sends their names of students who participate in their College Application Week Program to the National Student Clearinghouse each year. And they found annually that between 68% and 79% of participants enroll in college the following fall. We know other states are planning to use the clearinghouse to track these types of outcomes as well. And we look forward to seeing those results and reporting them as they become available.

If you’ll flip to the next slide, here I’ve outlined some of the basic components of a college application program. Although I do want to note that we encourage states and high schools to really make this their own as they know the needs and the culture of their state, their high schools and students (unintelligible). But first, as I said earlier in that first bullet, this is a program again that’s focused on first-generation students, students from low-income families and students who don’t necessarily have college on their radar. While any students can participate in a college application program, the primary target group are those students who may not apply to college without an event like this.

To ensure that our students are submitting applications early in the school year, we ask states and high schools to host their programs in the fall. Typically we’ll see states, as Greg mentioned, host their college application programs in October or November. Most states will identify a week in the fall, although some certainly do longer periods of time like a month. But while a state might identify a week or a month, each participating high school typically only hosts a program for one or two days during the state’s designated time period. That’s typically dependent on the population size of the school and computer availability.

To ensure that we have high levels of participation, we do ask schools to host their programs during the school day. We certainly don’t want transportation challenges, after-school activities, jobs or other commitments students may have to be a reason that a student doesn’t participate in the program.

This is not about reinventing the wheel. Instead, we really hope that the initiative is a natural addition to what states and schools are already doing in regard to helping students get to college.


So to assist with that, we at the National Office have a variety of activities that we recommend schools implement before, during and after the event to help prepare students and to help support students throughout the process. And I’ll highlight a few of those momentarily.

And finally, I know a question a lot of states and schools have is, how much is this going to cost? This really is a low-cost/no-cost event that can be sustained. We encourage schools to use volunteers, whether it’s community representatives, retired educators, especially admissions staff from local colleges and universities to assist with the school’s event and to be on hand to work with students as they’re submitting their college applications.

If you’ll flip to the next slide that has a graphic on it, this is a graphic that outlines how the campaign is implemented in participating states. At the top level, you’ll see the state level of implementation. Each state will identify a lead agency or organization that coordinates the planning of the program. We’ve really seen variations in terms of what type of group leads the college application event in states. We’ve seen higher-ed take the lead, K12, state financial assistance agencies and College Access programs like the State NCAN or College Advising Corps.

But once that agency or organization that will really champion the event is identified, we ask that they convene a state-wide steering committee comprised of key education stakeholders in the state. And during pilot years, as I’ll talk more about in a moment, our team works with the steering committee as they work through the various logistics of planning and implementing a college application program.


Moving down to the middle of the slide, you’ll see the school level of implementation. Each participating high school identifies a site coordinator. That individual is typically a school counselor or a College Access professional. And they are responsible for planning and implementing the college application program at their school.

And then finally, at the bottom of this slide, you’ll see the third level of implementation is at the student level with students submitting applications to the colleges of their choice.


If you’ll flip again to the next slide that says, “ACAC Support” at the top, I wanted to share with you all the training and resources and technical assistance that our team provides at each of those levels of implementation. And through foundation funding, we are able to provide the support to states and schools for free.

At the state level, during pilot years, a member of our team will travel to states to be a part of their state-wide steering committee meeting and to assist with, as I said, working through the various logistics of implementing a successful program at the state level.

We have also developed how-to guide for state level implementation that we call our State Coordinator Manual. And that includes effective practices, templates, timelines and other resources that states can use. That manual is available on our web site. And I’ve included the link to it on the bottom left-hand side.

In addition, each year, we convene our state coordinators for a national meeting to share effective practices, to allow them to network and really build a national community around this program. And we are very fortunate this year to have USA Funds hosting our convening. And we’re really excited for that because it’s giving us the opportunity to engage our college application coordinators with folks who are coordinating the College Goal Program at the state level and continue to move forward and work toward, intentionally, connecting the college application process to FAFSA completion.

And so that will be hosted in June.


At the school level, moving down the slide, during pilot years again, our team will train the identified site coordinators from participating high schools to help them with planning and implementing their college application programs. We also have a site coordinator manual. Again, it’s available on our web site at the address you see there. And states can edit and customize that template to reflect their implementation of the initiative. And once that is done, the manuals are distributed to participating high schools.

And finally, moving down to students, activities in our site coordinator manual and in our training of site coordinators are really intended to support students throughout the process, as you can see from the list on this slide. In regard to awareness building, getting the word out about the event, College Door Decorating Contest, bulletin boards, et cetera, are easy, fun ways to start getting this on students’ radars.

Moving down to advising, ensuring that students are researching colleges prior to the event. We encourage the use of College Boards Big Future to help students find colleges that are a good fit and match for them. But also important to advising students is helping them understand the application fee waivers. Are they eligible for a fee waiver, you know, how those work and how using a fee waiver could impact the application process.

Assisting with application completion obviously takes place on the day of ACAC event. On average, we see students apply to 1.5 colleges. But we hope that they will submit more outside of the event. This is sort of lighting the fire, if you will. They’re now familiar with the process. They know adults that they can turn to, to assist them if they need additional help. So we hope that they’ll continue to apply even after the event.

Engaging parents and community, keeping families informed and engaged in the process is obviously critical to any College Access initiative. For our program, whether it’s communicating the information about the event, including preparation for it through things like phone blast, letters using the school’s marquee information (nights), those types of things.

And as I mentioned earlier, we really strongly encourage schools to engage volunteers for their program. So parents and community members can certainly help fill that role.


And then finally, helping students make decisions and plan ahead. A strong message that we ask schools to push their students is that the process does not stop when they hit “Submit” on their college application. They obviously need to follow through the application itself, you know, making sure recommendation letters, transcripts, et cetera, are submitted.


In addition, as I said earlier, we’re trying to be very intentional with connecting completing college applications to FAFSA completion. So we’ve encouraged schools to have students register for their FAFSA PIN after they submit their college application and also make announcements regarding their state’s college goal or FAFSA completion events.

And we also want to make sure that the momentum continues in the spring. So helping students understand and navigate those financial aid award letters, making decisions accordingly and of course celebrating their college selection decision through a celebratory event. I know that Secretary Duncan has encouraged high schools to host college signing days. That’s a great way to do it. And we’ve included that recommendation in our site coordinator manual as well.

If you all will flip to the next slide, you’ll see a map of participating ACAC states. The maroon states in DC are our 40 partners that hosted college application programs last fall. These seven sort of mustard or gold-colored states have all committed to hosting programs this fall. And we are in conversations with the remaining four states in blue to be engaged this fall as well.

Flipping to the next slide, you’ll see our web site address at the top. If you are interested in learning more about a particular state’s program, please visit our web site. Scroll down to the map that you see here. It is an interactive map. So if you click on a state, you’ll be taken to their state profile page which includes information about how to contact the state coordinator and also other data points regarding the state’s college application program. Otherwise, you can feel free to reach out to me and I can help connect you.

Moving to the next slide -- and this is my final slide before I turn it over to Lisa -- I do want to point out that at the national level, we practice what we preach in regards to collaboration. Listed on this slide, as Greg mentioned earlier, are our ACAC steering committee members. As you can see we have strong support at the national level from a variety of organizations. And the buy-in from these colleagues, including our friend, Greg, has really allowed ACAC to grow to include more states and high schools each year.

In addition to the steering committee, we also have an advisory board on which Lisa King serves. And you’ll be hearing from her in a moment. And they really provide guidance and support as we expand as well. We obviously are very grateful for the knowledge and advice that both the steering committee and advisory board have provided us over the years.


So that’s an overview of the national program. I’m very happy to have Lisa join us for this call. She’s really done an amazing job coordinating and implementing Michigan’s College Application Program. And we’re fortunate to have her share her insight and expertise with us today.

So with that, Lisa, I’ll turn it over to you.
Lisa King:
Thanks, Melissa.


And if you want to flip to your next slide, it’ll be the first one that says, “Lead Agency Michigan College Access Network.”

So as Melissa mentioned, each state picks a lead agency, and in Michigan, our organization has served as that since 2011. We are a 501(c)(3) non-profit. Hopefully - maybe you’re familiar of that organization. But we’re the College Access network that’s working to increase college readiness, participation and completion rates in our state, particularly with the focus on our low-income students, first-generation students and students with color.

So it was a natural fit when we heard about the initiative that MCAN really take the lead for our states. And you can just see in the slide there’s a number of strategies that we’re doing to improve the college completion rates in Michigan. And College Application Week for us falls under one of our state-wide initiatives that you see there in bold that fit naturally. We (unintelligible) Goal State, if you know that campaign. So we wanted to bring it in and just add it to our suite of resources to support our state.

So as Melissa said, we really believe it complements the larger college-going culture that we’re creating in Michigan. And it’s not that we’re operating this one initiative in isolation.

I’m going to flip to the next slide.


For our state with the concept and goals, each state does get to have a little bit of, you know, what works best for them. So it’s similar to what Melissa just shared though, you know, we’re looking at how do we break down the application process. So we want a week dedicated to that application piece. We emphasize to our high schools that there is going to be that bigger work that’s done before the week making sure the student is on track with finding the right - the best fit for them, you know, prepping for that research process that the week itself is focused on physically completing the application and building their confidence to apply somewhere

We also know that if it’s done locally, is helping reinforce the college-going culture strategies that our communities have. And we really want to celebrate the college application season. So we typically hold it the first week of November in Michigan. And we look at it for us as a way to really conclude the season and celebrate the hard work of the students.


We have some institutions in our state that have a November 1st deadline for their applications for early admittance. So there’s a number of students who are trying to meet that November 1st deadline. So we feel like it fits naturally to say than the very first week of November. Let’s focus on application season to make sure we’re getting kind of everyone else or those who aren’t already considering it and may not have that type of deadline on their radar that we’ve really been focusing on concluding the application season in earl November.

And we have that same goal of making sure every one of our graduating high school seniors has that opportunity to apply. We’ve encouraged our high schools to make sure that the activities are during the school day and time, that every senior knows that they have that designated time, space to do at least one application, and to make sure our schools are having that special focus on their low-income and first-generation college-going students to help reach the population that we want to reach.


If you’d all flip to the next slide, for our structure, how we look, we started in 2011 as a pilot state. MCAN has been serving as state-wide coordinator, as a lead agency. And what we do as that lead agency is provide the housing materials for our high school site coordinators. So we take that manual that Melissa referenced, and then we tweak it to fit Michigan needs to include Michigan deadline and resources our high schools would need to be aware of and students would need to be aware of and really build it out with kind of our brand and our focus.

We provide training to the site coordinators that they can walk into the school year and seamlessly plan out an event and hope that it doesn’t take too much of their time and effort and money because they can just take our tools and plug them into what they’re already doing in their schools.


We also offer a volunteer training. This is typically a Webinar where we’re doing more oversight for the volunteers of what to expect at a high school and how to behave and how to support the students. They would have to get individual needs and requirements of what their tasks are going to be from the high school. But we can at least give them that larger picture of what’s the purpose of the week and what, you know, should I be doing and expecting when I met a high school.


We also assist with larger state-wide marketing communications, so reaching out to our media state-wide and anything they can do nationally, providing PSAs and posters and banners and (pieces) to help build that presence just in the State of Michigan to help the rest of our communities know that it’s College Application Week in our state. And then we facilitate a state-wide steering committee.


And I’ll show you who’s on that committee in just a moment. But that committee, it is a broad membership of K12, higher-ed, College Access leaders across our state, so that we really have the experts who are touching all aspects of the application process. So we’re able to, you know, tap those who are tied to our colleges and universities to help us understand, you know, what does this impact look like to them as we increase our application numbers, you know, how do we get data from them, you know, what - they’re typically our top volunteers that go into high schools. So every individual on that committee brings a critical component to making our week successful.

They provide that larger oversight. So as we’re growing - and you’ll see our numbers in a little bit. You know, as we grow, making sure that we’re doing it appropriately and, you know, we’re not putting a larger burden suddenly on our counselors or colleges and really looking at, you know, what our goals are and how we want to increase our numbers.


They help with the resources that we’re developing, so what else we might need to be provided to our site coordinators and, you know, how they continue that state-wide outreach. We evaluate the impact every year and look at the aggregate data that comes in. And just help build a larger public awareness in Michigan.

So if you go to your next slide that says, “Michigan Steering Committee” at the top, this is who makes up our committee. And as you can see, we have, you know, our directors of admission from our state universities, as well as our community colleges. Our private colleges have a - what’s called Michigan Colleges Foundation Association. The pre-college programs like GEAR UP and TRIO are represented; our association of our principals. So the (Unintelligible) Foundation is there. We even have representative from the Senate, you know. So you really do touch all aspects of who would have a role or investment in the application process and helping our students complete the application process successfully.

And depending on, you know, who you are right now on this call, it might be that you’re looking to tap into your state’s efforts. So you may say, “Oh my organization would really be, you know, an expert to fit on their steering committee.” And it might be you that then ultimately serves that role on the steering committee in providing guidance because you’re, you know, a principal or you’re a GEAR UP coordinator. So you really want to see what that current infrastructure is and see how you can tap in, you know, or if it’s a new state that we’re looking to explore, how you might help us grow in those core states.


For Michigan, when we first started, we tapped into our current infrastructure. So this committee identified, you know, how could we seamlessly in Year 1 test this out and make it grow. So we tapped into our National College Advising Corps members. At that time, back in 2011, we had about 37 advisors - or advisors in 37 high schools. So we utilized them to really test this out in our state and see how it works.

That is a big pilot number. Most states don’t typically start, you know, over 30. They’re usually starting with five or ten. But it would depend on just your infrastructure and what you have available.


And then in our state, we’ve been able to grow quickly because we have local college access networks across the state. So we then tap into our local networks to reaching out to more high schools. So you’ll see our numbers as they’ve grown over the last three years in a couple of slides. But really looking at how do we kind of tap partners that are already pre-existing and building into the work that was there versus starting from scratch.

If you’ll go to your next slide where it says, “Key Partners at the Local Level,” this is to show you then what a high school typically sees. For the site coordinators, you know, you have your high schools who serve (as well as) site coordinators. And that’s because it’s the captive audience. It’s where the students are. As Melissa mentioned, we want the activities happening during the school day so there’s not those barriers like transportation and, you know, after-school jobs or activities that come and get in the way. So our high schools obviously are the key partners in planning the process, but also making sure the application process goes through smoothly, so confirming transcripts that are needed for students.

Our volunteers, (unintelligible) postsecondary institutions are the next key person that you’re going to have locally that are helping us with data collection and making sure that students are completing their process successfully. Our postsecondary institutions, in addition to being volunteers, they’re helping us with paper applications that we need. We highly encourage and push that our host sites use computer labs and do the applications online. But we’ve just - there’s always a handful of schools each year that run into situations where paper applications are needed. So we try to prepare for that the best we can. Sometimes it’s an act of weather that’s caused power outages. But those you can’t predict for. But some schools know there’s a lacking Internet accessibility or computers that are available, and they need to have paper applications available for their students.

We also work with our postsecondary institutions to consider waiving their fees or helping communicate the fee waiver process if there’s one in place at their institution. And then also all of our institutions accept the NACAC fee waiver. So we work with them to make sure we’re communicating that to our high schools and the students so that hopefully the application fee would not be a barrier to any students.

And then for us, in Michigan, we have that infrastructure of our local college access network. So they’re a key partner in helping recruit high schools, recruiting our volunteers. And they provide some larger guidance and are able to take away maybe some of that planning burden from the high schools. So if you’re having to put regional infrastructure like that, you know, they’re able to do media outreach and thinking through kind of what maybe five high schools in their region all have as activities, and then to really help those high schools grow more quickly than what some of the ones that don’t have an LCAN have been able to do.

If you go the next slide, this is the first one with a chart. This shows our by-the-numbers for Michigan. So you’re looking at 2011 in green, ’12 and then ’13. So we’ve been able to really double our numbers just about each year. We had 37 high schools the first year. And then we were able to jump it up to 73 in Year 2. And then this past year in 2013, we had just over 200. And we’ve set a goal for ourselves to keep doubling those numbers. And we want to hit 400 this year. But again, we’ve been able to really grow this quickly because we tapped that current - existing infrastructure. We weren’t just kind of blanketly trying to get the nearly 1,000 high schools that are in Michigan to sign on. We targeted groups that we knew had their hands with high schools to get them on board.


The next slide, by the numbers, it has six bar charts there that could have lumped in together, too. This shows you the data then of our seniors that have participated each year and then the number of applications they’ve submitted. And just like we’re seeing nationally, in Michigan, each year is about 1.5 or 1.4 applications per student as we go. And I anticipate it’ll look the same this year as well.

We ask our host sites to turn in the basic numbers of how many students are participating, how many applications are completed and then their number of graduating seniors. But in our state, we’re also interested - and this is based in our steering committee. We ask for things like how many applications went to a four-year institution, a two-year, a public, a private, because we want to be able to, for our state purposes, dive in to see where students really are going and to see what type of impact they might be making on our community colleges versus others and just to have that bigger gauge.


But each state can kind of pick beyond the basic number of applications, number of student data of how much more you want to dive into. And a lot of that will depend on what type of data that’s available at your state level of what you can really get your hands on.

In Michigan, every institution has their own application process that’s not tied into one system. So that makes it a little bit challenging for us. And that’s why we’ve had to ask our host sites to physically track it for us to say where those students are applying if we want to know that information.

If you go to the next slide, this will just give you a sense of what planning looks like at our state-wide level over the calendar year. So that’s a 2014 state-wide planning.


So our committee meets always for the first time in early March. And we plan out kind of what that calendar year is going to look like. Our goal is always to kick off recruitment for host sites by the 1st of April. And we were actually a little early this year, which was great, to get it out there. And we try to get high schools signed up by mid-May before that summer break happens and we are able to really get a hold of them. That way we know who our sites are. They can kind of end the school year and we spend the summer planning our resources. And we provide them with things like banners and posters and bracelets and magnets. But we need to have that count of how many high schools are we talking about. Is it 37 or are we talking 400?


So for us, we really have to do that recruitment early so that we can do the planning (unintelligible) during the summer and develop those resources. And then when they come back in August - at the end of August, we’re able to ship everything out to them that we’ve created and start our training process for the host sites.

And then really in September is when it kicks over and it’s busy for the high schools, (unintelligible) in planning mode. And we’re at the state-wide level just there kind of waiting for what technical assistance that a high school might need and, you know, filling things and - filling in that need as it pops up. And we do our volunteer training in the fall as well once it’s closer to actual application week.

And then for us, this year is November 3rd through the 7th in Michigan. So our sites will, you know, have everything planned out. Usually by 1st of October, we get a schedule from them and then they spend October recruiting their volunteers and securing them. And then we ask for data to come back by the end of November so that we can put together a final report and evaluate the year and prep for the next year.

So even though it’s one week in November, it really is nearly a yearlong process for our steering committee and ourselves. We really only meet though, right now, by monthly. We’re thinking about moving it to quarterly now that we’re into our fourth year and we really have a well-oiled machine of who’s doing what role from that committee and how to make ourselves grow. But in the first couple of years, we were meeting monthly and then bimonthly.

And then if you go to the next slide, this is what a sample schedule looks like. I know this is a question I always get when I’m out talking about college application week in our state. Just what do they even look like in a school building? So this is a quick snapshot of what you see at the high school level. Each school will pick what schedule fits their needs best and their schedule and where their seniors are.

So if you’re a lucky school, all of your seniors have a required course, whether it’s English class or a study hall. They’ll typically maybe tap that required course and say, “Okay, let’s work with the English teacher to pull our students out, get them down to the media lab, complete their application.” If you don’t have a required course, then what you’ll often see is just by last name or by homeroom. And then the seniors know kind of what that allotted time slot is for them because it’s either based on one of their physical class periods or their last names.

Our - one of our high schools, Bay City Central, a couple of years ago, they had a schedule that was Monday, Tuesday and Wednesday where they (unintelligible) by last name. And it was 30-shift of - or three shifts of 30 seniors each day. And this was them pulling out their seniors who hadn’t done applications yet. So anybody who had done the application, they kind of said, “You’re going to be Tier 2. You know, let’s make sure everyone else has an opportunity first and then we’ll come back to you if you’ve done the applications,” just to prioritize since they had such high numbers of a senior population.


And then Thursday was available as a makeup day or if they wanted to do a second or third application. And then they had a celebration at the end of their week for their seniors with a pizza party.

And then one of our smaller schools, Carson City-Crystal with just 80 seniors, you know, they did it with shift of 23 seniors by last name throughout Monday and Tuesday. And I share these schedules and show you - as Melissa said earlier, this isn’t really like a five-day a week, 8:00 pm to 2:00 pm initiative where the whole school is being taken over. It really is that the seniors are doing applications for maybe an hour or two. And it’s one day or two days out of the whole week that a school is actually having their big celebration.

What we’ll also see that (unintelligible) physical application completion part of the week are larger ways to celebrate the application process. So a lot of schools will do peer weeks and have them wearing, you know, college T-shires or dressing up in certain occupations throughout the week. They’ll do different scavenger hunts throughout the building to find a teacher who attended a two-year university or somebody who lived off campus or on campus and have prizes and things for the students. And those are ways that they also engage the underclassmen so that it can go beyond reaching the seniors with the actual application process.


And with that, that’s the last of my formal stuff. So we can then, Greg, go ahead and open it up for questions.

Greg Darnieder:
Great. Thanks, Lisa. And thanks, Melissa. Thanks for painting this very broad national picture at the front end of this and then literally ending at the school level. Much appreciated and thanks for all the work that you’ve been doing behind this.

So, (Madison), we can give the directions for people to call in and ask questions. And while those come in, I’ll ask the first question back to Melissa and Lisa.


But can you give the instruction please?

Coordinator:
Sure, sir.

We will now begin the question-and-answer session.


If you would like to ask a question, please press star and then 1. Please unmute your phone and record your name clearly when prompted.


To withdraw your request, please press star and then 2.


One moment please for the first question.
Greg Darnieder:
So while we’re waiting for the first question, this is really a question to both of you. In terms of, you know, this conversation that’s going - been going around the country around match and fit, so I’m curious maybe, Melissa, from your standpoint as this work has developed, has it gone beyond just getting students to fill out applications? And are some communities beginning to, you know, embrace these deeper issues around match and fit, and maybe fit being, you know, the more comprehensive and deeper challenge that we have in advising first-generation students?
Melissa Caperton:
It’s a great question and certainly something that we’ve started incorporating into the activities that we encourage high schools to do with students prior to the event as part of that research process. We really want students to walk into the computer lab on the day of the event knowing where they’re going to apply and the information they need to submit that application.


We - I know some states do have some research tools specific to the state universities and colleges. But we have found College Board’s Big Future Program, which is an online search tool where students can look at a variety of different match and fit characteristics, so, you know, do I want to go to large school or small school, do they have my major or not, but also thinking about that academic piece, is this a match for me in terms of my academic record.

In our site coordinator manual, we do have a worksheet that schools can use with their students during that research process to help them find the colleges and universities that do have that match or fit to them that they can then apply to during the week.
Greg Darnieder:
Okay. Lisa, any comments?

Lisa King:
Yes, just to add - I mean, Melissa mentioned for Michigan, we’re a state that’s fortunate to have a - what’s called the Michigan College Access Portal. And it allows students to research the best match and fit for Michigan colleges and universities. So we make sure our site coordinators are aware of this resource and provide a training if they need to learn how to use it and get their students registered and on that system throughout the month leading up to college application week for.

Greg Darnieder:
Okay. Great. I’d also throw in FSA’s financial aid toolkit resources, another place for people to turn to.

So, (Madison), do we have the first question?


(Madison), do we have the first question?


Okay. Well, I’ll ask another one.


So I’m curious; you know, front page of the New York Times today has an article on highly selective universities and the increased number of applications they’re receiving, which is driving down their acceptance rate percentages and the such. So I’m curious what’s been the response of higher-ed to both within Michigan but also across the country to this initiative?

Melissa Caperton:
That’s one of the reasons we really encourage the state-wide steering committee so that we have folks from higher-ed at the table, so that they’re aware that this is happening and that there could be an increased number of applications coming in from schools participating in that.

I think from my experience in North Carolina, the response has been extremely positive, especially from community colleges. Students are now applying to school - to community colleges earlier in the school year than they otherwise typically would. That can sometimes be left until, you know, spring and even summer in some cases.

So in North Carolina, the response has been extremely positive in regard to the ability to access students that they may not otherwise get applications from.


Lisa, did you want to talk to that in Michigan?
Lisa King:
Yes. Because our, you know - and our committee (unintelligible) colleges and universities around the committee for us. Our state universities have been able to pull data to monitor each year of kind of what applications look like week to week leading up to college application week (unintelligible). And what we’re finding is that it is pulling in - they were afraid that it would make people wait, that they would - you know, another application will come in until this week. They’re going to wait for a fee waiver or, you know, fee waiver fees. And so they thought they were going to lose money and it was going to put a high burden on the week.

But what we’re seeing is that the application numbers are trending the same the weeks leading up to, like they’ve seen for the past five years, ten years. And then there’s a spike the week of. So we are pulling in new applications for them.

So it’s been feeling reassuring to them. But they had a - we had to work together to pull that data and look at it to make sure, okay, it’s not - students aren’t waiting and, you know, it’s not putting a financial burden on us internally in each of our admission department.


And what I’m finding is as part of our conversation, the more I was talking to high schools or training them, that’s something our colleges have asked us to do and just kind of emphasize, you know, we’re not telling students to wait until the first week of November, that they should still help people to do applications leading up to the week and that as well kind of getting everybody else who’s not on track or isn’t typically thinking about that college application.


So we’ve decided to make sure the way we train and talk, help emphasize that important piece for our college partners.
Greg Darnieder:
Okay. Do we have callers on the line with questions, (Madison)?

Coordinator:
Yes, sir.


Our first question comes from the line of Ms. (Julie Enton).


Ma’am, your line is now open.

(Julie Enton):
Thank you.

My question is for Lisa. You mentioned that you ask your host sites to submit application and student data. Can you share what format you found successful in gathering that data and if you had any struggles with collecting the data and getting it back in?

Lisa King:
Sure. Our first couple of years, it was I think (cell) forms. So nothing fancy. And then just last year, we actually changed it to an online survey through - we used Google Forms to create (Excels) free. But you could use any survey platform and they just provide their basic information and submit it. And then that allowed it to tally for me. So it saved us time on the backend.

And we, you know, we haven’t done a lot to incentivize them. They - and for whatever reason -- and I’m thankful for this -- our high schools are just willing to give over the data because it’s a - they’re benefiting from the program and getting free resources. So I think the all see it as, “Okay, I’ve got these posters for free and I got all the support. It’s just my duty now at the end of the process to send over my numbers.”


So we - of the 208, we had 182 or 187 -- I’m forgetting the number now -- that actually reported our data. So we have high numbers when it comes to reporting back. And I know some states will do incentive to the site coordinators like iPad or subject of drawing to get their data back.
Greg Darnieder:
Okay. Next.

(Julie Enton):
From the high school, do you know how the schools are gathering that data, like are they using sign-in and sign-out sheets or do they have some other sort of electronic system that...
((Crosstalk))

Lisa King:
Yes. And so - for Michigan, it’s various. Some of them just use an Excel form, sign-in/sign-out sheet that we provide a template so that they can just do it by hand. Others will use - we have an agreement with Parchment in Michigan. So they’re able to go then onto Parchment and pull a report based on which students requested transcripts. And they’re able to give us the data that way.

That was the easiest way for schools that were utilizing Parchment in their building.

Greg Darnieder:
Okay. Do we have a next question?

Coordinator:
Sir, at this time, there are no further questions in queue.
Greg Darnieder:
Okay. Let me jump in here then. But if you have a question, we have a couple of minutes left.


I’m wondering whether any districts have taken this to actually - I don’t know if policy is the right word but, you know, begin to require their seniors to fill out X number of college applications, you know, that they fill out a minimum of three or five.


We had a presentation from Noble Street Charter on the Affinity call a few months ago, and I think they require nine applications, you know, into different levels of academic rigor, stretch schools and safe schools and, you know, target schools and such.

Are you seeing any evidence of districts taking further steps beyond just, you know, a single or two applications?

Lisa King:
I know in Michigan, there’s some individual high schools. They have like a three by Halloween that they try to do. But I haven’t seen it kind of in a - for us, a larger district-wide of multiple buildings all adapting it together.

Greg Darnieder:
Okay.

Melissa Caperton:
Yes. I’m not familiar or aware of any policies like that nationally. But, again, you know, this I think, if a school or district is interested in implementing something like that, is a real natural fit to help them achieve those goals.

Greg Darnieder:
Yes. Yes.


Did we get a question that come in?

Coordinator:
Yes, sir.


Our next question comes from the line of Ms. (Geralyn Meyers).


Ma’am, your line is now open.

(Geralyn Meyers):
Hello.

We missed most of the Webinar. And we’re just wondering how we can get access to this. We had some technical issues this morning. And we’re just very interested in getting some resources and then that handbook you said - you referred to. I’m interested in how we can get copies of those things.

Greg Darnieder:
So this conversation will be posted to the collegeaccessaffinitygroup@ed.gov web site, like all past...
(Geralyn Meyers):
Okay.

Greg Darnieder:
...conversations are posted. And that should be up tomorrow or on Friday at the latest. And you’ll be able to download not only the PowerPoint that Melissa and Lisa have been speaking from, but also you could hear the actual conversation. And there’ll be a transcript posted to that site.

So just as a reminder to everyone, the collegeaccessaffinitygroup@ed.gov has all of the conversations on these weekly calls going back for about a year and a half now. Keep in mind, they started as monthly calls and then have emerged over the last half year or so into weekly calls. But all of them are posted there. And so it becomes a nice potential resource, depending on the topic you’re interested in and depending on your position, whether it’s at the school level or a state level or a district level or a policy level, you know, certain topics will be of interest to a greater extent than others.

So it will all be posted there in the next day or two.
(Geralyn Meyers):
Okay, thank you. And we can also download the handbook there.

Greg Darnieder:
Well, there’ll be the link then so that you can go to the handbook. And...
(Geralyn Meyers):
Okay.

Greg Darnieder:
...the very last page of the presentation again has both Melissa and Lisa’s contact information. So if you wanted to reach out to them directly, you’ll have that as well.

(Geralyn Meyers):
Fabulous.


And just - did any of your - the universities in Michigan, did they reduce or was it - obviously if a student can qualify for a fee waiver, they can qualify for a fee waiver. But did they do any incentive in any of their universities that they - you know, that you could apply for free that...
((Crosstalk))

Lisa King:
Yes. We had - I had - I’m sorry I didn’t include that slide. That would have been a perfect one to include.


I think this year it was around 15 or 18 of our institutions that either completely waived both online and paper application fees or they did some type of variation of waiving one or the other.

Melissa Caperton:
And if I could just speak to that, we do across the nation have, you know, some colleges and universities that will waive their fee for all. For public universities, we really do discourage that. A lot of them do depend on those fees to support their admissions office. But certainly encourage school counselors to work with students so that they understand if they are eligible for a fee waiver and that, you know, those are really intended for students who really need them and use the College Board or the NACAC fee waiver.
(Geralyn Meyers):
Okay. Okay.

Greg Darnieder:
Great. Thank you all very much.


Well, we’re almost at the top of the hour. So let me just thank again Melissa and Lisa for your time today and sharing this with us. This is fabulous. Hopefully - we appreciate the linkage to everyone being able to find out within their states who’s kind of leading this effort, and appreciate your contact information again at the end so people can follow up directly with you.

Just a couple of quick reminders. So next week, Thursday -- so we’re switching from Wednesdays to Thursdays for the next several weeks actually -- we’ll have the first conversation with - around middle-grades and its relationship to building a college - a postsecondary education strategy but starting as a secondary school strategy in the middle-grades. And Debbie Kasak who’s the Executive Director for the National Forum to accelerate middle-grades reform, they are an I3 recipient of ours under an initiative called Schools to Watch. And so she will be our presenter next Thursday. I’d encourage you to tap in or to spread this to others who might have a particular interest in the middle-grades. And as I said, that’ll be the first of a couple middle-grades presentations.

The week after that, we’ll be hearing from two professors at Harvard, Mandy Savitz-Romer and Susan Bouffard who have written a book around a developmental approach to college access and success. And it focuses on adolescent development in terms of identity, motivation, self-regulation that’s relevant to college readiness. And we anticipate actually one of the schools that they’re working with on this to be part of that presentation. It’s - I’ve read their book. I think it’s absolutely right on and a tremendous contribution to our work, your work as you’d go about doing it.

So we’d encourage you to set aside April 24th, Thursday, for that conversation as well.


So with that, thanks again. Again, if you - any of you are collecting financial aid award letters, I’d love to hear from you. And we’ll follow up with you separately.


Thanks for tuning in today and hopefully I’ll talk with you next week.


(Madison), thank you.

Coordinator:
Thank you.
Woman:
Thank you.

Woman:
Thank you.

Coordinator:
And that concludes today’s conference. Thank you all for participating. You may now disconnect.

END

