PSC-ED-OS
Moderator: Greg Darnieder
4-21-15/10:00 am CT

Confirmation # 3392123

Page 1

PSC-ED-OS
Moderator: Greg Darnieder
April 21, 2015
10:00 am CT
Coordinator:
Welcome and thank you for standing by. Today's conference is being recorded. If you have any objections, you may disconnect at this time. All participants are in a listen-only mode until the question and answer session at the end of the conference.

During that time, if you would like to ask a question, please press star and then 1 and clearly record your name for question introduction. I would now like to turn the call over to your host Mr. Greg Darnieder. You may begin sir. Thank you.

Greg Darnieder:
Good morning everyone. Thank you (Tony). I appreciate you dialing in for today's conversation, which I guarantee will be intriguing and inviting and with a group that I have all the respect in the world, you know, doing work in the college access field throughout the country, the College Advising Corps.

But before I turn this over to them, let me just make a couple of announcements and also connect today's conversation to some recent Affinity calls, which have centered on this general broad area of mentoring, whether it's more traditional mentoring or in the Near-Peer mentoring strategies.

We've explored strategies, some of which about we're going to hear today, and yet different from the GEAR UP community and we've had presentations organized by MENTOR the National Mentoring Organization, from Summer Search and iMentor and A Million Degrees and Take Stock in Children along with a couple of professors doing research in this area. One from DePaul University in Chicago and the University of Texas in San Antonio.

So, this is a continuation of those conversations. Let me just mention that a little over an hour ago the White House sent out its college and high school that the First Lady will be going to, to deliver commencement addresses.

Oberlin College in Ohio has been selected by the First Lady in terms of the Near-Peer mentoring challenge, and Dr. Martin Luther King Prep High School in Chicago has been selected by the First Lady in terms of the FAFSA challenge.

So, a huge thank you to everyone who submitted video clips related to that. There's a pretty extensive announcement which the White House has released, again, about 90 minutes ago, and I will make sure that this gets attached to an announcement concerning an Affinity call connected to next week.

I've also tweeted this out, and so if you follow me on Twitter, you can find it right now. Next week, we have an interesting approach to this call in that we are going to hear in 55 minutes about hundreds of free college and career tools from nine different organizations and presenters, with all the links to these tools.

So, next week's call is around amazing free college and career access tools from both the U.S. Department of Education, as well as the non-profit college and career access community throughout the country.

One of the things that many of you have heard me say over the last few years is how wonderful it is to be engaged in work where folks have been willing to share tools that they've developed, whether it's on affordability or career exploration or just survey tools and the such, and make those available to their colleagues doing this work throughout the country.

So, look for that next week. So that being said, let's jump in today's conversation. Again, we are joined by Dr. Nicole Hurd, who's the founder and current CEO of the College Advising Corps.

And I've known Nicole for many, many years and it's great that she has brought with her Don Gilliam and Dr. Elizabeth Bender from the Gateway STEM High School in St. Louis and the Advising Corps work that's going on there as well as Dr. Eric Bettinger, who has been looking at the effectiveness and impact of the College Advising Corps' work for a good number of years.

So, let's jump in today's conversation. And Nicole, I'm going to turn this over to you.

Nicole Hurd:
Great, thank you Greg. Good morning everybody. First, I want to thank Greg for his leadership. I think these Affinity calls have been an amazing way to get our community together and share best practices and share what we're all doing. So, Greg thank you for your leadership of our space. You've made a huge difference.

I also want to thank everybody out on the call. I know there's principals and researchers and counselors and high school folks and TRIO and GEAR UP and all of our friends and the community-based space, et cetera on the call and, you know, I want to first thank you.

We're obviously doing all this learning together and doing this hand-in-hand, so I want to thank you all for allowing us to be part of this together and helping steer students together. It's an honor to be a part of this space.

Also, I just want to put a disclaimer out there, as you all know there are no silver bullets in our space, and so what we're presenting this morning to you all is some of what we've learned and some of what we think is working and some of things that we think are not working and so we're going to stop doing but, you know, I want to say this all with a lot of humility.

That we're still trying to figure out what works, we're still trying to make sure we scale this together and we still need to make sure that, like I said, our counselors, our teachers, all of our friends in this space that we're doing this together.

So, what you see today is absolutely, 100% collaborative and, like I said, we're just so honored to be doing this work together. And finally, you know, one of the reasons why we're so excited to do this is it feels like we're in silos in some ways.

And so, what I want to share with you today is to get us out of our silo and share this with the bigger community. We're obviously very excited about what we're finding out within our organization, but if it only stays within our organization, we're failing.

It has to really water the whole field and so, I'm very excited about the Affinity calls and I'm very excited about today because it's a chance to make sure we kind of bust out of our silo or bust out of our organization and really think about ways that we can move the needle together.

So, we're just very excited. So, I'm going to introduce you in a few minutes to a couple of colleagues, but just so you all see the flow of what we're about to do, I'm going to talk a little bit about who we are and what we do, and then I'm going to hand it off to my amazing colleagues that are actually in the field.

So, Donald Gilliam is at Gateway STEM High School in St. Louis, Missouri, is part of the Missouri College Advising Corps. He will talk about what he does as a college advisor, which, again, is incredibly collaborative. You're going to see things like TRIO and GEAR UP and other programs pop up.

And then we're so thrilled that Dr. Elizabeth Bender, the principal, will also be talking about college access work in the school and what we do together, and as you all know, this only works if we do this with our schools and so very, very grateful for Dr. Bender's leadership.

And then finally, we're going to end our time together with Eric Bettinger, who is, and if you have not seen Eric's research, Eric has done some amazing work showing, you know, how FAFSA completion rates can go up, showing how we can be more effective in outreach to students, how we can really move the needle together.

One of the things I love about Eric is he's not just an amazing academic, but he can speak in ways that make practitioners empowered. And so you're not going to hear a lot of jargon this morning, I promise.

What you're going to hear is an amazing scholar-researcher who is really moving the needle in terms of helping us translate this into ways that can help students, help our advisors, and help our field move forward.

So, on that note, that's sort of our agenda. Like I said, we're going to talk about the overview, we're going to talk about what's in the field, and then we're going to talk about closing the gaps and the impact of the work through the research. So, that's Slide 2.

So onto Slide 3. Our mission is to really increase the number of low income, first generation and underrepresented students both entering and completing higher education and, as I said before, this is only done in partnership so we're fortunate enough this year to be in 483 high schools across the country.

The research and the analysis you're about to see is based on being in those high schools across the country. We're in 14 states, and we do this with our advisors being fully embedded in the schools.

So they spend, you know, from the minute the school opens until after-school time is done, working with counselors, teachers, administrators as well as students and parents on the college access work. If you go to Slide 4, there's really been a lot of innovation in our model so we really see that this is about Near-Peer advising.

So, they're full-time, like I said, they're not just there for half the day or part of the week. They're there all day, every day, which again has given us the ability, and you'll see in our research, to make sure that we really can help counselors, we really can help teachers, we really can help parents and students wherever they're at, whenever they're at.

We also can hold hands with those of you who are only in the school part-time and make sure we leverage that support, which is really, really important and really exciting. All of our work is research-based so, again, Eric will talk more about this.

But we're doing this on a college match strategy so, again, you've all seen the research that's come out on under matching and how our high achieving, low income students are not going to college or going to the selective colleges in the numbers that we'd hoped to. I think our theory at the Advising Corps is actually every student is under matching, so we're not a cohort program.

We believe every student deserves a post-secondary opportunity, and why I say every student is under matching it means, you know, we've got students that really should be going to community college that are not going to higher education at all. We've got students that are going to a community college that might actually be prepared to go to a four-year university.

And then we've got, again, the students that others have studied really that should be applying to highly selective schools that aren't. So, I think we really believe that every young person deserves to have his or her potential reached through education and so, our job is to make sure that everybody finds that post-secondary opportunity.

Again, this is all about partnership and one of the things I should tell you about, our model it's a little different as we anchor our advisors through our university partnership.

So if you go ahead and look at Slide 5, the way we've done this in the 14 states we're serving is to say to our partner universities you, you know, all have high graduation rates so you cannot be a partner university of the College Advising Corps in terms of recruiting advisors and placing them unless you have a 70% five-year graduation rate.

So, what we've said is you've got great graduation rates, you've got great graduates, you've got great resources, will you please partner with us and co-invest in helping train and recruit recent graduates, and then place them full-time with the cooperation and partnership of our high schools, in these high schools across the country?

So on Slide 5 you'll see, you know, we've got 24 partner universities across the country. So, for example, a U.C. Berkeley or a University of Michigan is actually recruiting their recent graduates for us. They're training them very heavily over the summer and, again, I need to thank a lot of people on the call who helped us with training.

So, again, training's everything from, you know, how are they helping students think about post-secondary opportunities? Are they filling out FAFSA forms? Are they finding colleges that are the right match and fit? Are they making good social, academic and financial decisions? Are their parents engaged?

You can imagine the range of activities that we do in that training and then after that six weeks of training, they're deployed full-time into those high schools.

And, again, for those of you that can see the slides, you can see that our partner universities are across the country with the idea that, really what we're trying to learn, we'll scale to other university partners and scale that way.

But we also want to scale to the larger high school and college access community beyond those partnerships. Slide 6 you'll see a little bit about our advisors. As I told you, we're really honored this year to have 456 advisors serving in 483 high schools. And you'll talk to Donald in a second who's one of them.

But I just wanted to point real quickly how diverse our Corps is. So, this year 70% of our advisors are underrepresented. We're 31% African American this year and 28% Latino.

Fifty-four percent of our advisors were first in the family to attend college and 64% were Pell eligible themselves when they were in college, which again is incredibly important as they sit down with a student or a parent and say, you know, I was first in my family, I know what the barriers are. If I can do it, you can do it too.

Really important in terms of going to schools where they have similar demographics of our advisors, so if you see on the next slide, we actually match up very well to our school demographics.

This year we're in those 483 high schools serving, you know, together over a 150,000 students, but you'll see, on average, 70% of our students that we're serving are underrepresented and 72% of our students that we're serving are in free/reduced lunch.

And, again, you can the break up, there's urban and rural there as well as the racial composition of our students, but the real magic is Slide 8 where you can see 78% of our students are underrepresented and 70% of our advisors are underrepresented. So, we believe, really, and a key to this model is the Near-Peer being really Near-Peer. And again, you'll hear from Donald in a second.

But I think if you talk to any of our alums, they'll tell you that one of the reasons why they wanted to be in the Advising Corps is there's somebody in their high school on their left and somebody on their right and they said, you know, they should have been here with me and I wanted to make sure I can go back to my high school and help my teachers, help my counselors, help those parents to make sure that their children get the opportunity I just received.

My final slide, before I hand over to Donald, is just to tell you a little bit about what we do before Donald gets you fully immersed into what's it like to be an advisor. But all this is based on research. So we've got key performance indicators, KPIs, you'll see on Slide 9, again, these are all based on research.

So, as you know, college campus visits actually matter. We know that if we send young people to visit the campus, they see it, they can then see themselves there, and the data shows that actually is an effective practice in terms of getting more students to and through college.

Obviously, working on things like college representative visits and college fairs. Again, we're in a lot of schools that aren't on everybody's radar, and so our job is to get them on everybody's radar and make sure that our universities really honor the idea that there are bright, amazing students everywhere and not just in a couple of places where everybody seems to go.

Another metric is really around the SAT and ACT registration. We're less worried about scores as we are at making sure they take the test. As we know, if they're not taking the test unless they're applying to schools that are ACT and SAT optional, then they're probably not going.

And so, making sure we get those fee waivers accessible to our students and making sure they register and take those tests are one of our key performance indicators.

College-related workshops. So again, this is around financial aid, this is around match and fit, this is around advising parents, this is making sure that they have the information they need to really knock down the academic, social and financial barriers that might be getting in the way.

The next one is around match and fit. College application submissions and, again, you know, I'm sure you've all seen the College Board's research that says the number of applications actually matter. They did a 4 or More campaign saying that students really should apply to at least four schools.

We're asking all of our advisors to come up with at least three to five applications, match or fit applications we call them, for every student, so that based on the data, it's really about finding ways to make sure the students just don't apply but the five places that serve them well.

FAFSA submission and completion, which again, I have to say Greg Darnieder has changed this space. That we can all now get real-time feedback on how many of our students and which of our students have applied for the FAFSA. But again, we know if they don't apply, they're not getting the financial aid and getting the kind of scholarship dollars that we want them to.

And so those last two are really around FAFSA and scholarship dollars, making sure that every student we serve is filling out that FAFSA form and taking advantage of the scholarship opportunities.

And, again, if we push on all of these key performance indicators then what we should see is an increase in the college-going of the school and enhanced college-going culture in the school, and really making sure that every student is getting that post-secondary opportunity that we want them to receive.

So that is kind of the 30,000 foot view, and, like I said, the real excitement now comes because you're going to hear from Donald and Dr. Bender. So Donald, I now pass this over to you to talk about what it's like to be in the field, in Slide 10.

Donald Gilliam:
Yes, thank you Dr. Hurd for the introduction. Dr. Bender and I will kind of switch off in-between all of our slides for the next few minutes to discuss what it looks like to be in the field and we want to talk about how the schools and advisors work together.

One thing that you'd mentioned before, Dr. Hurd, was the teamwork and the partnership so we really focus on that strategic partnership when it comes to serving the students and what our Postsecondary Leadership Team actually looks like.

And we really focus on increasing the college-going rates with the College Advising Corps partner high schools and we know that it is not just a one-person job, so that's why we do focus on that strategic partnership.

That collaboration really is an effective tool to help more students to gain that full potential of reaching those higher institutions.

Elizabeth Bender:
All right, I'm going to chime in a little bit. We started with the College Advising Corps around the same time that we started our Postsecondary Leadership Team.

And the history of all that really is kind of this - we had some students, and I think many high schools across the country have the same situation where you have some students who are amazing at networking and they've got the counselor helping them. They may have a principal helping them. They have got TRIO, Upward Bound, all sorts of other groups helping them.

And so when we really stopped, and I'd been to a few conferences on college access, and we looked at what we were doing, we were terribly overserving part of our population and terribly underserving another.

So, we realized we needed to kind of come to a strategic approach and the College Advising Corps came on right about the same time and it's just really been a kind of magical partnership.

They are one of the many players we bring to help our kids. What we saw was that, you know, there was no system to what we were doing. Counselors had their huge caseloads as they have across the country, and you're helping them try to get into college, but you're dealing with who's at your door in many cases.

And there wasn't communication. There wasn't shared best practices on a really kind of solid level. There wasn't shared knowledge. We had some, you know, at our meeting who were able to share things that we've learned about certain colleges or who's really helpful.

There was no communication, really, between the parties. We may have an outside provider that had been helping the students, but we really weren't even aware of that.

So, we started our Postsecondary Leadership Team just about the same time and that has provided us with that opportunity to better serve our students instead of, kind of, you know, a lot of buckshot and hope it lands somewhere.

I'm going to have Donald explain the Postsecondary Leadership Team on the next slide.

Donald Gilliam:
So, one main thing of our Postsecondary Leadership Team is that we really want to push that college-going culture within the school and we do that through the framework of the team. We do understand underserving and overserving certain students, so we didn't want to have anyone really fall through the cracks.

Within that, we would hope that the team would really have a positive influence within the school, the staff and just the culture of us as a unit, as the school unit, and we do understand that it really does a take a village and a teamwork to make that one goal happen.

To start, what the Leadership Team looks like. We have administrators with Dr. Bender, we have the counseling department, myself as the college advisor that would be our typical internal team, but we also meet bi-weekly, once with the internal team with who I've just mentioned, and then also a full team with all external outcast providers.

So that includes the TRIO, the Upward Bound, and The Scholarship Foundation here in St. Louis. We also include our special education teachers and that department as well as other access programs like College Summit.

And we really do focus on trying to find ways to strategically serve all of those students and because of (unintelligible) we're able to see the entire school as a unit. You don't just focus on, you know, certain caseloads if that's how you split it by alphabet or grade level and things of that nature.

Elizabeth Bender:
I'm going to chime in. The role of the principal, I think, is really helpful. So, for the schools out there, I would really encourage you to have an administrator onboard.

In our meetings, I think, it just helps to have someone kind of pushing and just kind of, maybe, asking some more critical questions, you know, we'll go through - we have a database of all of our seniors.

We have about 250 seniors in St. Louis at the Gateway STEM High School, in our school, in St. Louis public schools and it's very easy to get kids lost. But we roll data and we'll go through and we will look at everything from FAFSA completion, scholarship applications, applications to schools, and so we'll go through the data and I'll look at the spreadsheets and I will ask questions.

Why hasn't this student taken the ACT yet? Where is this student for their applications? And I think that does help. It keeps everybody's game, I think, a little bit tighter. It also helps as we come across things.

Slide 13 talks a lot about the players at the table. We also will invite, you know, if we're dealing with athletes, maybe we'll have the athletic director in here. Somebody of a special knowledge base to come in and help us.

We've had to deal with - we have a high second language speaking population here. So we've really had to learn how do we deal with undocumented students.

This is not necessarily something that the school counselors had previously been trained on. So, really coming across those issues and bringing in special, you know, knowledge in to help with those meetings has been helpful.

I think the principal's role also helps too because I'm able to ask questions and kind of prod and also be able to help with solutions. Sometimes I have to look at the team and say, okay we're seeing a problem with a second language learners that all their information for colleges looks really good except for that darn part on the ACT for English. What can we do?

And so, last year we started brainstorming that and we ended up with ESOL ACT camp last summer based off of the work of that Postsecondary Leadership Team.

So, having somebody in there that's got a little bit more pretend control, as a principal I think it's pretend control, but I'm able to kind of push the agenda sometimes and say dream, what could we do and then I can run out, knowing how important it is, to see what I can do to facilitate that.

But the role of our partners is also huge because they will come in and, you know, we have four high school counselors for 250 students. They have all sorts of other things to do. We utilize the College Advising Corps member Donald, but we also have to use those outside partners.

And what we saw before was that we were overserving, and so now we can say all right TRIO rep, you're specifically working with (Jasmine), tell us where she is. What do you need from us? And that way that's one less person on our plate.

We're really able to work much more smartly and cooperatively to the benefit of students in that way, you know, I can't guarantee nobody's falling through the cracks, but I know a lot less are falling through at this. Donald?

Donald Gilliam:
All right, and also going along with that as far as what we do outside of the meetings as a Postsecondary Leadership Team, we do have our own caseloads of like what Dr. Bender just mentioned, of focusing on those students but we are very event heavy and timeline based.

The one thing that we'll do throughout the year is kind of split up those semesters and say, what do we really need to focus on in the first semester to make happen as a Postsecondary Leadership Team, and then second semester.

So within that first semester, Dr. Bender mentioned that we have that spreadsheet of data. We would look at all the juniors, all the seniors to make sure that they have tested for the ACT. If they did not, then we would make sure that they are registered within those first two tests of the semester.

So, once we get into application season and with the College Advising Corps, we have college application week and that's really big push to have those in for earlier deadlines, we're able to see who we're missing at what point and who needs what for those applications to be done.

As we move on throughout the year, going into second semester, we really do focus on that financial aid, the financial component of it, including the scholarships. So we do track scholarship and tips for how many students have done how many scholarship applications outside of what they would possibly receive just from institutional aid.

So, that's one thing. We also discuss what those scholarships would look like, so really pushing those to the students. They don't always know the opportunities that are out there for them, so being able to rely on the team to say, oh yes well we just found out about this opportunity (unintelligible).

You know, this one specific student can apply for it, we push this to them or this certain group of students. There's the college fair coming up to where they can attend that.

Another thing on our chart is that everybody or every player on the team has a specific caseload. So every time we meet we discuss who have we already met with, who do we need to follow up with to see where those gaps are throughout the year. But that conversation is always ongoing and I think that is a key factor in that.

Also, like I said, with those events, one key player to the Postsecondary Leadership Team that we have not mentioned yet are the parents and families. So we'll have financial aid events and awareness seminars and things like that in the evening to really get them involved because we have the students for a small portion of the day.

But once they go home, they still have keep themselves accountable, and in one way to do that is to definitely get the parents and families involved as well.

Elizabeth Bender:
Related to that, one of the - on our spreadsheet that we utilize, we do really kind of note a lot of things. We note if they have free and reduced lunch, we note if they are homeless, which unfortunately is a rising population, but we need to know that because there are some college advantages related to financial aid if they are homeless.

So, having all the counselors and everybody in there together really helps us make sure we know the full picture on a student. We also have the category which we call, kind of, at-risk and there's about, you know, 5000 definitions of at-risk, but we really used it as sort of a code for the parent is not cooperative.

Unfortunately, it happens across the country to have parents who have not filed taxes, don't want to give up the social security number, maybe just is - I had a parent a few years ago explain that they don't care, they said it in very interesting language, about college. They just wanted the student to cross the stage.

And we found ourselves initially trying to argue with that parent that we just stopped, we weren't getting anywhere and we decided we had to learn to work around some parents to the benefit of the student.

And really knowing that and every student's issues and what their challenges are, I think, helps us work better because it is important. If the student's parent is uncooperative that student's options should not be shut down.

We just have to be more creative and having a room full of professionals with the College Advising Corps folks as a support, The Scholarship Foundation, TRIO, Upward Bound, it has really been amazing the number of things that we have overcome for the benefit of our students. Donald?

Donald Gilliam:
And with that, we have to keep ourselves accountable, as a team, to make sure that we are best serving our students. The one way I did mention that we have that timeline throughout the year that we continue to follow.

We track different data points and that has really been able to hold us accountable for things like, what I mentioned, college application week. So, in October, we have that huge push to say let's get a certain amount of college applications in.

Our goal at that time was 75% of our senior class to apply to at least one college or university, and through the Postsecondary Leadership Team and all the players that we have here on the ground working the field, we were able to actually get above that. So, we had about 82% apply to three schools within that timeframe, and that shows that it is not just a one-person job.

That is really does take the team to say you do have your counselor, you can go talk to the principal, your college advisor, or whatever other access program that you were working with at the time to help with those things.

When it comes to FAFSA completion, we know especially with sensitive information that the parents are not wanting to necessarily give up that information for financial aid and the tax information and that is huge barrier.

So we've had to also rely on the team to figure out different creative ways to outreach to parents and let them know that this is very crucial for the step as far the student trying to get into college. We've had 78% of our senior class complete the FAFSA up to this point.

One of our goals was 80%, so we're right there at that, all again, based off the teamwork that we all have. Dr. Bender mentioned that we have about 250 seniors in the senior class this year. 100% of them to-date have applied to a college or a university, and so far 90% of them have been accepted.

Some of them have also received some institutional aid and also some outside private scholarships, and through the work of the team and making sure that they have as many opportunities as they can potentially have, they've been able to attain $1.6 million in scholarships so far this year, and our school year isn't over.

So, we're expecting those numbers to increase ever so slightly, but that all comes based off of the teamwork and how we hold each other accountable and then also how we hold our students accountable.

Elizabeth Bender:
In the district, the school district itself, holds us accountable. We've gotten very smart about how we've been charting, you know, the accomplishments of our students, the milestones, working with College Summit and all the other organizations.

I think what we can say in St. Louis is that at Gateway STEM, we are working a lot smarter and it is really is to the benefit of the students and each year we tend to tackle another area.

Some things that we were working on three years ago are now part of our system. We are moving on now to more how the students do in school and is it a good match on the school. And on that note, I will turn it over to Dr. Bettinger.

Eric Bettinger:
Hi everybody and thank you so much for letting me be a part of today. Before I start to go through the slides, I just want, kind of, echo one of the themes that has emerged in the discussion, which is kind of this collaborative, cooperative nature of the College Advising Corps and their relationships with both partners as well as the research team.

You know, one of the things that as a researcher and evaluator, oftentimes when I walk in the room, there's this kind of collective fear that sometimes enters people minds, and that they see a researcher and they think the judge and the jury is here and they're often suspicious of things and I think rightfully so.

And one of the things that's just been totally different about this experience is, well we walk in and we have conservations, the research and the purpose of all the data gathering we're doing is partly for accountability reasons, partly to kind of look and say okay here are the numbers.

But part of it is to really track what's working and what's not working and to try to identify those elements that can be improved. And so, part of the fun for me has been that when I get to actually find something in the data and actually share that with Nicole and her team, it really changes practice and people look at those numbers and are very strategic in kind of improvement.

If you go to Slide 17, just to kind of give you some (unintelligible) of some of the things we found, the most important one in terms of college matriculation and what we see is that once the Corps actually enters a school, we typically see a bump up and that bump just gets stronger.

And, you know, it's a little harder in large schools to see as much of a bump, but in the small schools, especially in the medium sized schools, you see the bump and you see the bump grow over time as advisors are able to develop relationships with younger students, and start to actually really work and help to have the school change some of the culture.

When we say that there's a bump, there's a distribution of that bump. Some schools see a small one, some schools see very large ones and then one of things we're also doing is tracking students into their persistence into their first year of college, and what we see is really nice retention numbers on the order of about 3/4 of students being retained.

One of the things that's kind of fun is Nicole mentioned earlier the partnerships with the different universities, and so we can actually track those students who attend the universities where these partnerships exist.

And these universities have a vested interest. They were part of the program that brought the students and so these universities are investing heavily and the retention rate is almost at 90% in these schools, and so that's a very high, strong feature of the College Advising Corps.

If you go onto Slide 18, one of the things that we've been trying to understand is the benefits that students get from actually meeting with an advisor. And it's sometimes hard because meeting with advisors comes from one of two things, either the advisor reaches out to the student or the student reaches out to the advisor.

But when we just take a peek at the students who are thinking about going to college and what the differences are in terms of actual actions that are happening, we see more likely that they've applied to college. We see an increase in the number of applications they submitted.

We see an increase in the likelihood that they're going to financial aid workshops, submitting their FAFSA. When we ask them things about what they know about college, we're getting higher rates of kind of knowledge about the college process.

For example, you know, in the slides I have an example here of where we ask them what the Pell Grant is. They're more likely, 22% more likely, to have actually heard of the Pell Grant and know what the Pell Grant is and then, of course, when we start to think about also that preparation, especially if they want to go to a four-year, we see differences in the likelihood that they actually take the ACT and the SAT.

If you go onto Slide 19 - Slides 19, 20 and 21 are very similar and one of the things that we track and try to report back to the Corps is how their doing with particular historical differences across groups.

So for example, in this graph, there are first generation and non-first generation students and the College Advising Corps part of their mission is to really serve those first generation students and help them.

And what you see in the graph is that if you met with an advisor, if you're a first generation or non-first generation, there's really no differential impact between those two groups and the likelihood that they actually submitted a FAFSA.

But what you'll notice is the students who didn't meet with an advisor, those students who are first generation were much less likely than the other students.

There was already a gap that existed in first generation and non-first generation in the likelihood of submitting a FAFSA, and what we see is that College Advising Corps basically closes that gap and makes it to where the first generation students are now on a level playing field with the other students.

If you go to Slide 20 - Slide 20 shows a similar - this is applying to one or more colleges. And so you can see if you just look at the two columns on the left versus the two columns on the right that increase in the likelihood of applying to college that we mentioned previously.

But what you'll also notice is that there's a small gap there and what happens is basically the gap basically winds up being destroyed - completely changed. You wind up seeing that basically first generation students are applying even more so to colleges than other students were.

And if you go to the final slide, Slide 21. And Slide 21 is just another example, the likelihood of taking the SAT, you see that there was already a gap there that first generation students were less likely to take it and then once they met with the advisor we see that actually flipped, and now first generation students are more likely to have taken the SAT and are more likely to make those kind of strategic preparations.

If we can go to last slide, Slide 22, but I'll just say a couple more things here before our time runs out. One of the things that we worked with the College Advising Corps is both trying to understand and gather and kind of keep a pulse on data, but also to try to think about how do we achieve more rigorous evidence.

And so one of the things that we didn't show you today, just in the interest of time, is that the College Advising Corps has been doing a randomized control trial in Texas and the numbers are impressive.

You know, the randomized control trials are often the kind of gold standard in research for proving efficacy, and what we've seen is increases in college attendance in that randomized control trial as particularly amongst the populations of the free/reduced lunch population and the Hispanic populations.

And then all of the things that I showed you here before that, you know, that advisors might actually be able to help students complete the FAFSA, submit more applications, take college entrance exams, we're seeing that in the RCT as well, including an additional element where we see that students are more likely to have submitted a deposit and really be serious about moving into the next part of their academic career.

So, with that, why don't I stop there. We're here on this last slide, Slide 22, where if there's some questions you have that we don't answer today, you can feel free to e-mail any of us, and then I think we'll move to the Q & A portion, unless anybody wants to add anything on the presenters' side.

Greg Darnieder:
Well, this is Greg, let me jump in. Eric, thanks a lot and thanks to all four of you for this wonderful overview. (Tony), can you give the directions for people making comments or asking questions and we'll get that Q&A going.

Coordinator:
Yes sir, thank you. At this time, we would like to begin the question and answer session of the conference. To ask a question, please press star and then 1, and record your name clearly for question introduction.

You must record your name clearly for your question to be introduced and, again, to ask a question, please press star and 1 and clearly record your name.

Greg Darnieder:
So while we're waiting for the first call, first of all Nicole, thanks for the way you set today's conversation up in terms of we're all in this as, you know, in a very much of a learning environment, and I really appreciate that because from where I sit, you know, sitting at the U.S. Department of Education, it is so much about how this work continues to build off of the bricks being laid day after day after day.

And I do have a question I want to get back to, connecting you and Eric here in a second. But let me just say also Dr. Bender, thanks for your leadership, what a terrific example of building a school-wide strategy, and Don for your involvement in that.

Dr. Bender, how long have you been at Gateway and did the idea of the Postsecondary Leadership Teams, where did that come from? Was that something you just came about or is that a district initiative and the such? But how long have you been at Gateway first?

Elizabeth Bender:
I've been at Gateway STEM for seven years. No, I wasn't smart enough to think of this on my own, but I'm a really good (unintelligible). I was at a conference in Missouri, a conference related to post-secondary education and I actually heard some people from Chicago talking about what they were doing, and quickly came back.

And as I talked to my team here, they were like oh, you know, we could clearly work a lot smarter and better and we've all been very happy with the process since.

Greg Darnieder:
Yes and how - I looked into this a couple times while you were speaking, but I just want to go back to it. How critical is it for you as principal to be involved on that team? In terms of it, you know, just really kind of keeping the momentum going from one administrator to other administrators who might be listening in today.

Elizabeth Bender:
I think it's very critical, I'd say in the humblest fashion. I'd say I think it just helps to have that, I mean, this is so important that it is on my books every other week that this is what I will do. I've got a lot of things going, but this is critical.

And that says to my team that if it's important enough for my time, it's certainly is important enough for theirs. Plus, it's easy when, you know, I know from my level of work, it's easy to feel like I don't have control of above or with other things and by having me in the room when we come across problems and they can throw out ideas and I can say, you know, there's no way or yes.

I think that gives the team strength that they know that, you know, they can get some answers pretty quick or they give me directives, and I go off and try to make what they think needs done, done. That's my job is to serve my staff so they serve our students.

Greg Darnieder:
Yes, love that attitude. Just love it. And what a wonderful example of the non-profit world through the Advising Corps and sounds like College Summit and others, and I know St. Louis has a pretty active non-profit college access community coming together with the school counseling community. I think you mentioned you have four school counselors. Is that correct?

Elizabeth Bender:
Yes.

Greg Darnieder:
Yes, and is one of them in charge of the Postsecondary Leadership Team? Or who gets the meeting going if you're not there?

Elizabeth Bender:
The department head leads that and she makes sure, you know, the other members will give her the data for the spreadsheet or on the test the ACT scores comes in we get all those on there and we really - the basis of what we start our work with is really going through that spreadsheet, you know, roll in that data, what is the issue here?

And sometimes, too, you know, you'll have a student who you need that kind of another level of conversation with the parents or with the students about, hey you're selling yourself short here. You need to really try for this, and the counselors know, they're like okay I've tried everything in my bag. Will you pull them in and see what you can do?

Greg Darnieder:
Yes.

Elizabeth Bender:
Or we will even bring some of their teachers or coaches and it's kind of that okay this hasn't happened yet, what do we have to do? What's next? What next? What next?

Greg Darnieder:
Yes, that's great. (Tony) do we have a call or a question?

Coordinator:
Yes sir. Our first question comes from Ms. (Mary Quinwiller). Your line is now open.

(Mary Quinwiller):
Thank you. This is a question for Nicole. How does a College Advising Corps start up? You know, do you get a school district? Is there an outside sponsor? Typically, how have you seen that work?

Nicole Hurd:
Great, it can happen in a variety of ways. So, that last slide has my e-mail but I'll say it again real quickly again, it just nhurd@advisingcorps.org. We're happy to try to figure this out from a school or district point of view, and we're also happy to have a university reach out to us and, again, if we can't make that happen, we're also happy to kind of refer you to other friends in this space.

So, we have a strategic plan and hopefully we map to a lot these opportunities, but there's places where we don't map so again happy to hear from a school or district, happy to hear from a partner university and if it's not a match with us, given our limited resources, then we also just don't want to leave you out there.

We'll try to figure out who else in your space or in your area can do this. But we're hoping to grow, like I said, the magic of this program are these recent college graduates and these great university partners and these great high schools. So there's plenty of supply, plenty of demand, it's just a matter of doing this well and doing it together.

Greg Darnieder:
Great, thanks. (Tony), do we have another call?

Coordinator:
I show no further questions at this moment sir.

Greg Darnieder:
Can you give the directions again, please?

Coordinator:
Yes. And as a reminder, to ask a question, please press star and then 1 and record your name clearly for question introduction. You must record your name clearly for your question to be introduced. Again, to ask a question, press star and then 1 and clearly record your name. Thank you.

Greg Darnieder:
Okay. So while we're waiting for another call to come in, a question, Nicole, to you and to Eric. I've always been fascinated and having benefited from research impacting practice, having, you know, been an administrator within Chicago public schools at one time and the relationship we had with the consortium at the UFC.

I'm wondering if you could reflect, between the two of you, and maybe starting, I don't know, either one of you could start, but are there areas, in terms of your relationship with each other because that's been established for a number of years I understand, where Nicole you've picked up something or Eric you've suggested something very specific, and then Nicole you've gone back to operationalize it?

You went through a list of, you know, fairly specific data points that you have your staff work on across all your schools and the such, but can you say a little bit more about maybe, specifically, how Eric your research has, you know, has impacted Nicole your decision-making or your emphasis on what you have your Corps members do day in and day out?

Eric Bettinger:
Nicole I have an example, unless you've....

Nicole Hurd:
Sure Eric, you can - well I mean I can think of a couple of examples so, you know, I'll start with one and then Eric you can see - everybody can see how it's actually been a lot things that happened between kind of the research and practice.

So, you know, what we should you all today which is the Postsecondary Leadership Team, this had multiple evolutions. So, you have Veniese Bradley-Mitchell who works on this with Eric as our training and curriculum manager.

She has spent a lot of time working with, you know, Donald's supervisor Beth Tankersley-Bankhead of the University of Missouri, and with the team at Stanford and Eric, to kind of do different iterations of this post-secondary team and really ask people like Dr. Bender is this working, is this not working.

Who needs to be in the room? How often should they meet? What are the KPIs? So, I think, you know, even just the Postsecondary Leadership Teamwork that we showed you all today has absolutely been influenced by Eric and his team looking to see what's working, what's not working, who are the right people in the room, thinking about dosage.

I mean I will say, you know, Eric always shows us this wonderful circle where we kind of talk about experimenting, innovating, learning and then kind of refreshing all of that, and so I think, and I said this earlier, but the beauty of having a research partner, an evaluation partner like Eric is that it's not about judge and jury it's about learning.

Greg Darnieder:
Yes.

Nicole Hurd:
And so there's things that we've absolutely stopped doing. There's some things that we've absolutely enhanced or scaled to other chapters or tried to share with other college access professionals because of Eric's ability to say this isn't about judgment, this is about learning. And that's a huge gift. So Eric...

Greg Darnieder:
Yes it really is. Well said, well said. Eric?

Eric Bettinger:
So I was just going to add two. I mean one of them is a focus on the (unintelligible) model itself, this Near-Peer model. I mean you're unleashing these college graduates who many of which have overcome tremendous odds to make it to where they have, and they come into these schools and they want to unlock those same opportunities for students.

And so they just start finding the most creative solutions for things. And part of the role, I think, as the researcher is to find those stories and to find those narratives and to find the data points that suggest things that people are doing that might be able to be scaled up and to collect those and bring those back to National.

And one example of just a very (civic) thing - one year we surveyed a number of students and we asked them who they talked to the most. And of course parents were number one, but number two was really teachers and, you know, College Advising Corps advisors were probably third or fourth on the list after friends, but one of the things that - so we realized that this is a great opportunity.

Students are talking much more to their teachers than to other people and if there's a way to somehow work with those teachers to really integrate the advisor so that the advisor is a full-fledge partner with those teachers, it provides a tremendous opportunity.

As we start to think about the predicted validity of it, what you find is that students who talk to parents are more likely to succeed in college.

And so, trying to really hammer home to the advisors the importance of not necessarily being the one to contact the parent but of engaging the student and encouraging them to engage with their parents in a conversation about college and then if the parent's not available for that, to do their best to help and provide support for the student.

Greg Darnieder:
Yes, great, thanks. (Tony) do we have a call, a question?

Coordinator:
I show no questions at this time sir.

Greg Darnieder:
Okay, well I encourage people to hit star 1 if you have a comment or question. Donald, is this your first year as Corps member or where are you at in terms of your commitment to students at Gateway?

Donald Gilliam:
No this is my second year as a college advisor here, and I've been at Gateway STEM both years.

Greg Darnieder:
Okay. Reflections on your experience? What university did you graduate from?

Donald Gilliam:
University of Missouri.

Greg Darnieder:
Yes, okay, all right. What do you tell your friends, your parents about this experience? How has it been meaningful to you?

Donald Gilliam:
Oh I've thoroughly enjoyed my time as a college advisor. I originally grew up in Chicago, so Chicago public school system, and we had something similar to a college advisor and more of a post-secondary coach.

And when I found out about the opportunity to apply for the College Advising position, I was like, oh this will be great because I really had a great relationship with my college coach at that time and wanted to pay it forward.

That was one really big thing I've always done some mentoring groups and organizations while I was in college and this would have been the perfect opportunity for me to pay it forward as far as education and preparation to work with a new group of students.

And then also this was a great opportunity for me to get kind of a bird's eye view into the education system because I was looking to go further into higher ED.

So I feel like my experiences as a college advisor would distinguishly transition into that pathway for myself as well as paying it forward for my students.

Greg Darnieder:
So how has it impacted? Have you had specific thoughts about the next step career-wise? How has this affected your thinking around your own career?

Donald Gilliam:
Yes, originally, I thought about high school counseling, but through my experiences with the program, I realized that I wanted to work more so on the retention side of things as far as the transition into college.

So, actually in the fall, since this is the end of my second term, I will actually be going back to the University of Missouri to pursue a master's degree in higher education with educational leadership and policy analysis, and I actually have the opportunity to work with their College of Engineering, working on recruitment and coordinating different summer camps for potential students.

Greg Darnieder:
Wow, congratulations. That's fabulous. What high school in Chicago did you graduate from?

Donald Gilliam:
Morgan Park High School.

Greg Darnieder:
Okay, very good. What year?

Donald Gilliam:
2008.

Greg Darnieder:
Okay. I'm asking all of that for very selfish reasons since I would have been in Chicago in 2008, so all right. (Tony) do we have a quick call by any chance?

Coordinator:
I show no further questions at this time sir.

Greg Darnieder:
Okay, all right. Well let me just thank all of you again. I love this model, I love what you're doing. I think where non-profit, and there's growing evidence of non-profit organizations really playing instrumental roles with, you know, in direct partnership and powerful partnerships with individual schools like here at Gateway, but also school districts.

And it's really an area whether it's with administrators or school counselors for all us to grow in the coming years, in terms of, whether it's through Postsecondary Leadership Teams or in other collaborative ways we can strengthen this work.

So, Nicole thanks for organizing today's session. Don and Dr. Bender thank you for all of which you do day in and day out, and Eric, I appreciate all of what you're doing on the research side as we continue to deepen our knowledge in this world that we're all passionate about.

So again next week, tune in. You will hear amazing free college and career access tools from colleagues here at ED, but as well as the non-profit world, and in 50 minutes, you will hear literally hundreds of tools that have been developed and be given the lengths for those in five minute presentations by nine different folks next week.

If you have ideas for these calls, continue to send me such and we will - we're working on some financial literacy affordability themes for the coming weeks.

On May 14, which is a Thursday, those of you who might have been in San Diego last November 17 and 18, where about 350 of us convened around training, both for school counselors as well as the college access community, we will give a report as that conference was held in partnership with the First Lady's office.

And the report on that conference will be released in the next week or so. Next Monday, the administration will announce where Secretary Duncan, Secretary Castro, and the First Lady will be going a week from Friday for signing day, different events around the country and we encourage everyone on May 1 to wear your college school colors, whether you're doing a signing day or not.

All right, (Tony) that's the end of our call today. And again thanks for tuning in and thanks everyone for the presentation. Really, really appreciate it. (Tony)?

Coordinator:
Thank you. This concludes today's conference for all participants. Thank you for your participation. You may disconnect at this time.
END

