PSC-ED-OS

Moderator: Greg Darnieder

04-24-14/10:00 am CT

Confirmation # 2198820

Page 1

PSC-ED-OS

Moderator: Greg Darnieder
April 24, 2014

10:00 am CT

Coordinator:
Welcome and thank you for standing by. At this time, all participants are in a listen-only mode until the question and answer session of today's conference. At that point if you'd like to ask a question, you may press star and then 1. Today's conference 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:
Thanks, (Sam). I appreciate it. Good morning everyone. Couldn’t be more thrilled that you've dialed into this next session for the next hour. We have three incredible people presenting to us and sharing with us after I make a few quick announcements. So I'll introduce them after I'm done with these announcements but let me just point out a number of things.


A year ago, we had a presentation about 9th grade on track that (Mellissa Roderick) at the University of Chicago did on March 12 and that was followed by a month later actually exactly one year ago today by a high school principal and college activist provider around how 9th grade on track was playing out and how critical it was.

Well, literally today, the consortium at the University of Chicago is releasing an update on their 9th grade on track work and attribute a fairly significant increase in graduation rate to the sound track of work which is the untrack work has risen from 57% in 2007 to 82%. I believe this was for 2013 so anyways, you're looking for that to be coming out today.

Also, I wanted to point you to the fact that our Office of Career, Technical and Adult Education -- OCTE formerly OVAE -- opened up yesterday a response period for 45 days around to help to develop career pathway systems and we will post this notice to the affinity sites so that if you're interested in that, you can respond to it.

Next week the first lady is going to be going, this is will be announced today so hopefully, I'm not stealing too much limelight from the White House but she will be going to San Antonio on May 2 for the city wide signing day which will involve about 2500 high school seniors across upwards of 16 school districts at the University of Texas San Antonio campus where the event will be held and during this week around college access that actually the City of San Antonio will be conducting starting Monday and will run all the way through next Saturday May 3.


Our office, the White House Initiative on Educational Excellence for Hispanics, has been working with FSA to release a financial aid guide called graduates that will be focused on - will be written in Spanish and focused on the Hispanic community so I'll be looking for that to as well.

Starting next week, our OCTE office is going to begin the first of a three-week series on disconnected youth and so (Johan Hoven) who is the acting assistant secretary in that office will be leading the conversation and kind of laying out the challenges across the country around disconnected youth of which number somewhere around 5 or 6 million between the ages of 15 and 24 and after that kind of broad overview of the challenge that we have, we will - the following week have presentation around sub group, foster care, young people to be followed the following week by the challenges that homeless young people face across the country particularly related to college and career, supports and the such.

They will be bringing folks from the field that as part of their presentations and then a couple of quick reminders. One is that, I think this is the 31st affinity call that we've done. I get request every week about specific calls and topics. All of these calls as (Sam) mentioned are recorded. The Power Points are posted and a transcript is created on the call and they are all posted to the College Access Affinity Group at ed.gov Website.


So you can Google College Access Affinity Group and it will pop up and you can see all of the presentation so just a reminder that they are all laid out there for you. Two last things real quick. I'm looking in doing a call around - one call around peer supports and then separate call around near peer supports so if you are doing work in that area and want to be considered to be part of that call, send me a email and we'll start talking.

I'm also looking into this challenge around financial aid award letters. I mentioned this a couple of weeks ago that if your group, your district, your organization collects financial aid award letters, I'd love to know about that and would love to start a dialogue along those lines as well.

All right. So let's move into today's presentation. I am thrilled that we have Mandy Savitz-Romer and Suzanne Bouffard from Harvard University who have written this incredible book Ready, Willing and Able. I was mentioning before we started the call that I've read it at least twice. It's one of those books that is dog-eared and marked up across 241 pages.


It brought back significant memories to me in terms of the community work that I used to do in Chicago running non-profit agencies before I did have the privilege of running the College Access Work at Chicago public schools. And so they are joined by Rhiannon Killian who is at the YES Prep schools in Houston in terms of how this developed mental approach to the college and career readiness challenge we have in the country is unfolding within a school.

So I'm just going to be quiet at this point and turn this over to Mandy and as usual, we'll end this with about - hopefully with a 10 or 15 minute Q&A time at the end of the call. So Mandy, it's all yours.

Mandy Savitz-Romer:
Thank you, Greg. We really appreciate this opportunity to talk with College Access Community about our work and how we've been thinking about College Access so thank you for having us and for writing and keeping our book well used.

As a guide to our discussions there, you have a set of slides and I'll try to mark - to note what slide what we're talking about but for structure if you look at the second slide, I'm going to begin by giving you a brief overview of how we believe a developmental lens can promote greater college access and success particularly among low income and first generation college bound youth.

So then, I will do that and then I'll turn it over to Rhiannon who will talk about how YES Prep Public Schools and their network have used this approach and how they've embedded it in their college counseling, strategies and practices as well as in their staff development and so we hope that by giving you a brief overview of the framework but spending equal time on what it looks like then folks today can leave with a clear idea of a developmental approach can be integrated into your work.

So if you start on the third slide which is sort of a collage of pictures, I'm going to go ahead and make an assumption that if you're on the call today, it's because you have interest in college access and particularly are working somewhat in the field and if that's the case, then you are aware of all the attention that is being given to college readiness, college and career readiness and all the resources that exist.

In fact, you know, a simple search through Google will lead you to many resources about helping students plan for and succeed in college. The field has grown just massively in the last 16 years. Thanks to so much philanthropic and federal support. I think growing importance of a college degree and just to increase in the community of professionals who are committed to this issue with one relegated (unintelligible) counselors now much more of a shared agenda and I think this has left us very well positioned to tackle the goals that our president had set for doubling the numbers by 2020.

When I began my work as a school counselor many years ago, we had a lot of this same supports in place. We had academic support, financial support, instrumental planning support among others and certainly these supports have expanded and become more refined over time. We know much more today than we did back when I was an urban school counselor.


But the one constant that I believe has remained true from that time until now is that despite a lot of resources, very good intention and very hard work, there's still a large group of students not making it to and through college and that reality I think is presented in plenty of data sets so I'm not going to through them today.

But to understand those gaps as the students, the ones who don’t even take advantage of all these supports, the ones that don’t sign up for programs, the enrichment programs, the ones that don’t seek out support from their counselors or even the ones who do, who sign up for programs but then fall off track or sort of get on the college go and train as I think about it only to leave at various stops and not consist and persists on their path.

It's those students that have been on our minds so they're not in my mind just thinking about if it's not that we need to do more in this College Access work, could it be that we need to do different? For me and my work, I think of the 9th graders who always seem to express aspirations to go college but whose behaviors never really match that.

They're the students who raise their hands in my college and career centers said they wanted to go college but some of them didn’t come to school. Some never did homework and too few would sign up for the enrichment program that we have with the local colleges that all (unintelligible) programs and community organizations.

And so I've been thinking about those students has led us to this work and if you look at this slide with all of these resources on it, we see that there are many resources available. However, when you look at programming today, you see an over emphasis on information sharing, academic support, aspiration building and financial awareness and support with little attention to things like development.


That is where is our attention to who students are and what skills they need to access this support to persist on a path when confronted with obstacles. It's not as though these supports aren’t necessary -- the information and academic supports -- but there are a few programs that are paying attention to how students even access that which is out there.


These are the kinds of skills that drive behaviors and action. I'm sure in looking at this and thinking back to my time in the field, I wondered what exists to help practitioners understand the students who didn’t show up for programs or those who foreclose on going to college even before I had a chance to meet with them.

The ones who I give information to only to come back and say, "Miss, you never told me..." something rather I'm certain that I'm certain I had told them. So that led us to our work and if you to the next slide, you'll see a man choosing between a doughnut and an apple.

I'm thinking about student's development and what we can understand led us to looking in the field of developmental psychology and although there isn't - haven’t been much attention to develop in the college access and readiness world, developmental psychology offers a lot that could be applied to students per secondary planning.

And more importantly, it can be used to guide professionals in this work. The same way that doctors rely on behavioral health in their practice, we believe that college access providers and counselors can use developmental psychology in there and I work in our book as an attempt to convey that.


So sticking with the doctor example, we know doctors need to know what treatments work for what ailments or what illnesses but they also need to know why students - why people don’t take their medicines or what they don’t follow their doctor's orders about exercise or why people with high cholesterol don’t follow the right diet.


You could insert anything but it's not just about what people need. It's about why they do and don’t do certain things so while we need to understand why students - why - how to student's aspirations, we also need to know why some students no matter how much information and encouragement just don’t seem to internalize it or believe it themselves.

In this photo with the man and the apple and the doughnut, I'm reminded that just because we have information about what's right, what's better or what can be helpful doesn’t necessarily mean they're going to use it. So in this way, a developmental lens is a way of giving us clues and giving us guidance in the student's behaviors.

For us, this means working with students in a way that incorporate a big picture of their social development, their emotional development or even their cognitive development and how those forms of development shape their behavior. So while our interest in developmental approach is not meant to supplant other efforts out there, we do think it's a way to enhance them or at least to engage more students in accessing the work that's already out there.

Now, I should say certainly in response to Greg's comments at the beginning, applying development to our work with adolescence is not new. The field of use development has been trying on these tenets for years. What's in this thing, we believe, is the link between development and college going intentions and behaviors.

On the next slide, you'll see what we call a developmental approach. Other people use terms like non-cognitive skills or academic or personal behaviors. We call it developmental approach because it's focused on the processes that students go through from children - from childhood to adulthood and they build on each other which is why we have them in a cycle.


You'll notice that envisioning describes the belief that students have about their ability to go college and have students see themselves as a college goer. Towards the bottom aiming which includes motivations, the goals and beliefs that students have about success and how those beliefs and goals drive their behavior.

Over to the left, you'll see planning which refers to self-regulation and the skills that allow students to put their goals into action and finally marshalling which we referred to the relationships that young people need specifically family members and peers.


In our book, we offer strategies for adjusting all of these areas but today, we're going to focus specifically on identity, motivation and self-regulations. So I'm going to briefly talk about identity and how we think about identity with regard to development and then I'll turn it over to Suzanne who will talk about motivation and self-regulation.

On the next slide, we talk about college going identity -- what it isn't and what it is. Current efforts to build college going identities have led to a range of practices. In many cases we see practices that are designed to help students build aspirations and see college is possible. We see college days, college months, faculty wearing sweat shirts, in this case, an elementary school where student's homeroom are matched to colleges.


These practices are important. They expand students' awareness of what's possible but this doesn’t necessarily translate into identity development. Drawing on what we know about identity development, we know that identity is complex. Peers like (Erick Ericson) and (James Marcia) among many others taught us at the stage and the phases and the contextual influences that shape sort of who we are and what we think is possible is complex and happens over time.


So what can we borrow from identity? On the next slide, Slide 7, we can think about identity to get to a more nuance understanding of what it means to constitute a college going identity. We've broken identity into two parts -- in to envisioning and believing.

We believe by separating this out, we can pay attention to envisioning which really focuses on the aspirations and goals that's where a lot of the work happens today but we also need to pay attention to believing and that is how do young people come to believe that college is possible. What cognitive judgments do they make about themselves and how those selves fit within other parts of their identity?

By separating this out, we know that it's not just about telling students they can do something by telling me I can be a singer isn't going to lead me to sign up for music classes. I have to also believe it's possible.

So on the next slide, we believe that a college going identity means that we pay attention to coherent identities that are formed when students integrate different dimensions to their identity whether that those dimensions include race or ethnicity, face, gender or another groups they belong to. Maybe even their favorite baseball team. We come from Red Sox land around here. But it also includes consideration for student's self-concept in a roles that they play in their lives.


And most importantly, how those things fit together? How do students put together who they think they are with that they think is possible? How do our learning and enrichment experiences along with the meaning they draw about other aspects of their identity fit together with their self-concept?

One of the ways we talk about self-concept although not the only way is through the term self-efficacy and the concept introduced by Albert Bandura. Self-efficacy describes the process or the belief that one has in their ability to accomplish a certain task and persists if or when they're faced with obstacles. In thinking about self-efficacy, we draw in the work of others who looked at college going self-efficacy and we can ask ourselves.


If we tell students they can go to college and we give them all the information, if they don’t really believe that it can happen, are they likely to followup on the task necessary to realize that goal? In this way, a college going identity is supported by practitioners who can intentionally support student's self-efficacy in a range of areas and helping them build a college going identity.


And with that, I'm going to turn things over to Suzanne to talk about motivation.

Suzanne Bouffard:
If you think back to the slide from the beginning with the cycle of developmental factors that Mandy talked about, it's important to have a college going identity but of course that's not the only thing that matters and we see the next step in the process as being ability to set specific goals and achieve them or in other words have the motivation that you need to be successful.


Now if you look at the slide, the next slide, where you'll see the chart of how much money people make with varying levels of education, this chart probably looks familiar to many of you. Perhaps, you've used it as often as we have to talk about college going and very often, we find that in our work and in many other practitioner's work, we often talk about reasons for going to college in terms of money and it is helpful as a way to peak kid's interest and get them engaged in the process.

But we have learned from developmental psychological that there a few problems with this chart. In short, it's not enough on its own to get students always through the college access and success process and I'm going to talk for a couple of minutes about why that is.

If you look at the next slide, I like to talk about this because we often hear people use the word motivation. We all use the word motivation but what does it really mean? In our work, we've seen that there are two common misconceptions about motivation and before we go any further with students, it's important to kind of get those out of the way.

The first thing is that we often hear people talk about motivation like it's a binary quality. Either you have it or you don’t. The truth is motivation is not about how much you have, it's about why we do or don’t do certain things that we choose to do. If you're like us, you probably have students that you tried over and over again to engage and thought, "Wow! He's just not motivated to do anything."


And that can be a very tempting belief but the truth is everyone is motivated by something whether it's hanging out with their friends or playing video games or helping their family and what we've learned is that those kinds of things can be gateways to engaging students in the college access process. Sometimes getting students to think about college doesn’t necessarily start with college. It starts with where students existing goals and interest are.


The second misconception that we often hear is that motivation is something that we can give to people and we hear people sometimes talk about this in a very positive way by saying things like, "Our program motivates students for college." But the truth is that motivation is an internal process so we can't give it to another person but we can set up the conditions to help them develop it.

And we have to do that in ongoing ways over time. It can't just be about giving them a goal. It has to be about working with them to identify and shape their goal. And in our book, we have a lot strategies for how you do that and how you think about that.


If you look at the next slide, I want to briefly mention a couple frameworks that we have found very useful for thinking about shaping student's motivation. You may be familiar with the concept of intrinsic and extrinsic goal. Intrinsic goals are when people do things for the inherent interest or enjoyment in the activity and extrinsic goals are when people do things please someone else to get a reward and there are decades of research showing that people are more likely to do things and persist in a long term at doing things and succeed at them if their goals are intrinsic.

Now, of course, not everything about the college going process is going to be intrinsic and that's okay, but what we want to stress is that's it's really important to help students strike a balance of goals for going to college. It can't be just about money and it can't be just about making their parents proud because at some point when they it bumps in the road, those things aren’t going to be enough.


So part of our major goal - our major tasks is to help young people find personal, meaningful reasons for going to college and also help them find aspects of the college going process that are personally interesting and meaningful. I've also put on this slide growth mindset which I'm sure you've all heard a lot about (Carroll Drek)'s work and others has been in the news quite a bit recently talking about the importance of helping young people understand their role and effort in achieving success and getting away from a focus on performance and outcomes to helping students understand that the more that they put - the more effort they put in, the more likely that is to pay off in the long run.


If you'd like some specific strategies for that, you can take a look at our book for more detail.

If you move on to the next slide, I'm going to touch briefly on self-regulation as well. Self-regulation is a concept you're probably also hearing quite a lot about these days but there's more to self-regulation than simply knowing how to navigate to sometimes maze like college process that you see depicted on this slide and there's more to it than simply telling students to persist and to be gritty.


Again, (unintelligible) to the next slide, what self-regulation is is the ability to manage your thoughts, emotions and behaviors in the service of attaining goals and that means is on the next slide. Here are a list of skills that young people need both to get to college and to succeed once they're there.


Those include the ability to pay attention and focus, the ability to shift tactics and flexible when necessary. Certainly the need to be planful and to organize themselves and also the ability to be able to for example delay gratification because as we all know college going is a long term process and delay gratification is not a real strength of most adolescence.

So all of these kinds of self-regulation skills are important because they can explain why some students sign up for the PSAP but they never show up and take it or we give an example in our book of a very well-intentioned guidance counselor who gave a student an SAT prep book and asked her to work on it over the summer but because nobody had worked with the student on building her ability to manage time, make plans, carry through on plans, she never opened the book and she didn’t do well on the test.

So the important thing to note here is that the self-regulation skills don’t develop on their own and adolescence don’t necessarily have them when they come to us as some people assume. The truth is that it's an important role for all of us to work with young people to develop those skills and cultivate them so we have to seek opportunities to build them.


I'm just going to give you one example strategy and again you can take a look in our book for others and I think we're going to hear some great strategies that Rhiannon and that YES Prep has used but the one example I want to share is the story that Mandy had told about something she struggled with the students that she would spend a lot of time working with them on their college applications and their FAFSA and then find out that the forums never got sent and knowing that it was important to help students self-regulate and be autonomous and have (unintelligible) over the process.

She didn’t want to just take over and send the applications herself so what she did was find a compromise. She decided to self-stamp in her office to make the process easier for students but it was still then that students responsibility, buy the stamps, put it on and to deliver the application down the hall to the office where there was an outgoing mailbox.


And those kinds of creative every day strategies are the kind of things that Mandy and I think are really important because we really believe that this work is not necessarily about doing more, as Mandy said at the beginning, but about shifting what we do on a daily basis, in small ways to embed this skills even we're not talking about college, even when we we're working with students on other things.

Mandy Savitz-Romer:
Perfect. Thank you, Suzanne. As I said, we only intended to briefly cover the developmental approach by giving you a sort of 300 foot above look at the concepts we believe are relative to college going. They're not the only ones that we think we can be paying attention to. Certainly, there are many developmental constructs that are useful and could guide our work in providing college and career readiness.


We wanted to have time to give you an opportunity to hear from somebody who's using this. If you go to the next slide, Slide 15, we've been really delighted to hear from so many school districts and non-profit organization who found the book to either speaks the things they were already doing but just didn’t have language for or to guide their practice in a way that, we're just a bit more intentional about making sure that their practices didn’t undermine students development.


We were happy to hear from YES Prep Public Schools about their work that they've been doing and I'm delighted to have an opportunity to introduce you to Rhiannon (unintelligible) Killian, who's going to talk about how YES Prep Public Schools has employed this in their work. Rhiannon?

Rhiannon Killian:
Hello, everyone. Thank you so much for having me. It is quite an honor to be here and I really want to acknowledge all the staff that YES Prep Public Schools who've really helped to develop out this work and to those who implement it every day.

So, YES Prep Public Schools, in Houston, Texas, we're focused on preparing all students most of whom are low income first generation college bound to obtain their bachelors degree from a four-year college or university. So with that mission in charge we certainly needed an identity within the college initiatives department which would enable us to appropriately prepare college ready and college eligible students who are going to persists and graduate from college.

If you don’t have Slide 16 in front of you, I'm going to read out the (unintelligible) that changed everything for us. Developmental perspective on college access is needed more today than ever before. Attaining a college degree today is a challenging and complex process. It starts long before you apply to college and continues after they enter.

This is reflected in the fact that youth practitioner, higher education administrators and policy makers define college access and success as a broad set of task that stand settings and time. These include, aspiration, cooperation, application, matriculation and finally graduation. Across these stages, young people need multiple supports and resources and are to develop the social, emotional, cognitive skills that they need to successfully navigate the process.

It's with this quote that changed everything in terms of both of our mindset and our approach to counseling at YES Prep. It's also really redefined our roles as counselors. We're responsible not only for students applying for college but rather we're also charged with building that college going identity and supporting them through their transition to and through college.


So before we launch into how the developmental perspective on college access has really impacted our counseling at YES Prep, I think it's really important to tell you a little bit about how we did it prior to the (unintelligible) approach, at least, how it look like on my campus.


So just recent context, we're really fortunate at YES Prep to have elected classes devoted completely to the college going process. We call these courses seminars. They happen at every high school grade level and it's taught by teachers and college counselors trained and supported through the college initiatives department.


So just a little snapshot about what teaching and counseling used to look like at least in my experience, so in 9th grade, we talk a lot about college so we have college (unintelligible) up, you know, we would tell why it's worth it and I would show that slide with the income, right. Why you should be excited, why you should go?


And then, you know, I'm going to show all students are on board. They're excited. I mean how can they not be and they're ready. Okay. Tenth grade, 11th grade, we've launched into research and colleges build out college (unintelligible). Twelfth grade, students are applying for college and then, you know, we're going to help them transition as it relates to them securing housing, proper testing and such.


We then (unintelligible) with the family meeting and here's how it starts to family meeting. So what college are you going to next year? We'd land on the college and then 100% of the students would say that they're college bound. Yet all along, I have this feeling that some students are excited and ready for college and then I have this feeling that others weren’t but I do look forward in this similar and linear path with all of them and really try to figure out like why did I do that?


And I think I did it for a couple of reasons. First, I think it's easier to tell folks do this along the similar linear path. And then second, I didn’t quite understand that this class it's really is developmental. One year isn't enough to get all students excited about college. You know, I'd also bring my own biases into counseling.


You know, I'm excited about college so should you. So as a result of this approach, we had students not matriculating or persisting through college because we really didn’t meet their unique needs in high school. In the class of 2012, we currently have 81% of students enrolled persisting in college from visiting campus. Of the 19% that were persisting, I can confidently say that I believe that 16% of those never had the aspiration skills (unintelligible) lunge into a four-year program.


So instead of diving more deeply into building those skills or planning for potential alternative pathways that lead to that four-year program, I counsel them directly into a four-year university. And I think as a result of like that undue pressure, I no longer have contact with some of them because I think they feel that they can't trust me or they're embarrass that I didn’t "turn out the way I wanted it." So we've changed our approach.


Today, I'm going to advance this slide and I'm going to focus on four things -- staff development, aspiration activities at every grade level, reflection and the focus on the future that we don’t have.


So the first part. Let me talk a little bit about staff development. So my background is actually not in counseling but in structural planning and delivery. I'm saying this only because it's played a large part in formulating and redesigning our college initiatives curriculum to reflect this developmental approach. While I believe this developmental approach to counseling is fundamentally right, it's also something that's really challenging to implement. The college for all right now approach that I used to take was easier because it was one activity and one way to counsel.


Now that we're meeting students where they're at in their own processes, that would mean that we would have different levels of understanding and aspiration. This is going to require some serious differentiation. So as a result, I knew that it would be important to start the year speaking to our own college going experiences and development. So imagine, the first day of staff development in a new school year.


We started department planning time with a simple standup activity. So I read off some statements and if that statement originated with the staff member, they would stand up. So for example, I would say something like, "You knew you were going to college the day you were born," and that kind of ended with, "So what if I decided to go my senior year. I went, didn’t I?" This activity was incredible.


So over the 45 plus members, teachers, counselors in this group, a handful would stand up for each statement. It became abundantly clear that we all had different approaches to college access and college going and yet we're all four-year college graduate. Some of us had family members guiding us through the process. Others had counselors.


The point is, is that we have someone leading us where we were at in this process and we clearly were at different places at different times. So we acknowledge that we too must do this for our students to teach and counsel them. Clearly, this was the only direction that we could move in.


A little later in the presentation, we're going to hear about how we incorporate reflection into our program and I think it's important to note that our staff members have really taken (unintelligible) thing on their own learning and development as an important process as well. We have staff members who create their own growth portfolios to share with students.


In fact, we have one particular counselor whose background is in social work. We actually brought into portfolio and he's like, "Oh I've done this before doing my own development." And they showed it to students (unintelligible) another counselor and I had set some long-term (unintelligible).


And we share our journey very openly with the students, the triumphs and mostly challenges just as a way to model it about learning and let me tell you, it's a great way to build an accountability because the students ask about it all the time.


I'm advancing to the next slide. The next focus is going to be on aspiration activities at every grade level. So an important part of our new curriculum is developing a standardized set of knowledge and skills at every grade level. This document is a vertically aligned guide that outlines the skills that each student must develop from grade 9 through college in order to ensure they are college ready and college eligible. There are five strands in our curriculum and they align directly to five components, their importance to the developmental approach to college access that we talked about earlier in the presentation.


The aspirational components of our curriculum are scaffolded throughout the curriculum to ensure that students have multiple opportunities to develop their college going identity. So remember, I talked a little bit about the aspirational activities that we once (unintelligible) within the 9th grade and now, we do activities at every grade level.


So let me give you a little sample of what it might look like. So in 9th grade, here's one of the skills -- aspiration, envisioning. The student is expected to connect the identity around who they are and what they hope to be in the future. Up in 8th grade level, students create live maps and they really draw an illustration of sketch of where they've been and where they hope to be in ten years.


Tenth grade, same skills -- aspirations, envisioning. The student is expected to connect identity around who they are and what they hope to be in the future. And now, the activities that they do, they're like conducting surveys on majors and careers. Researching careers (unintelligible) and college (unintelligible) future and the researching college majors. They do a whole projects around this where the survey actually tells them, you know, what they would be good at and then they have to research that particular career.


In 11th grade, we do the same activity but now, they get to select the career even if it is different from the one that the personality profiler tells them they would be good at. So again, same skills, just different activities at each grade level to ensure that you have multiple opportunities to develop this identity.


(Unintelligible) to the next slide. The focus is going to be on reflection and what we call the College Assessment Portfolio Project or CAPP. This allows for students to practice developing non-cognitive skills throughout their high school experience with feedback and instruction from teachers. When creating this assessment, it was important that students have multiple opportunities to practice and get feedback on skills that are necessary for college and career readiness.


So there are two parts to this project. Here is what we tell the students this project is about. Then I'm going to activate my best teacher voice. So here we go. Part 1, college ready. Did you know that there are more to standardized test scores and grades that lead to college success? Yes. In fact, researchers are looking at successful college graduates and they see that they have something more than just good scores and grades. They share eight important skills that contribute to their college success.


Grades and test just aren't enough. The purpose of this project is to help you develop and practice the eight skills that are necessary for collegiate success. Through this, you're going to create a portfolio assessment project that allows you to collect and reflect on artifacts and documents that demonstrate your achievement and improvement in skills necessary for successful college completion.


So at the beginning of each year, students take this diagnostic assessment. They select one strength skills from the eight skills and one improvement skill from those eight skills and then with the support of their teachers and counselors, they develop a plan following in those areas. Students write reflection papers that are evaluated on rubric and they're provided with feedback and coaching on how to improve. This goes back to that growth mindset that was talked about earlier in the presentation.


Students activate based on the feedback they received and then they produce this final reflection paper. And then, there's a part 2 to this project. We call this the college eligible component. So the college application is a main way that college and universities are going to get to know you better. Colleges, use several different components to determine whether or not to offer you admission to their institution. These components can include your transcript, standardized testing scores, co-curricular, enrichment opportunities as captured in your resume, essays, letters of recommendation from teacher and counselors.


The objective of this section is to have you create a portfolio assessment project that allows you to create, revise and perfect those components for the official college application for each year that you're in high school in preparation for the application season -- your senior year. Reflection plays a huge part in our program both for students and inadvertently where it's become (unintelligible).


And finally, the last component, is our focus on future. So advancing the slide. So as I mentioned earlier, my counseling meetings with students and families always start with, "So where are you going to college?" And as a result of the developmental perspective on college access, our counseling sessions start a lot differently now. We talk less about college and more about the future. I start meetings with, "Now, tell me what you love. Tell me what good at. Tell me what you have to work on. What are you excited about? What do you fear or worry about?"


College somehow always makes its way into this conversation because it often aligns with their personal interest and goals but students really drive that conversation now. You'll hear me say something like, "So based on your future interest and aspiration, you mentioned college as being a step along that path. You want to explore that together as an option for your future?" They respond way more favorably to this versus tell me where you're going to college.


We still have a lot of work to do but using more of this technique than last year, the class of 2014 -- I'm sorry -- 2013, has 94% of students enrolled and persisting in four and two-year colleges. On the 6% who were not enrolled in college, only 3% of that group does not have contacts with any of their high school counselors. The others constantly reach out for guidance and support. I feel like they believe that they can trust us now and that we're more willing to meet them where they're at.


I do want to reiterate that, yes, probably, we still prepare students to earn a bachelor's degree from a four-year college and university and now, we support students, your multiple passes to earning that four-year degree. We need to believe and have students believe that college is mainly a step in a process for a life-long learning and development.


And with that, I'm going to hand it back over.

Suzanne Bouffard:
Thank you so much, Rhiannon. This is so exciting and rewarding for us to get to hear you present about the ways that you're using the developmental concept and to hear about the progress that you've made as a result with your students. Before we turn it over for questions, I just want to really briefly bring you back to our last slide which is the cycle that you saw at the beginning that Mandy talked about with the different components of the developmental approach.


One thing I wanted to mention really briefly about Rhiannon's presentation was the focus on relationship which is something that Mandy and I did not have a chance to talk about but which we feel is really threaded through all of this other pieces. She talked a lot about building trust and about building relationships and coming to this to meet students where they're at and she also talked about the importance of staff, their own beliefs, their own development and their own progress that they bring to the work and how that establishes a foundation for the kinds of relationships that need to be there for all the other pieces of the developmental cycles to work.


So with that, I think we're going to open it up for questions.

Greg Darnieder:
Thank you all very much. This is totally fascinating. I have a ton of questions but (Sam), can you give the directions for people to dial in if they have a question?

Coordinator:
Yes. Thank you. We will now begin the question and answer session. If you would like to ask a question, please press star and then 1. Please record your name when prompted. Your name is required to introduce your question and to cancel your request, just press star and then 2.

Greg Darnieder:
Great. So while we're waiting for the first question, I wrote this down while - first you were speaking, Mandy, and then I kind of underscored it when Suzanne started sharing and then Rhiannon as well and one of the thing and I'm so glad you ended this by bringing in the importance of relationships. One of the great privileges I've had in my current job is when I travel is to talk with students. And many times, I asked my host to bring together some middle grade students.


And so Rhiannon, YES Prep starts in 6th grade, correct?

Rhiannon Killian:
It does. That is correct.

Greg Darnieder:
Yes. So but what has hit me in talking with 6th, 7th and 8th graders is how often many of them when I asked about their passion so this what you were referring to at the end of your comments, Rhiannon, and I think it gets into this relationship piece is how often they reflect back on something that an adult mentioned to them in 2nd or 3rd or 4th grade, 5th grade. You know, you're the smartest boy in the class. You're a great writer or the music teacher showing up an hour and half before school starts and opening up the band room so that students can pop in before school starts if they want to practice sort of thing.


And so it's both this kind of message - verbal messaging as well as kind of the opportunity to experience, you know, an interest like music. I remember talking to some real students in North Carolina and this one girl is from a military family and she taught she and her sister were going into the military but for the last couple of summers, they have volunteered at Children's Hospital in Memphis and started like when 5th or 6th grade and now, they want to go into pediatric medicine.


So this kind of message - you know, are we starting too late not that we started where we can, right, but I'm wondering if any of you have some reflections on just how critical the early messaging here is and acknowledging young people's abilities and creating experiential opportunities and the such.

Suzanne Bouffard:
I'm just going to jump in say one thing about that which is that Mandy and I have had a couple of opportunities to present to either elementary school staff or trainers and administrators who work with elementary school staff which has really been rewarding because I agree I think we have to get started much earlier and one of the messages about the developmental approach is that it isn't always about college, helping students believe that they have the ability to achieve the goals that they set for themselves, helping them have a growth mindset where they see mistakes as part of learning and where they believe that success is achieved through effort not through natural talents.


Those are the kinds of things that are much easier to shape early on in life rather than later and so I think that some of this is the same stuff that we do in youth development or in college access or any of the work that we do for students that core principle so I would say, yes, absolutely. The more that we can send the message, the college success is not just about talking about college, the more likely we are to get people onboard to start early.

Mandy Savitz-Romer:
This is Mandy. The only thing I'd add to that as I think we often hear from people who say, yes, I want to help my kids get on the path for college but I work with younger students, what can I do, because they associate college preparation as being instrumental task, the information sharing that I mentioned early on. I think we had to reconceptualize what this means. Is this really about helping young people invent their futures and develop a skills that will help them be successful in school, help them draw connections between their communities and their futures, how do I envision a future for myself that is about giving back to my community, that civic education.


Just good practice as we think about it and the fact that we've linked it to college readiness is, you know, I think...
Greg Darnieder:
Yes. (Sam), do we have a question?

Coordinator:
Yes. Once again, to ask a question, press star 1 and you will be prompted to record your name and to withdraw your request, press star 2. Our first question comes from Mr. Ruben Watson. Sir, your line is now open.

Ruben Watson:
Thank you for the presentation, very interesting. My name is Ruben Watson. I'm the program director at the Michigan State University College Advising Corps and I supervise 24 college advisors that provide college access services at 34 high schools across the State of Michigan and I'm currently reading Ready, Willing and Able and I wanted to just get a scale - understanding of, you know, helping these students focus is one important aspects and being there and developing those relationships.


But my question is for those relationships that already exists and I know it's listed in chapter 7 of the book, for those relationships that already exists with parents and peers, you know, what can be done to, you know, get them more onboard and I say that specifically because, you know, we have a lot of parents that aren’t onboard as far as providing the students with the necessary support that they need to make the best decisions for themselves and graduating from high school?

Suzanne Bouffard:
Ruben, thank you very much for your question. I think it's a terrific question. There are couple of ways I might address this but you have chapter 7 but I think what I would say is part of this is a mindset and orientation to how we think of those support. We actually believe that too often, some of our effort - college access effort has been about filling in voids and making up for something that's missing and we sort of feel that's a very deficit oriented way of thinking and rather to leverage those existing relationships with family members.


And one way to think about that is to recognize the things that family members do that is otherwise invisible to practitioners, to educators, it's taking kids to church, it's telling stories of generations and family history and about the decisions that their grandparents have made and one of the things that we think is that part of our work needs to be in both educating families but being educated by families as well and to be drawing on those assets that otherwise just are missing.


I think the current narrative around first generation college bound student students is these students have parents who didn’t go to college. Therefore, they can't help their parents - they can't help their students go to college and the reality is there is certainly college knowledge that they may not have because they haven't experienced it but there's a whole another kind of set of stories and ideas that can really enhance that and so I think part of it is talking with kids about how to talk to their parents and engaging parents in highlighting the things that they're already doing.

Ruben Watson:
Okay.

Suzanne Bouffard:
Thank you.

Greg Darnieder:
Okay. (Sam), do we have another question?

Coordinator:
At this time, there are no further questions.

Greg Darnieder:
So can you give the directions again?

Coordinator:
Yes. Once again to ask the questions, press star 1 and you will be prompted to record your name.

Greg Darnieder:
So, Rhiannon, can you comment on I love this kind of all staff-in, you know, staff in a sense being vulnerable telling their stories sort of thing, breaking down maybe some of the perception students have of other teachers have succeeded, you know, and completed college and the such but how do this play out, you know, on a day-to-day or going the course of the week? Are there certain time period set aside? Is it incorporated into certain class periods, English class, social studies class? Can you give us a little insight along those lines?

Rhiannon Killian:
Absolutely. So I think this year, this thing in the year where we've done sort of this common assessment that I reference college assessment portfolio project, a lot of the reflection that staff were doing was sort of like inadvertent. You know, it wasn’t planned. They just felt sort of compelled to do that. The way - the sort of vehicle that we have to building this relationship and presenting out to students, we have these courses called seminars and then we also do one-on-one counseling sessions to students.


And so, what we're finding is that, you know, during these classes, when students are setting their long-term goals, staff members were also doing this as a way to model adult learning and sharing out, you know, and then students are asking questions about it. "So how is it going, Mrs. Killian with your, you know, your fitness goals?" And, you know, we engage in those sort of conversations where before, you know, we weren’t vulnerable to it.


And I think what we're doing a good job of really highlighting is that, you know, we face challenges too and we're really being open and vulnerable with how we're doing this and by, you know, being open with the student's they see this as, you know, as more possible transferable to sort of their own learning. I think we want to make it a little more standardized next year in terms of, you know, how teachers do it or counselors do it and by that, you know, it's not start standardizing our stories but rather really building it more into the curriculum where we do share out a lot more about our own processes, both in accessing college and pursuing what we love.


We're all still growing and we're all life-long learners.

Greg Darnieder:
Okay. (Sam), do we have a question?

Coordinator:
Yes. Our next question is from the line of (April Moore). Ma'am, your line is now open.

(April Moore):
Thank you and thank you all. I must have missed and it seems like there's a book available and I think the title was Ready, Willing and Able, is that right?

Suzanne Bouffard:
Yes. That's correct.

(April Moore):
Okay. And then the second question is is there a curriculum - our guidance counselors have been going to the (unintelligible) and looking at all of that and actually - are even looking at change in the name to college and career readiness counselors and so everything that you've talked about just seems so practical and really helpful I appreciate you sharing. Is there a curriculum that's a part of that, some our schools have started developing things on their own but just wanting to know if we can take it and run with it?

Suzanne Bouffard:
Yes. It's a great question, (April). Thank you very much. We have been developing pieces for individual organizations and school districts that have access to write a lesson instead of lessons around a topic or two topics but we have nothing yet that is sort of a companion piece of the book although we - this is not the first time people have asked and so certainly been on our minds about pulling together everything we've developed and thinking about packaging it and sharing it broadly.

(April Moore):
That will be great.

Rhiannon Killian:
I will say what is helpful, you know, I build the initial knowledge and skills for YES Prep strictly off of the book, it reads very much like a handbook and a guide and every skill that I, you know, I have reference on this guide goes back to - there's a page number for that and then we sort of worked together as a staff and as the college initiative team to come up with the activities that go with it.


They would say, "Just starting with the book was an excellent place at least to build out that aspiration (unintelligible) of our curriculum."

Greg Darnieder:
Great. Thanks. (Sam), do we have one more quick question?

Coordinator:
Yes. Next question is from (Rachel Nicole Soliman). Ma'am, your line is now open.

(Rachel Nicole Soliman):
Thank you and thanks to presenters and thanks, Greg. I don’t know how quick this will be. I actually had this question and, Greg, you touched on it with your question but I had already signal. So my question really is about how to make sure this work is not siloed and so I had questions about who owns this work in a large high school as an example?


And you touched on that a little bit and talked a little bit about how this is a shared effort among the staff so I want to ask another question which is about resources and in particular, do you have partners who work in your schools and how does this model in this approach, this developmental approach affect their work in the way they go about doing their work?

Greg Darnieder:
Great question.

Suzanne Bouffard:
Rhiannon, do you want to talk about YES Prep and I can also talk about how we envision it afterwards?

Rhiannon Killian:
Absolutely. So, you know, thinking very specifically about how others so we are fortunate at YES Prep to have this college access and preparation courses called seminars so they get really direct instruction there from their counselors and teachers but it really is a group effort throughout the high school, right.


And so what we've done and as we've done a lot of - there are counselors and teachers from the college initiative department go to other department meeting for grade level meetings or even whole staff and they say, "Hey, look what we're doing." And they show the portfolio, right, and they say students are working on these eight skills and these skills are actually the ones that come out of (William) (unintelligible) from University of Maryland, those are the skills that we're focusing on at YES Prep.


And we say, "Here are these eight skills, right." One of those skills so being really specific is having a strong support person and we say, "Okay. We know you build relationships with students. We know that, you know, you see them in your classes. (Unintelligible) you, write them, you know, letters - a quick note of affirmation." I know many people already do that and can you connect it to these eight skills? Can you say, "Oh, wow, I really like how you do that. I can see that you're really committed to that particular community because you did that. Oh wow, that's really interesting that you're pursuing, you know, that sort of like non-traditional learning path outside of the classroom."


You know, and just using sort of that terminology and being really specific about acknowledging students and the work that they're doing or the behaviors that they're demonstrating as it relates to building these eight skills and that really goes - that's really just counselors and teachers from the college initiatives department showing up at these meetings and just having really, you know, consistent and consent messaging.

Greg Darnieder:
Mand and Suzanne, do you have...
Mandy Savitz-Romer:
I'll just add very briefly. I know we're up at the end of the hour. So very briefly. (Rachel), I think that one of the visions we had about this was that with so many more people engaging in this work, I'm always reminded of the experience I had with the same 15% of my kids being many organizations and another big percentage not really accessing those.


So in some ways, there's a vision which includes school counselors leading this effort having this sort of big picture vision and brokering with their partners to provide some of the additional support but being able to start this early means that you're setting in people up to take advantage of all other others resources that partners can provide.

Greg Darnieder:
Well again, thank you all very much. When I first talk to Mandy about this presentation, I said I think we need this to be a two-hour presentation and I'm feeling that even as we close but this has been a great (unintelligible) of interest the part of the three of you. Hopefully, if people haven't picked up the book and not out here selling your book but I do think it's an incredibly valuable practical tool that again I found - took me to reflect on how I've approached this work over several decades in the field and appreciate what you put in writing.


I appreciate Rhiannon and how you're trying to translate this on the ground in Houston and the such. Again, just a quick reminder, next week, we will start a three-week series being led by a personnel four our office of Career, Technical and Adult Education, disconnected youth and we will focus over the course of those next three weeks, particularly challenges foster care youth face and we'll also have a separate conversation around homeless youth and we were actually going to extend one of those, you'll get information to an extra half hour for those who would be interested in hanging on the phone for another half hour to kind of make it a little bit of a problem solving back and forth for those of us who might be interested in such.


So that will not happen next week. We'll just get the overview on disconnected youth and what's happening across the country with millions of young people going out dropping out of school over a million every year and how they end up in these different systems and the challenge becomes even more complicated as we all know.


So again, thanks for dialing in. Mandy, Suzanne, and Rhiannon, thank you for taking time to share with the rest of us on this incredible work. All right, (Sam). Thanks.

Coordinator:
Thank you and that concludes today's conference. Thank you for participating. You may now disconnect.

END

