PSC-ED-OS

Moderator: Greg Darnieder

11-12-13/11:00 am ET

Confirmation # 5636898

Page 1

PSC-ED-OS
Moderator: Greg Darnieder
November 12, 2013
11:00 am ET
Coordinator:
Welcome and thank you all for standing by. At this time I would like to inform all participants that you will be on a listen only mode until the question and answer session of today's conference call. If you would like to ask a question please press star 1 on your touchtone phone.

I would also like to let all parties know today's conference call is being recorded. If you have any objections you may disconnect at this time.


I would now like to turn the call over to Mr. (Darrel Bonner). Thank you sir. You may begin.

(Darrel Bonner):
Thanks (Lisa) and good morning everyone. On behalf of Greg Darnieder, our Senior Advisor (unintelligible) Secretary Duncan on college access and completion I would like to thank you for joining today's call featuring Beth Arey. My name is (Darrel Bonner) and I work in the Office of Communication and Outreach here at the department and I will lead today's call.


Greg is currently in Chicago with his daughter who is expected to deliver her first child today, really at any given second now. So Greg was obviously very much looking forward to today's call but I will facilitate in his absence.


If today is your first time joining these Affinity Group call meetings we'd like to welcome you and certainly want to encourage you to share these calls with your networks, colleagues, and with other folks that might find these topics useful. These calls are generally scheduled weekly now though there have been some schedule changes due in part to the recent government shutdown and upcoming holiday.


So our next call is scheduled for December 4th and December 10th. December 4th call will feature (Nancy Dishner) (unintelligible) Foundation who will provide an overview of strategies to increase rigorous course offerings through the use of technology.


Again these calls last one hour with 30 to 35 minute presentations and of course the remaining time is allocated for Q&A. And today (Beth) is obviously looking forward to answering your questions.

If you have not received the PowerPoint information for today's call I'm going to provide you with the link to the Web site where you can access it and it's kind of long so hopefully you have pens and papers. And I'll recite it twice but the link is www2.ed, E-D, dot gov, G-O-V, /news/av/audio/college-access/index.html. And again that is www2.ed.gov/news/av/audio/college-access/index.html. And the username and pass code is no longer required for those of you who've accessed that link in the past.


Once you've accessed our site a few things to note for future references. In the top left hand corner we've now included a link to where you can access press releases, blogs, our ED review, and all the latest updates regarding ED policy. So you can also locate previous present transcripts and audio recordings as well.

I should also note that the First Lady Michelle Obama is expanding her focus on youth empowerment in education. This morning at 11:15 Eastern Standard Time and in actually five minutes she'll provide remarks on her new initiative which aims to increase the number of low income students who pursue a college degree and we should obviously expect to hear more about this in the days to come.


So with that I'm going to introduce Beth Arey who is a College and Career Coordinator at Evanston Township High School in Illinois who is doing some phenomenal work to build a college and career strategy within a single high school. And her presentation is entitled: "Increasing Awareness, Access and Success for College Readiness and Retention."


So with that, Beth?

Beth Arey:
Okay. Thank you (Darrel). Good morning everyone. Thank you for joining me.


I have to start by saying that sharing this work in such a short period of time will be one of the most difficult things I've ever done. I think that if given the time to talk about this for days I could do this for days without even taking a breath. There's that much and it's that important.


If anything I share this morning is of particular interest to you I welcome and encourage you to follow up with me. All of my contact information will be at the end of the PowerPoint.


After working with my students I would have to say my next favorite thing to do is to work with professionals looking to start and grow college access programs because there really is no end to what we can do. So let's get started using our time.


Increasing Awareness, Access and Success for College Readiness and Retention: everything I do is centered around this language. I think it's important to keep in mind that awareness is about all of the options available to students. Awareness is about the process as students move forward to reach those options. Access certainly is about opportunities. And success is the completion of applications, financial aid documents, and then ultimately that degree, earning that diploma.


I think it's also important to recognize that awareness comes in the form of our students our families, our administration and our community. My role I feel is to create a comfortable and informed environment within the school and our community to assist in eliminating anxiety and building confidence in the students and families I serve. And I think that two of the big questions are: how do I do that, and how will I know that I'm doing that?


Next slide. I'm going to give you a brief overview of Evanston Township High School in terms of our student profile. We are just about 3000 students as you can see there. We have over 40% low income and you can see our racial breakdown. And what is important to note is that it's an important value of Evanston Township High School to focus on the equity within our school and to our students.

At the bottom of this slide you can see our college-bound student of the class of 2012 and we get this information from the National Student Clearinghouse. It's pretty similar by a few percentage points between two-year and four-year colleges each year. But I think that what is important to know about using any data like this is really what else are these students doing?


So for instance if we say that 72% of them are arriving on campus it is believed by our community that everyone else must just be standing out on the corner. And so as schools it's important to start figuring out, you know, if we can get this data from the National Student Clearinghouse on our college-bound students how are we aware of what our other students are doing?


And at ETHS some of those things might be going to the military, going into a trade or career program, certainly going to work. We have a small number of students that are unknown or undecided at the time of graduation. And then we have students who - an increasing number of students actually who are choosing to take a gap year. And as we look at the National Student Clearinghouse data a year after they've left us the numbers actually increased because they would've completed their gap year and are now attending college.


So this year is an opportunity for us to really be strategizing and thinking about a post-secondary planning committee where our mission is to address more specifically the plans that our students are making and their pathways to earning degrees.


A little overview again about our student - our school's work. We have 15 certified school counselors in our building, 13 of which are in the counseling office and have caseloads of students and they are the ones that go through the year by year structured guidance curriculum. And then two of us are in the college and career center and our counseling as well as our programs are supplemental to the services that are offered through the counseling office.


I bring that up because I recognize that on this call today that many of you might be school counselors or college access administrators, community based organizations and have other interest in what kind of programs and strategies you can come up with which would be different than in a school like ours with the staff that we have. But I think that there will be something that everybody could choose to take away and a big piece of that will be in our partnership.


Next slide. So about a week ago I was talking to my husband and trying to figure out how exactly to articulate where my interests lie in this work. And I came up with I can sum up my work in the fact that what I want to do or what I want to be is the vaccine, not the medication. And what I think that refers to is as we start this process it's never too early to get going on college access work. And rather than having to pick it up at the back end and solve problems if we can create a system throughout the lives of our children within our community then everyone will be better off in their planning and then ultimately their completion down the road.


So when I talk about it's never too early it's kind of funny because some people will say the get - some counselors will say they get a phone call from a parent who's inquiring about, you know, what sort of college preparatory coursework do you have? Oh and by the way my child is just entering Kindergarten. And we kind of go oh, those people, they're, you know, starting too early and they're frantic. But, you know, we have those families but we also need to recognize there are families who don't have this on their radar at all. And so really working with that balance becomes important.

Historically college planning starts junior year but with the competitiveness of college admission and the cost of college waiting until then and then only addressing the students who express interest really creates for a lot of missed opportunities. I think that as we look at this pre-K through 16 partnerships within our schools it's important to know that this is a partnership and partnership means that you don't have to be responsible for everything.


I certainly meet with kids who aren't sure if their parents went to college and if they think or know that their parents went to college they don't know where they went. We need to really encourage these conversations in our homes and within the community, people that students engage with to help spark that interest and motivate them.

I recently moved this from K to pre-K because I remembered that I had been doing a program within the daycare at our high school which is 2- to 5-year-olds. And within that I did a college and career unit for week and some of the things that we focused on were just all things having to do with fun relating to college and career.


So for that week we did silly things like put college logo stickers on piggy banks for financial aid savings. So we talked about saving your pennies and increasing the awareness of the money that it would cost to go to college. We brought in books that have stories about colleges and careers and coloring pictures. We created questions that parents collected and then had conversations with their young students at home. And then Friday was a dress up day either in college gear or your favorite career. And so I think that's fun and it's sort of silly but it's just an example of how we can do things really early on in this process.


And then with the through 16 partnership a lot of us are located pretty near whether it be community colleges or other four-year universities that we really want to reach out and try and partner with. There are a variety of ways that we can do that and we just really need to consider these as partnerships.

All of these parts: goals, academics, careers, financial aid, campus exposure, and transition I'll address a little bit later on in the presentation. But really all of those things really are about awareness.


So we need to make sure that we're considering the coordination between schools and the city that the school is in and our neighbors because college access and completion is all of our work and as counselors and professionals in the field we really should have our hand in a little bit of everything.


Next slide. What we're looking at here is really paradigm shift. This is about being college eligible versus being college ready. College eligible: I mean, there is a college for everyone to get into. But when we consider whether or not a student is ready for college we're not just talking about standardized test benchmarks but really do our students have a handle on the workload, the depth of reading and writing, faculty expectations, time management, finances, and then ultimately the independence that comes along with being in college. And again this is also about admission versus graduation.


Next slide. Oops. When we talk again about being traditional in our college planning I already mentioned that that usually has taken place junior year and is very process-driven and informational. And when we think about that we think about junior year college planning night which pretty much every high school is offering and that generally is about the college search. You know, how are you going to pick your college? What you need to think about. It's a very old-fashioned way of funneling college choices from you have let's say 3000 college choices. Let's pick out, you know, what size you want, what location you want, what major you want, what activities, et cetera, and then out comes a few schools. That's generally what has taken place in the junior year college planning night.

And then senior year most high schools will have an application night where they're really talking about the process. Both the overall process but also the school's individual process. And financial aid night for seniors has often really been about the FAFSA. So FAFSA awareness and support of completing the FAFSA. But that's really not enough work for our students.

Next slide. Traditional college readiness predictors have been grades and achievement tests and I already mentioned, you know, we're talking about standardized tests benchmarks. Do our students meet those scores and do they have strong enough grades for admission? But what we should be thinking about are these college matriculation predictors. So what is the likelihood of our students actually going to college and then ultimately more importantly then that is graduating from college.


So completing applications: I don't know how many of you but I certainly have met with many students who say oh I finished that application but all I have left is the essay. Okay? So that's not a completed application. We talk about the FAFSA completion record of our students and how many students have started it right after January 1st but then not gone in to make corrections or they were asked for a verification and they did not then complete the verification because it was too confusing and they didn't have anybody around the summer to help them out with that. Without those things the actual completed application, essay and all or a completed FAFSA those things can prohibit a student from actually stepping foot on a college campus.

Other matriculation predictors would be the strength of curriculum of our students while they're in high school as well as what they're placed into at the college level: credit versus non-credit classes and then that college match that we're often talking about. Now most often we talk about match in terms of academics: can a student get in and then will they be successful? But I think that with our students we also need to consider their social/emotional well-being and is that school ultimately a good fit for them?


Next slide. So to make this change we need to be deliberate. We need to be intentional in what it is that we're trying to do. I recently was on a college board NOSCA Webinar and that's the National Office for School Counselor Advocacy. And I believe it was an individual from the Nashville school who had used this phrase: random acts of guidance.


So often I think about what we do in our schools as random. It's sort of that Band-Aid approach or the medication I was referring to earlier. And really we need to think about how we can strategize and really create an action plan toward a specific goal. So whatever that goal is for your school system or the group of students that you're working with it needs to be focused on action. And a lot of that strategy then has to come from collecting data and using data and pre- and post-evaluations from events serving your students' needs and then keeping attendance of who attends various programs and sessions that you're running at the school or within the community.

Now admittedly these are things that are just starting to happen here at ETHS. We have a strong history of sending students to college and we've sort of hung our hat on that percent of students who are enrolling in college. But as you peel back that information and see who those students are, what proportion of the population of our schools that are going to college and then persisting and ultimately graduation I think that there's more work that need to be done and we need to see where we're losing students in that process. And data is going to be the way to get that done.


Students should be able to understand the purpose of what they're doing in school. So when we ask them to come to a workshop or we host an evening event or we bring colleges or provide field trips, all of those things should be done in a strategic way so that students can really understand why it is we're having them do this and how that gets them to the future that they want.

I think again recently what I've had to recognize is I've been putting together a lot of our college access programming is I recognize that I'm not in the business of graduating students from high school. I'm in the business of graduating them from college. And the more and more I talk to administration and teachers and others in the community about what we're here for high school is about preparing kids for the future. And so I think that if we can really shift our way of thinking it is essential to getting the work done.


Next slide. So here's my favorite slide. A colleague of mine, partner in a lot of this work he threw this into a PowerPoint one time and I won't let him take it out. So here we go. This is the fun part: thinking out of the box. Again I've already mentioned the traditional programs that pretty much every high school is offering: the junior night, the senior application night as well as financial aid night for seniors. But we really need to think about who we need to serve and how we're serving them.


Next slide. So there's a whole bunch of places that improvements can be made. This is not a complete list. Even last night I was looking through the list again and added a few things that aren't on this PowerPoint. And I'm sure that as you evaluate your schools in your community there will be things that become important to you as well. But to go through a couple of these with some specifics of areas that we've started working on, of places that we know we need to be working on, as well as, you know, continuing to support hopefully something strikes a chord with you as well.


Now when we look at the student (unintelligible) we currently have evening programs at our high school for freshman and sophomores, early awareness, kind of what you should know that colleges are looking for in an applicant kind of session. And then junior year we do two programs. One is in the fall about navigating junior year and it's really about standardized testing and the things students should know again as they're leading to the application process senior year. And then in the spring we do much more of a college search sort of focused evening. We do have a senior night as well which is that college application night.


But to prepare students more adequately and beyond that we have partnered with some local community organizations as well as our elementary school district to really get this information down and have students and families understanding the importance and the value of early awareness. So I think that within communities it's important to understand who's there. You know, we partner with our YMCA and our public library because they all offer programs.


And I feel like if the high school already has people who specialize in this area--speaking of myself--then why wouldn't I go to the public library and give a presentation rather than the public library bringing in somebody that they haven't vetted and they don't really know is doing this work and then wouldn't have a connection to our students and our families back at the high school? The same with the YMCA, et cetera. So really looking at those partnerships within the community can be a big deal.

And then I recently learned from one of our middle school principals that they had gone out and bought all of this college stuff to have it around school, et cetera. And I said to him, you know, we should really talk about this because I have access to well over 260 schools who come and visit us in my office every year of which we could get stuff from to promote to the middle-schoolers rather than them having to go out and buy it. So, you know, it's just getting out there and making people aware of what is possible.


Back to the student side here I have teen parents listed there. Being it's very traditional for us to want to continue to graduate teen parents from high school, it is obviously very important. But it's time to start thinking about what we can do with those young parents beyond high school. And so when I started working here I decided that I needed to get involved with the student groups that we have here within our high school and within the community and be talking with them about the options that hey might have.


And every college that visits us here at the high school one of the questions I ask them is if they have family - if they have undergraduate family housing and childcare on campus so we can keep a running list of those colleges that are supporting young parents to get their undergraduate education.

Student athletes: I have found in our building that some of our best student athletes are often not NCAA eligible and that we would know this early. So I work with many sophomores who come in and they're interested in athletics. And I do an initial review of their eligibility and it turns out that already sophomore year they're missing things, or their GPAs are too low, or their projected standardized test scores are going to be too low and things like that for them to have an NCAA Division 1 or Division 2 opportunity.


This is important because as I look at that population oftentimes that is going to be our first generation low income student population that if given the opportunity to be eligible with NCAA Division 1 or Division 2 this could change their lives. Going to college and potentially earning a scholarship for that can really be a life-changer and this is a population of which I feel we are neglecting and that are falling through the cracks.


Community college advising: what I mean by this is as counselors and schools we often want to know what is your plan? And students will say I'm going to the community college. And we put a check in that box and say great, we know what this student's plan is. But does that student show up on campus? Okay. We can be in contact with our community college and find out yes. We can look at National Student Clearinghouse data and say yes, that student did go on campus.

But what's next for that student? In many cases if they placed into non-credit granting courses they're not staying very long. We need to make sure that we are in touch with where our students are placing and encouraging them and providing a plan for them of how to get out of those placements.


And then what's next? Are they going to community college to earn an associate's degree and move on with their lives? Are they going there to improve their grades to transfer or complete the associates degree and then transfer? If we don't have conversations with them before they leave our building about where they want to transfer how do they know what level of success they need to be at to reach those transfer admission requirements?

So these are strategic questions we need to be asking. We can't just say oh great, you're going to the community college, congratulations but really look at how it is that we're going to help them with their pathway beyond that.

Special education is another interesting area because I don't work in the special education department but what I do know is that there are families with students in special ed and certainly students who receive special ed services who want to go to college and can go to college. And we need to create programming where we create an earlier awareness of the pathways to college and the implications of certain level coursework, et cetera on college options so we can better guide our students and families to moving out of special ed courses eventually if they can and removing some of the supports if they're able to so that they can gain the independence and the abilities to do the depth of work that is required at the college level.


Or in the process we let them know that maybe your first stop is the local community college so that you can get up to speed on what it is you need to do and ultimately get to that four-year college if that's your desire. But without an earlier understanding of this we will continue to have our special ed students at our door senior year ready to apply to college without any idea that they maybe haven't gone down the pathway that would allow them to do that. And again it's just additional communication about that awareness access and success piece as it relates to another student group.


I want to take a look now at programs. Standardized test score interpretations: this is kind of a controversial topic because people think that the families are going to come in and want to know where can my child go to college with this test score? And in my mind when I'm creating this program which currently doesn't exist I am thinking that we need to have families understand how they can use their students' test scores to sort of guide them on their pathway and set their goals.


So here in Illinois we are very ACT-centric. So our students in eighth grade will take the EXPLORE and then sophomore year they take the Plan and junior year they would take the ACT. And each of those tests builds on the next one. So students in eighth grade will take a test that looks very much like the ACT and get a predictor score for how they will do on the planned test sophomore year. And then sophomore year the same thing: they will get a predictor score for how they will do on the ACT.


Now if we can educate our families on how to use those scores to understand where their student could go to college and where their abilities lie I think that we can do some earlier planning and test prep becomes a better option, more focused test prep becomes an option, and the whole planning process becomes a little less anxiety ridden because they'll already know what they need to know rather than finding out again when they go to apply to college late junior year and early senior year.


Financial aid education: now this is a big one. Again this is something that could never be too early and educating our families on what it's going to take to save money, what the costs of education are both from a standpoint that a lot of low income families don't shoot as high as they can for colleges because they think that they're too expensive. When we as counselors and facilitators of this information can guide families to schools that offer bright students and needy students a lot of aid. And so this early and often is what we need to really be looking at in terms of financial aid.


Now again I've already mentioned that it's very common for schools to have a presentation for seniors on the FAFSA and even FAFSA completion dates but it's time that we really go beyond that because we need to be looking at this as a process. So some of the things that we're looking at here and have started instituting are for the last few years we've done financial aid award letter days where yes, we have FAFSA completion day. Come and do your FAFSA on this particular day because we'll be open in the evening and continue, you know, on to do that. But we also pretty much so FAFSA every day once we're back from the winter break.


But once a FAFSA is completed and families start receiving their financial aid reward letters from colleges that's where it starts to get a little confusing because every college is going to present their award letter in a different way and provide different information on the award letters. And for a family who is, you know, new to this and unsure of their opportunities to pay then, you know, we really need to sit down with them and put those side by side and make them apples to apples rather than apples to oranges. So we do that a couple of days throughout the spring.


Something new for us this year is to focus on our early grads. So the students who we know that are going to be graduating this January we've already started meeting with them making sure that they've completed the FAFSA. If they're going to be enrolled starting the second semester or the summer or if they're expecting, you know, to go in the fall, really giving them some counseling on their financial aid options before they leave our building.

This year we're also going to be a part of the FAFSA initiative where we'll be able to track all of the FAFSAs that have been completed, submitted, corrected, all of that kind of stuff and then we can follow up with our students. A couple of things we're going to put on our list are the students who do receive free/reduced (unintelligible) as well as the counselor of our students so we can sort our lists and have the appropriate people in our building be following up with those students on making sure that they're completing them because again we know that not only submitting it but submitting it with corrections and potential verification is really what needs to happen to get kids on college campuses.


Next a new thing that we want to do is not just concentrate on the FAFSA but also the CSS profile through the college board. There is very little training that is done and programming that is done to help students and families complete the CSS profile which is actually more in-depth than the FAFSA is today. So providing that detail is also essential for all of our student populations.


We do all of this through what we consider to be our FAFSA campaign, essentially our financial aid campaign that we run from December which is when our senior financial aid night is all the way through the end of the school year really pushing the financial aid information that later will include scholarships. And in the second semester of the school year we actually have an all-school introduction to financial aid night so that we invite our freshmen, sophomores, juniors and then still our seniors who want more information. So it's pretty involved and could be a whole presentation unto itself.


Now as far as college representative visits: when we think about making improvements a lot of schools have colleges that come and visit them. Thinking about how your school will allow this to happen: I know there are some schools who won't let students out of class. Some schools have a lot of their visits during lunch periods or in the lunchroom or after school or before school or whatever those things might be. I think that it's important to understand the value of these visits and what your students can get out of it but also what your school can get out of it. So the attention, you know, being a profiled school, et cetera for these colleges.

So I have been here now - this is my fifth fall and we have increased our college representative visits from just about 200 to just over 260 for this fall between the middle of September and we're pretty much done next week. For the early ones which are our biggest schools between the University of Illinois, Urbana-Champaign as well as Northwestern University we include sophomores to get sort of a taste of what is ahead. And then juniors and seniors are generally able to come to the rest.

We also started spring visits and with the spring visits we've gone from about ten to 50. And those generally are schools that have rolling admissions so that we do have some seniors in the spring who are still looking for schools, they could actually still be applying to those as well as having those college visits be an introduction for the rest of our student populations.

College campus tours: I think if we can look at an improvement there. We definitely want to look at doing tours with a purpose. Been on a lot of college campus tours and I feel like when you take a bus full of kids and you drop them off on a campus and take them on a tour that's not nearly intentional enough. If there's any way to preview the school that you're going to, prep the students with visit guides on what they should be looking for, and prepping the school on your needs and what you want I think becomes really important.


Again prior to coming here we didn't offer college campus tours and I encouraged - my colleague and I here in there college and career center to create a couple of visits where we have a career in mind. And so we pick a major and we go to a campus that has that major. Our next visit for instance will be to the Illinois Institute of Technology and we will be looking at Architecture. And we do this at a variety of our local universities in different majors like Engineering, Theatre, Communication, Aviation, et cetera. And so we take students who one, could be interested in that school but also then might be interested in that career and learn all sorts of things about that.


We are neighbors to Northwestern University and we have now - like last week completed our fifth sophomore field trip to Northwestern University. We do two a year: one in the fall and one in the spring where we specialize tours for kids and about - the groups are about the size of five and we take 100 students each time and we specialize those tours. We go through particular majors, have them do a little bit of a hands on work.


And it's not about going to Northwestern University. It's about the college campus experience. And so looking at where students are eating on campus, their social lives and all of those things. And this year we actually capped it off with taking students to a Northwestern men's basketball game so they could see that experiences as well.

I mentioned local partnerships. I think engaging families is certainly important in any way that you can. Academic departments is a great place to start looking at improvements. This is something that we've started this year which is providing professional development to individual departments to the school during institute days, whatever you can get from your school.


I think it's important to instruct teachers on letters of recommendation writing, essay writing, and current trends in admissions because we all know that it's different than it was when we all went to college. It's different since last year. So keeping our faculty up--who are with our students every day in their classroom, they see them--keeping them current on transitive admission I think is a significant piece that we added this year.

And then promotion. I think a little thinking out of the box kind of stuff is add athletic events and fine art events. To have a sign - signs for upcoming events. We have a banner that we hang up at football games. Getting adds and promotional things in the game programs and stuff like that. Anywhere that you can be seen we should focus on being seen. And that goes with general school events. Things that aren't related to the college and career center or counseling directly I still try and have a table of information at if parents are going to be there.


And I have gotten for a couple of years now at our freshmen information night I'm standing there trying to give out college and career information and people are like oh, no, no, no, my son's just a freshman. And I say oh, well that's perfect. Come on over and we need to talk because they need to know what sort of services and resources are available and why they need to be thinking about this freshman year. It's about academics. It's about participation in things. It's, you know, about achievement and rigor and service and everything else and that all starts freshman year in the building and it's important that families know that.


I am going to go on to the next slide which is really just about fun. So if any of you reviewed this before this phone call you were probably like what the heck is all of this? There are a couple of fun things that I wanted to show you.


So Team ASAP which is Team Access and Success in Advanced Placement. Again a whole presentation unto itself so I have a couple of minutes left here until Q&A and so I have a couple really fun things to show you.


So when we talk about academics and rigor and I had mentioned earlier about finding that college match as it relates to social and emotional preparedness Team ASAP is a student group that was formed by students. And I co-facilitate this with a colleague of mine here at school and these are just some pictures of some activities that we've done. But it is a student group of advanced placement students who mentor and tutor and otherwise just act really awesome with their peers who are perspective AP students as well as first time AP students and showing their support for their success. And it's really about growing our AP student population here, particularly with our black and Latino students. And creating a more diverse classroom environment, one that is supportive of each other.


And so these are just some pictures of some things that we do. We have some Saturday programs where kids come in and do team building which you can see with the balloons and the hula hoops so that they can learn that everybody has something to bring to the table. It doesn't matter if you were never in an AP class before or you are working your way into this rigor. We've done book drives for test prep books. Again this an equity issue at our school. We want to make sure that no matter what level of income a family is at that students have access to test prep materials.


So our students did a test prep book drive and the little pencils at the bottom are part of the support and encouragement piece where our students before the AP exams were standing outside the doors with these sharpened pencils that say I got this. They are leading into their exam. So a lot of fun, a lot of support, honesty and just being, you know, together in this process.


Next slide. So this next slide is a bulletin board in the college and career center. It's a new one that I put up. Oh, the Places You'll Go based on the Dr. Seuss book. That is not the Cat in the Hat. That is actually our mascot Willie the Wildkit there. And the point for this is really again about awareness, about the options and the different pathways to get there. It's really asking students what will be their access points? Will it be community college? Will they go straight to four-year college? Is military going to be their route to education? Will they be taking a gap year to explore their interests, et cetera. And it's really about being open to all of those things. And I think that the more we can advertise that the better.

We also have Oh, the Places You'll Go pencils that when kids do really awesome things in the college and career center we hand them out to them. And then there are also hot air balloons that they can put their names and their plans on to highlight themselves amongst their peers which is really kind of fun too.


The next slide which is about our financial aid campaign, often called our "bling" campaign. And this is based on student input, and so the design, the - everything. So what we do to promote participation in completing the FAFSA is after we come back from winter break the first ten students who show us that they have submitted their FAFSA get a gift card. Everybody who shows us they've completed their FAFSA get the T-shirt and this past year it was like a diamond-encrusted dollar sign keychain. And behind the students there you can see there's a money tree and they can put their name on there and we're growing the tree full throughout the year. So there's posters around school, et cetera.


There's a lot that you can do. In the picture there those are some students with two of my children at a basketball game where we did a promotion that if they wore their FAFSA T-shirt to the basketball game they would get entered into a raffle for what we were calling a book scholarship. And that again gets kids wearing their T-shirts out in a very public setting. Our Willie Wildkit was wearing the T-shirt at the game too. So it's really exciting.


We have seen such an increase in FAFSA completion through this program but also our alumni are returning. Before they go back to college from winter break they've been returning now to have us assist them complete their FAFSAs as well.

And I know a lot of times people ask, you know, well where are you getting the money for this? And that's important. I mean, we do have a bit of a budget but we also apply for grants. And Team ASAP is a club status so we can apply for money through clubs within our school and boosters, et cetera. So there are a lot of different ways of which you can do it but you can do things that don't cost a lot of money as well to get the promotion out.


So here we are: as the work continues. We are never done. Sustaining the work is the most difficult piece. You need to get help. Again, through the departments at your school, through the community organizations that you're aware of. Your counseling staff obviously can take on different roles within this. There's a lot of that can be done and not enough time to do it. And so really what we need to do is find out who we can partner with to get that done.


I do appreciate everybody on the call today taking all this in. It's a lot of information but as I said at the beginning, you know, we're going to have time for Q&A but if there are things you want to follow up with, something specific that sparks your interest then we definitely want to go ahead and make that happen.
(Darrel Bonner):
Perfect. Thank you so much. And now we're going to turn it over to the Operator (Lisa) to provide us with instructions for those of you who may be interested in asking questions.

Coordinator:
Thank you. At this time if you have a question please press star 1 on your touchtone phone. You will be promoted to record your name prior to asking your question. Please remember to un-mute your phone before recording your name. Again if you have a question or a comment please press star 1.


Our first question comes from (Randy McPherson). Your line is open.

(Randy McPherson):
Yes, thank you. I'm interested in the number of counselors that you have in your school. How were you able to get 15 counselors? That comes up with your, I think 13 grade level counselors about a 240 to 1 ratio which is phenomenal. How long has that been going on and how did you get there?

Beth Arey:
That actually is basically our history. We have had a couple of different formats in our counseling office. So in the past it's - we had all freshman counselors, all sophomore counselors, et cetera. But that number has been steady for years and years and years. I can't speak to that directly as to how that happened. Who, you know, who thought that was important but counseling and social work and all of those services have always been a priority at our high school as well as within the Evanston community.

(Randy McPherson):
Thank you.

Coordinator:
At this time I show no further questions. As a reminder if you have a question please press star 1.

(Darrel Bonner):
Perfect. Well if there are no other questions we just want to thank everyone who joined today's call. I especially want to thank you Beth...

((Crosstalk))

(Darrel Bonner):
Evanston Township High School for leading today's discussion. We certainly hope that you found it to be helpful. And the course's information was located in this slide but if you have any additional questions or comments Beth, could you provide folks with your email address?

Beth Arey:
Yes. So I can say that it's Arey. That's A-R-E-Y, b@eths.k12.il.us.

(Darrel Bonner):
Perfect. And then for those of you who many not have been able to successfully access the link to the Web site I just want to recite it one more time and again the Web site is www2.ed.gov/news/av/audio/college-access/index.html. And of course you can always log onto the Web site and access the transcript from this discussion as well as from previous sessions that we've held.


And for those of you who may have suggestions for future topics and presenters feel free to email Greg at collegeaccessaffinitygroup@ed.gov. Again that's collegeaccessaffinitygroup@ed.gov.


I thank everyone again for joining today's call. The next call of course will be on December 4th and we look forward to you all joining us again. And again we want to encourage you to share this call with other colleagues in your network who may find these conversations to be helpful.


Thanks so much everyone.

Beth Arey:
Thank you.

END

