917 Lakeridge Way Southwest Olympia, Washington 98504 360.753.7800 wsac.wa.gov

Title	College Success Foundation
Staff lead:	Rachelle Sharpe
Position	Sr. Director for Student Financial Aid & Support Services
Email:	rachelles@wsac.wa.gov
Phone:	360-753-7872
Synopsis:	The College Success Foundation (CSF) partners with WSAC on outreach to sign up students for the College Bound Scholarship Program. CSF also works with private funders to provide other forms of college scholarships. Yolanda Spiva, President and CEO of the College Success Foundation, will provide the Council with an overview of the College Success Foundation's work, with an emphasis on their partnerships with the state. Yolanda will explain CSF's philosophy of breaking the cycle of intergenerational poverty through access to education and student supports.
Guiding questions:	 How do CSF services support the College Bound program? What are the next steps for CSF in terms of ensuring success of the College Bound program?
Possible council action:	☑Information Only ☐Approve/Adopt ☐Other:
Documents and attachments:	☐Brief/Report ☐PowerPoint ☐Third-party materials ☐Other

COLLEGE SUCCESS

BUILDING BRIGHT FUTURES

ABOUT COLLEGE SUCCESS FOUNDATION

College Success Foundation (CSF) inspires underserved, low-income students to finish high school and graduate from college by providing an integrated system of support services and scholarships that prepares students to succeed in school and life.

"If I'm not helping somebody, I'm not fulfilling my time here on Earth."

— CSF scholar Rashai Lee

PARTNERING FOR SUCCESS

FROM MIDDLE SCHOOL TO CAREER

PROVIDING THE EDUCATION CONTINUUM Partnering with the State of Washington for our Youth

I AM IN MIDDLE SCHOOL

GET READY

Early awareness and engagement: HERO

College Bound Scholarship

Support services to lowand moderate-income middle school students help prepare for educational success. 89%

Of eligible 8th graders signed up for College Bound as of Oct. 2014. Four-year college graduation rates are over 15% higher than their peers.

I AM IN HIGH SCHOOL

GET IN

Advising and mentoring:

College Bound Scholarship

Achievers Scholars

High school programs place a stronger emphasis on goalsetting and academic achievement. 95%

Of Achievers Scholars graduated on time from high school and exceed their peers in college enrollment.

I AM A CSF ALUMNI

GET THROUGH

Mentoring, navigation, financial supports: Leadership 1000

WA State Opportunity Scholarship
Passport to College Promise

CSF continues to advise and mentor students to ensure degree completion. Various scholarship programs, supported by private and public funds, ease the financial burden.

2x

CSF Scholars have over TWICE the odds of graduating from college within 6 years compared to low-income graduates.

GET LAUNCHED

Career development support:

CSF Alumni Services
Center for Career Success

CSF stays connected with alumni by providing support for graduate education, career development, internships and job placement. 76%

Over three quarters of CSF Scholars who received one-on-one CSF career coaching successfully obtained a job or internship.

WHY IS THIS WORK IMPORTANT?

THE POVERTY FACTOR

Just 10 percent of low-income students earn a bachelor's degree, compared to 80 percent of higher income students.

LOW-INCOME STUDENTS EARNING BACHELOR'S DEGREES

10%

HIGH-INCOME STUDENTS EARNING BACHELOR'S DEGREES

80%

- Nearly one quarter of American children live in poverty.
- Nearly 38 and 34 percent of Black and Hispanic children, respectively, live in poverty, compared to 12 percent of white children.

WHY IS THIS WORK IMPORTANT?

THE POVERTY FACTOR

By participating in CSF programs, students in poverty have more opportunities to succeed.

- CSF scholars graduate high school and college at higher rates than their peers.
- The siblings of CSF scholars have a greater likelihood of attending and graduating college.
- CSF scholars often give back to their home communities after graduating by helping younger students navigate the collegeplanning process.
- Armed with a college degree, CSF scholars take the first step in pulling themselves and their families out of poverty for good.

What makes CSF different?

WHAT MAKES CSF DIFFERENT?

DISRUPTING THE CYCLE OF INTERGENERATIONAL POVERTY

- CSF serves students who likely would not go to college without our help.
- Eighty percent of CSF scholars are the first in their family to pursue higher education.
- CSF focuses on underrepresented youth: in foster care, students of color and those from families with low incomes.

WHAT MAKES CSF DIFFERENT? INTEGRATED SUPPORTS

CSF ensures students gain access, persist and graduate from college by supporting them:

- emotionally
- financially
- socially
- academically

CSF's unique model *combines* direct student supports with scholarships to dramatically improve college completion rates.

Middle School

High School

College

Career

Middle School

- College Bound regional officers partner with 282 school districts to sign up and support College Bound Scholarship students.
- 89% of eligible eighth graders signed up for the College Bound Scholarship!
- AmeriCorps College and Career Coaches provide early college and career awareness.
- Guidance for students planning for high school and college, and taking college and career ready academic courses.

High School

- College Bound regional officers will increase support efforts towards high school indicators, e.g., FAFSA completion, using successful statewide signup model.
- Case management, grade and attendance monitoring, SAT preparation, college visits, leadership development and more (HERO program).
- Academic advising, college admissions/financial aid planning and mentorship (Achievers program).

College

- CSF and Passport Navigators work on 10 campuses across the state.
- Workshops to support the high school-to-college transition.
- Comprehensive advising and academic support.
- Mentoring services provided by college faculty and staff.

Career

- Match employers to CSF scholars and connect CSF scholars with job opportunities.
- Provide scholars with information about graduate education, internship, career development and networking opportunities.

What does success look like?

TRACK RECORD OF SUCCESS

4,000

Number of CSF scholars who have graduated from college to date.

2x

CSF scholars have twice the odds of graduating from college within six years compared to low-income undergraduates nationwide.

89%

Percent of eligible 8th graders signed up for College Bound. Four-year college graduation rates are over 15% higher than their low-income peers.

95% and 84%

95% of HERO students graduate on time from high school and 84% of HERO graduates enroll in college.

86%

Percentage of L1000 recipients graduate -- nearly twice the rate of their low-income peers.

Thanks to you...

Our public-private partnership featuring support from WSAC since 2006 and OSPI since 2003 has helped thousands of students with the inspiration, mentoring and financial supports they need to graduate from college and succeed in life.

What's next...

Scholarship administration

<u>Training</u> and technical assistance

 \underline{A} dvocacy

Research

<u>S</u>tudent support services

College Bound as a lever

Regional Officers support a coordinated service model to enhance student support

- CSF Regional Officers in 7 regions provide statewide coverage
- College Access Networks and CBOs coordination and support
- Use successful signup mobilization model to focus on gains in indicators such as FAFSA completion

Questions?

Yolanda Watson Spiva, Ph.D., BCC

President and CEO 425.416.2045 yspiva@collegesuccessfoundation.org

\$2.867M REQUEST IN 2015-17 FOR THE COLLEGE SUCCESS FOUNDATION

COLLEGE SUCCESS FOUNDATION (CSF): Providing a uniquely integrated system of supports and scholarships to help underserved, financially-challenged students finish high school, graduate from college, and succeed in life. CSF is seeking \$1.028 million for FY2016 and \$1.839 million for FY2017.

PROVIDING THE EDUCATION CONTINUUM Partnering with the State of Washington for our Youth

HIGHER EDUCATION READINESS OPPORTUNITY (HERO) PROGRAM - A pipeline for the Achievers Scholars Program, HERO reaches at-risk kids from 7th-10th grade and achieves 95% high school graduation rate.

Five-Year High School Graduation Rate by Grade Level Starting HERO

REQUEST: \$243,000 for FY2016 and \$405,000 for FY2017 to expand the CSF HERO Program into five additional Washington high schools

ACHIEVERS SCHOLARS: Reaching low-income students in the 11th-12th grade, it achieves an 82% direct college enrollment with Achievers support and scholarships.

College Direct Enrollment

REQUEST: \$431,000 for FY2016 and \$1.08 million for FY2017 to expand the CSF Achievers Scholars Program into eight additional Washington high schools.

COLLEGE BOUND SCHOLARSHIP OUTREACH: Reaching statewide, it supports 8th grade students as they sign up for the College Bound Scholarship.

REQUEST: \$354,000 for FY 2016 and FY 2017 to maintain statewide work.

MAINTENANCE

WASHINGTON STATE OPPORTUNITY SCHOLARSHIP (WSOS): Maintain the current \$20 million commitment in THE 2015-2017 budget. WSOS provides STEM scholarship funding for college students