
[bookmark: _GoBack]

W[image:]SHINGTON
COLLEGE APPLICATION CAMPAIGN
VOLUNTEER COORDINATOR TOOLKIT
2014

COLLEGE EXPLORATION PREPARATION APPLICATION
[image:]
The Need
The College Application Campaign initiative addresses a critical need for the state. Income inequality is driven largely by a lack of access to college. Overwhelming evidence reveals that higher levels of education lead to greater prosperity and competitiveness in the knowledge economy. Washington’s highest poverty communities lack an educated workforce needed to compete in today’s global economy, as evidenced by low graduation rates and even lower postsecondary enrollment and completion rates. By 2018 approximately 67% of all jobs in Washington will require some postsecondary education. Not only do college graduates have half the unemployment rate of those with just a high school diploma, they are also more likely to vote and be engaged in their communities.

Background
College Application Campaign began as “College Application Day,” a pilot program of GEAR UP North Carolina in 2005. It was modeled after FAFSA day and is similar in spirit to College Goal Sunday. A critical component of the program remains one-on-one support provided by trained volunteers who help students fill out college applications at school. Volunteers may include high school staff, registrars and admissions officers from nearby postsecondary institutions, and community members. With start-up funding from the College Access Challenge Grant, awarded through the US Department of Education, and other sources, the initiative is spreading across the country.

Program Overview
The Washington Student Achievement Council (The Council) has named October 2013 as Washington’s College Application Campaign. Throughout the month, high schools across the state will host events to assist students with the college exploration and application process.

The goal of the College Application Campaign is to provide an opportunity for Washington seniors to explore postsecondary opportunities and complete college applications. While the events are geared toward first-generation college students and students who may not otherwise apply to college, participating high schools are encouraged to include activities for all students.

The College Application Campaign can open the door for students by encouraging them to take a significant step toward college in their senior year. It is particularly important for students who would be the first in their families to attend college and students who have not yet seriously considered going to college. Application to nearby, open-admissions colleges - and even more distant and more selective institutions - gives students the confidence and encouragement that college is possible.

Dear College Application Campaign Volunteer Coordinator:

On behalf of the Washington Student Achievement Council, thank you for volunteering during College Application Campaign October 13 - November 14, 2014! The goal of the College Application Campaign is to provide all seniors at participating high schools the opportunity to apply to college.

While the focus of College Application Campaign is particularly on first-generation college students and students who may not otherwise apply to college, we encourage participating high schools to include activities for all students, including freshmen, sophomores, juniors, and seniors who have already applied to college. The involvement of volunteers in College Application Campaign will help high schools build a college-going culture.
This is the third year that we are doing College Application Campaign activities in Washington. We thank you for helping drive this program and we look forward to continuing this tradition across Washington for years to come.

Please contact me or your Site Coordinator if you have any questions or concerns about your role during College Application Campaign. I can be reached at annab@wsac.wa.gov. Be sure to check our website ReadySetGrad.org for program information for this year’s College Application Campaign!

Thank you in advance for your commitment to this important college access event. Your participation will encourage students and their families to make college a part of their future.

Sincerely,

Anna Batie
Program Associate for Outreach
Washington Student Achievement Council
annab@wsac.wa.gov

What’s in a Name? Understanding the Word “College”

College is important — there’s no doubt about it. By 2018, 67 percent of all new jobs will require a college education. 1 Washington needs tens of thousands more college graduates to build our economy.2 What does that mean for our students?

Most workforce developers and education leaders use the word “college” to include any type of postsecondary education or education and training beyond high school. That means students have many options when it comes to attending college. But it also means a high school diploma is no longer enough.

On average, four-year college graduates earn more than double the salary of individuals who stopped their education after high school. And students who complete some form of postsecondary education are far less likely to be unemployed than those with just a high school diploma.3

Every Washington student should plan to complete some type of education beyond high school. The good news is Washington’s colleges and universities offer a wide variety of education options to fit the unique needs of all of our state’s students. Options include:

· Certificate or Licensing Programs: Certificate and licensing programs are specialized plans of study that are usually intended for students planning to pursue a trade. Most of these programs can be completed in a matter of months, and Washington’s public community and technical colleges offer several certificate and licensing programs throughout the year. Additionally, some employers and/or trade groups offer such programs.

· Associate’s Degrees: Associate’s degrees are typically awarded to students who complete a two-year period of study at a community or technical college. These degrees are often required for technical fields, but students can also pursue two-year degrees in business or other professional careers. Students can earn an associate’s degree at any of Washington’s public community and technical colleges — and associate’s degree students are often eligible for many financial aid programs.

· Bachelor’s Degrees: Bachelor’s degrees (or baccalaureate degrees) are typically awarded to students who complete a four-year period of study at a college or university. Students pursuing a bachelor’s degree take classes in their career field and in general education subject areas. Bachelor’s degree students also often qualify for state and federal financial aid programs.

1 According to data from the National Organization of State Higher Education Executive Officers.
2 According to data from Georgetown University’s Center on Education and the Workforce.
3 According to data from the College Board’s 2010 “Education Pays” report.

Volunteer Coordinator Toolkit
We intend for these documents to be a useful guide for Coordinators when seeking volunteers for the College Application Campaign events. This Toolkit is available online at www.ReadySetGrad.org for you to download and print.

	
This kit includes customizable resources and tools, including:

· Overview of College Application Campaign
· Sample “Volunteer Recruitment or Donation Request Letter”
· Sample Volunteer Task List
· Sample Volunteer Training Agenda
· Sample Volunteer Thank You Letter

Volunteers and Community Representatives
Reaching out to community groups and members during the College Application Campaign is an effective way to create a sustainable college-going culture at your school. Additionally, recruiting volunteers to help out or donate food and supplies will help ensure a successful event. We encourage sites to have at least two volunteers for every 25 students at your school on the day of the event. Volunteers can greet and sign-in students, assist students with the completion of online college applications, or distribute information about financial aid opportunities. Use the templates and resources provided to help recruit and inform volunteers for your event.
											
Volunteer/Community involvement is crucial to the success of your event. Identify contacts in your community that may be interested in helping make your College Application Campaign a success by either donating time and/or resources. Community members can serve as volunteers, provide prizes, or simply post information in their businesses or organizations. The presence of community members in your school can lend weight and excitement to the initiative and showcase your community’s dedication to promoting student success. Groups to consider include:
· School alumni
· Students’ families
· The PTA/O
· Retired educators
· Community service groups(AmeriCorps & Senior Corps)
· College and university representatives and faculty
· Business, community, and political leaders
· Youth programs (i.e., YMCA, Boys and Girls Club, United Way)
· Regional College Access Network
· Students who have already completed their application/s (i.e., college application ambassadors)
· Local volunteer center
· Senior or church groups

Recruiting Volunteers
· Identify contacts in your community that may be interested in helping make your College Application Campaign event a success by either donating time and/or resources.
· Send potential volunteer groups a Volunteer Recruitment Letter.
· When promoting your College Application Campaign event, always mention the need for volunteers in your communication.
· Reach out to student leaders in your school. For example, students who have already completed their application/s could help other students during the event and be called the “college application ambassadors.”
· Create a system for collecting volunteer information. Depending on your school district’s policy, you may need to conduct a background check.
· We recommend having at least one staff member and two volunteers at all times when working with a group of 20-25.
Information for Volunteers
· Identify specific responsibilities and duties for your volunteers. For example, you may create shifts for greeting, sign-in, computer lab, other activities, etc. Create a short explanation of each responsibility for volunteers to follow throughout the day.
· Finalize a volunteer list and, as a reminder, send information using the following template notifying volunteers of event details.
· Provide name tags for volunteers on the day of the event.
· Conduct a quick orientation, perhaps the morning of the event, to familiarize volunteers on the details of your event. Provide volunteers with a Volunteer Reference Guide to College Application Campaign.

Follow-Up
· Send a thank you letter to all volunteers for their dedication to College Application Campaign!

Overview of College Application Campaign

An Overview for Teachers, Staff, Volunteers, and Community Members
Our school is participating in Washington’s College Application Campaign! To ensure that our event is a success for our students, we need your help promoting and coordinating this event – and making sure our initiative is exciting and fun for our students, families, and community!

What is the College Application Campaign?
The College Application Campaign is an event coordinated by the Washington Student Achievement Council (the Council). High schools across Washington and the nation will conduct College Application Campaign events from October 13, 2014 – November 14, 2014.

What is the Goal of College Application Campaign?
Our goal is to provide every graduating high school senior with an opportunity to apply to college. While much of the focus of College Application Campaign is geared towards first-generation college students, low-income students, and others who face barriers to applying to college, we encourage all students including freshmen, sophomore, juniors, and seniors who have already applied to college, to participate in events to help them explore and prepare for postsecondary education, including certificate programs, two-year degrees, and four-year degrees.

· Students are encouraged to research different colleges and universities in order to find the best fit for them. There are several online resources available for students to use including BigFuture, WOIS, Career Cruising, and virtual college tours.
· Students should complete, in advance, the College Application Campaign Student Information Sheet so that they have an easy reference for some of the more common questions on college applications.
· Students may have questions about application fees and waivers. Some students may
be eligible for an application fee waiver from the College Board or ACT based on their family income status. If students have questions about eligibility, please refer them to their guidance counselor.
· For colleges that require an application fee, students can use credit / debit cards online or print their online application(s) and mail with a check to the college(s).
· In order to be eligible for financial student aid, college applicants must complete the
Free Application for Federal Student Aid (FAFSA) as soon as possible after January 1 of their senior year. The earlier students and parents/guardians complete and submit this form, the better, because colleges award financial aid based in part on when the FAFSA is received.
· FAFSA Day, College Goal Sunday, and other FAFSA completion events are held each year. During these events, seniors can receive free help completing and submitting their financial aid form at any of the event locations across the state. Mark your calendars for January and February!

1

What Happens during College Application Campaign?
Think of the College Application Campaign as a time during which we all work together to build excitement and awareness surrounding the college exploration, college knowledge, and application process. We will provide computer lab time to students to allow them to explore colleges and apply online, but the event becomes truly spectacular when we integrate fun activities into our school and community environments. For example, we can decorate our doors and classrooms in college themes, post signs and pennants in our community decorate storefronts, have trivia contests – let’s get creative!

How Can I Help?
You can help by assisting students in applying, contributing to the “spirit” of the campaign, or perhaps most importantly, reaching out to students to encourage them to apply to college. Seek out those students who might traditionally be overlooked when it comes to college planning, and talk to them about their options for college. Be sure to ask students if they’ve applied as they board the bus, go through the lunch line, or walk into to your classroom!

Sample Volunteer Recruitment or Donation Request Letter

This letter should be distributed to any volunteer prospects and/or groups. Update with your school’s event information and feel free to add more event details to generate interest.

School Logo and School Address

Date

Dear Name of Organization,

Name of Your High School is pleased to announce its participation in the statewide College Application Campaign event. The Washington Student Achievement Council (The Council) and Washington State GEAR UP are pleased to announce October 13 2014 – November 14, 2014 as College Application Campaign. The goal of College Application Campaign is to provide an opportunity for Washington high school seniors to complete and submit college applications. While the focus is on helping all students, special attention should be given to first-generation, minority, and other students who might face barriers in applying to college.

We will be hosting insert activities on Date(s) and would welcome insert request (assistance, donations, etc). With your help, students can connect to resources available outside of the classroom that will help them prepare for college. Our students would appreciate and benefit from your help and support as they take a big step toward going to college.

If you are able to assist us in making College Application Campaign a success, please contact Name, Contact Info at Name of Your High School.

Thank you!

Your Name Your Title

Sample Volunteer Task List

When assigning tasks, consider the expertise and comfort level of the volunteer with various roles. The power of the volunteer comes from students seeing that members of the broader community see education as an important goal.

 Post (possibly create) directional signs in the school for the event. Good signage is key to reminding students of the event and getting them to the right place.

 Greet students as they arrive.

 Help students logon and begin an application. If the school does not have enough computers or stable online service, the guidance office should be prepared with paper applications. As a volunteer, you can hand out the correct application.

 Guide students through the college application process and help answer any questions students may have, regardless of where the student wishes to apply.

 Monitor printers to ensure that any applications that need to be printed remain in order and replenish the paper supply as needed.

 Share personal college experiences with students.

 Give an “I Applied!” button or badge and a “What Next?” handout to each student after they complete an application.

 Congratulate each student on applying to college and encourage them to complete their admission file by sending in their high school transcript, test scores, or any other documentation that the college may require.

 Remind students to share their experience with others and to remember to attend the Financial Aid Day (FAFSA Day, College Goal Sunday, etc.) that will be held in your community.

Sample Volunteer Thank You Letter

[School Logo]

[School Address]

[Date]

Dear [Name of Person or Organization],

[Name of Your High school] is grateful for your assistance during the College Application Campaign. The effort to expand college access initiatives in our state is critical to supporting its economic vitality and increasing community engagement. Your involvement in this work provides our students with a model for becoming engaged citizens in the future.

We are pleased to report that [Number] students applied to at least one college during the period. We will continue to work with these students as they complete the college admissions process by sponsoring a financial aid completion event (Insert Date). Scholarship opportunities will be shared with our students as well. Our goal is for each student to enroll and complete a program of study beyond high school. Because of your support, we are on our way to meeting this goal.

Again, thank you for your assistance. We could not have done it without you and look forward to seeing you in our high school again. We hope that you will join us next year for Washington’s College Application Campaign.

Sincerely,

[Your Name]

[Your Title]

Sample Volunteer Training Agenda

Training volunteers for a College Application event is not a complex task. You want to provide volunteers with enough information to be useful to you and the students but not so much as to overwhelm them. In addition to the very real assistance they can provide to ensure that College Application Campaign is successful, they also are likely to become college access advocates in the community.

You may provide it as a short face-to-face gathering either a week before the event or the day of the event. If your school requires a background check for non-school personnel to work with students on your campus, then be sure to handle this requirement prior to the training.

Sample Agenda

I. Welcome and Thank You!
· Have all volunteers sign in and provide you with name, phone number(s), and address (you will need the address later when you send a follow-up thank you note).

II. Purpose of the College Application Event
· To encourage and assist all students to apply to college, especially those who are from first generation college families, because applying to college in the fall of their senior year will increase their options as they decide what to do after high school.
· To provide additional information to students about the college going process such as a) what to do when they hear back from an institution, and b) how to apply for financial aid.
· To reinforce a college-going culture in the community.
· This is not a recruitment activity for a specific college or university. If a volunteer has a strong relationship for a particular school, it is important to leave it at the door.

III. College Application Event Logistics
· Provide a short tour of the school highlighting where the event will be held, principal’s office, facilities they may use or go into and those that they should
not.
· Dates and times the College Application event(s) will be held in our school.
· Times that volunteers are expected to be available (it is strongly recommended that they are asked to arrive 15-30 minutes prior to the start of the event).
· Assign tasks to be done by volunteers (see task list).
· Review FAQs.

IV. Questions?

College Application Campaign

College Application Campaign is an initiative of the Washington Student Achievement Council (the Council) and Washington State GEAR UP. The Council provides strategic planning, oversight, and advocacy to support increased student success and higher overall levels of educational attainment in Washington State. For more information, visit www.wsac.wa.gov.

image2.png
& ACAC ¥

WASHINGTON STUDENT
%Acu IEVEMENT COUNCIL

WASHINGTON STATE

M AcE

image1.png

