PAGE
5

[image: image1.emf][image: image2.emf]
Heidi Fisher, MA
Associate Director of Research

(212) 234-1384, x25

heidifisher@ledascholars.org
I. LIST OF PROGRAMS
Leadership Enterprise for a Diverse America (LEDA) is an organization dedicated to improving the academic and leadership opportunities of students from underrepresented backgrounds in New York City and nationally. Relatively new, LEDA was incorporated in 2003 by Gary Simons, who was also our founding Executive Director and remains on LEDA’s Board of Trustees. LEDA is designed to encourage the life and academic aspirations of students who are not only very talented academically, but also those for whom personal circumstances have left them unaware of the range of academic possibilities and opportunities available to them. All LEDA Scholars are recruited during their junior year, and participate in both the Aspects of Leadership curriculum after 11th grade and additional intensive college advising in their senior year (full descriptions below). LEDA’s first year of recruitment was in 2004/05; the breakdown of the demographics of our admitted class for this year is also below.
LEDA sponsors one program only, the LEDA Scholars Program, which recruits students from 18 states nationally and in New York City. New York City students in this program comprise the largest percentage, 120 out of 250 since the first year of recruitment. Applicants to LEDA must be from either low-income and/or underrepresented racial and ethnic backgrounds, and student from all public high schools in New York City, excluding exam schools, are eligible to apply. Also, very importantly, program activities for admitted Scholars are provided without cost.
II. POPULATION SERVED BY FEATURED PROGRAM and APPLICATION PROCESS
The LEDA Scholars Program admits 11th graders whose academic records and other accomplishments suggest they are viable candidates for admission to highly selective colleges and universities, even if the students themselves do not realize the strength of their potential. LEDA recruits nationally and in the five boroughs of New York City, targeting high schools with a large proportion of African American, Hispanic, or Native American students and/or students from low-income families. LEDA seeks to raise the academic aspirations of all our Scholars; therefore, we aim to place our Scholars into the most highly competitive colleges and universities in the nation.

LEDA’S Talent Search Process runs from September to May, and is comprised of five parts:

1) The initial school targeting (summer before recruitment);
2) First level visits and presentations of the program (September – January);
3) Students submit applications/applications reviewed (ongoing through March);
4) Second Level visits to selected students, including personal interview (April); and
5) Final admissions decisions (May).
LEDA’s Talent Search Officers (“TSO’s”) begin the LEDA Talent Search process each year by visiting and recruiting in approximately 200 targeted public high schools nationwide, including New York City. TSO decisions about which high schools to schedule on their visits are based on data our staff gather from the National Center for Education Statistics (NCES) and the Educational Needs Index (ENI) (www.educationalneedsindex.com). NCES provides basic demographic data on the students in each public school in the country, including race/ethnicity of students; how many students receive free or reduced-price lunch; and how many students are from migrant families. The ENI provides poverty and educational information for each county in the US, which allows our staff to then make national comparisons.

The LEDA National Scholars application is very extensive (longer than what is required for entrance to most selective colleges), with separate family, academic, and recommendation sections. Students are asked to respond to four short-answer questions, write a comprehensive essay about themselves and their college ambitions, and submit three graded samples of written work. Guidance counselors fill out a separate academic information page, noting the advanced courses the applicant had enrolled in, current GPA and class rank, and any honors or awards. Applicants are also required to submit four recommendations, two of which must be academic.

After an initial application review, the TSO’s visit the strongest students a second time in the spring and meet with parents for Second Level interviews. During Second Level, students and parents are asked individualized questions about students’ potential commitment to LEDA’s mission, willingness to consider a broader range of colleges than might be typical of the area, and planned senior year courses. Some higher income parents ($60,000 and over) are also asked about their willingness to pay a potentially higher Expected Family Contribution (EFC) to their child’s first choice school. Extensive notes are kept for each student regarding his or her academic and life ambitions, presentation, analytical abilities, and potential fit with LEDA.

Having just begun our third Summer Institute, we have recruited and selected 130 young people on a national scale since the 2004/05 program year. Additionally, 120 students have been recruited from the five boroughs of New York City through LEDA’s initiative serving public high school students in New York City. Fifty LEDA Scholars have just completed their first year of college, 79 will head to college this fall, and 86 Scholars have just begun the Summer Institute.

	Sample Demographics of Admitted LEDA Scholars 2007

	
	Students
	Percentage
	
	

	Gender
	
	
	
	

	Female
	29
	60%
	
	

	Male
	19
	40%
	
	

	Race/Ethnicity
	
	
	
	

	Latino
	14
	29%
	
	

	Black
	8
	16%
	
	

	White
	1
	4%
	
	

	Biracial or tri-racial
	15
	31%
	
	

	Asian
	4
	8%
	
	

	Native American
	4
	8%
	
	

	Algerian
	1
	2%
	
	

	Other
	1
	2%
	
	

	Educational Attainment
	* Approximately two out of every three of all our Scholars will be the first in their families to obtain a Bachelor's degree.
* 100% of New York City LEDA Scholars are evaluated at or above grade level in reading and mathematics, as measured by Regents exams.

* Approximately 57% of New York City LEDA Scholars are from homes in which English is not the first language spoken.

Selected Outcomes

· LEDA Scholars in the Class of 2006 include 25 students in the top one percent of their class, of whom 20 are Valedictorians.
· LEDA Scholars in the Class of 2007 includes seventeen Valedictorians and five Salutatorians.
· 83% of the Class of 2006 applying to Amherst College were admitted (10 of 12); 80% were admitted to the Massachusetts Institute of Technology (MIT) (8 of 10); and 69% were admitted to Princeton University (16 of 23).
· 75% of the Class of 2007 applying to Bowdoin College were admitted (9 of 12); 91% were admitted to Middlebury College (10 of 11); 42% were admitted to Harvard University (5 of 12); 56% were admitted to Stanford University (5 of 9); and 73% were admitted to the University of Pennsylvania (8 of 11).

· In 2007, 8.9% of Scholars have been awarded the prestigious Gates Millennium Scholarship. We have one Coca Cola Scholarship winner, and one New York Times Scholarship winner. Other scholarships and awards this year include the Seinfeld Scholarship (4 students), North Fork Bank Scholarship (2), Mercedes Benz Scholarship (1), John Starks Scholarship (1), Horatio Alger Scholarship (1), Jackie Robinson Scholarship (1), the Greater Generation Scholarship (1), and one Presidential Scholar.
III. PROGRAM ACTIVITIES AND BUDGET
The distinguishing characteristics and strength of the LEDA Scholars Program are essentially threefold: the Talent Search, the Aspects of Leadership curriculum, and the remarkable college admission results we have achieved with our first two cohorts.

Aspects of Leadership Summer Institute

Each year, the LEDA Scholars Program encompasses a seven-week Summer Institute for rising high school seniors (at Princeton University in 2005, at Barnard College and Columbia University in 2006, and again at Princeton from 2007 through 2010). The Institute focuses on the nationally-known Aspects of Leadership curriculum and on comprehensive college advising.
 During each Scholar’s senior year, LEDA college guidance staff helps students and parents negotiate the college application and financial aid processes. LEDA then assumes an active role in advocating for each student with college admissions officers on the basis of individual relationships developed with students during the Summer Institute.

LEDA Scholars spend the summer following 11th grade immersed in the Aspects of Leadership Summer Institute, which will be housed on the campus of Princeton University through 2010. A large portion of class time is allocated to discussion (based on readings assigned each night), role plays, and group activities. Frequent essay assignments challenge students to develop their writing and analytical skills in preparation for college-level work. The intensity of the academic program, the residential component of the experience, and supplemental group activities each contribute to the development of a strong sense of community among the students.
Each Summer Institute incorporates:

· a rigorous, intellectually stimulating study of leadership, conducted in small class sections (about 15 students per section, held Monday through Friday), including discussions based on reading assignments or video segments, role plays, debates, and critical essays and group projects;
· a residential life component, providing meaningful preparation for the adjustment to college life;
· social and cultural activities (primarily on weekends), intended to strengthen the sense of community among students; and
· an introduction to college guidance, comprising a series of group meetings and at least two individual meetings with each student by LEDA College Counseling staff.
No tuition is charged for attending the Summer Institute, and all costs associated with housing on campus and the full meal plan are paid by LEDA.

Senior Year
Following the Summer Institute, LEDA remains in close contact with Scholars throughout their senior year of high school, helping them negotiate the college application and financial aid processes. As LEDA personnel have gotten to know the students individually, LEDA assumes an active role in advocating for each student with college admissions and financial aid officers. It is LEDA's expectation that the combination of the curriculum, leadership development, and the peer community that forms in the course of the summer, encourages each LEDA Scholar to view his or her future options to achieve and to contribute from a significantly different and more ambitious perspective than might otherwise have been the case.
Contact is also maintained with LEDA Scholars throughout their undergraduate careers, with LEDA staff fostering networking among the students, providing assistance in resolving any problems, and encouraging each LEDA Scholar to take full advantage of the opportunities available to him or her on each campus.
IV. EVALUATION METHODOLOGY
LEDA evaluates the progress and impact of its programs through three methods – student and staff surveys, data and statistics around college placement and success; and statistical benchmarks. LEDA staff use both qualitative and quantitative measures because this mixed-model approach is now being advocated by policymakers and researchers in order to capture with more nuance the outcomes of educational programs and institutions.

Surveys
To evaluate the Scholars program and its growth over time, LEDA staff conduct ongoing analyses of the effectiveness and impact of the Program components by surveying students, parents, and staff, and collecting and tabulating the results in order to help with program planning. All surveys are conducted through the Associate Director of Research and research staff; the results are tabulated and analyzed on an ongoing basis in order to provide formative and summative measures for LEDA’s progress and impact. For example, during the past two years, LEDA staff have designed and administered surveys to address:
1) The success of the student Talent Search and selection process (bi-annual surveys of students, parents, and guidance counselors);

2) The impact of the Summer Institute on admitted Scholars’ academic and personal growth (surveys of students and RTA staff at the beginning and end of eacj Summer Institute); and

3) The impact of LEDA Scholars college guidance and advising on admitted students’ college choices and planned college matriculations (periodic surveys of all Scholars).

Statistical benchmarks:
In addition, LEDA staff collect the following statistical benchmarks each year, and record and analyze the data with Access:
1) Total number of states targeted

2) Total number of schools, guidance counselors, and students visited

a. Total number visited in each state
b. Total number visited in each region

c. Total number visited in each city/town/rural area
3) Total number of nominations received from guidance counselors

4) Number of student applications

a. Total number of applications from specific states/regions
b. Total number of applications by race/ethnicity

c. Total number of applications by gender

5) Overall acceptances

a. Overall acceptance rate from specific states/regions
b. Overall acceptance rate by race/ethnicity

c. Overall acceptance rate by gender

6) Program selectivity

a. Proportion of applications received divided by acceptances for all categories above

These quantitative data sources provide a readily-accessible means of measuring the statistical growth of the program annually, as well as LEDA’s success in targeting and recruiting under-represented students from various regions and backgrounds. The number of student nominations, applications, and acceptance to both First and Second Level can now be analyzed in a specific state or region from year to year, as well as across different racial/ethnic and income subcategories.
We also produce statistical reports summarizing each LEDA Scholar cohort’s cumulative test score averages, applications to specific colleges, applications per student, and acceptance rates. Our cohorts are then compared form one year to the next. Towards the end of each program year, LEDA staff use Naviance college guidance software (www.naviance.com) to generate summary level and detailed breakdowns of post-secondary outcomes by college type (two-year, four-year; highly or most competitive, etc.), the race/ethnicity of admitted students, and gender of admitted students.
V. Other Support for Featured Activities
The formation of LEDA is also is also synergistic with a growing movement towards increasing the representation of low-income students at competitive colleges and universities. Over the past two years, colleges and universities including Harvard, MIT, the University of Pennsylvania, Princeton, and Yale have each eliminated or significantly reduced the amount of loans that families of lower income students are expected to take out, often for those families making $60,000 or less. This is good news for the students who meet our eligibility requirements: 33 out of 51 of our admitted First Cohort National Scholars came from families making $45,000 or less at the time of application, and, by our calculations, 43 percent of our Scholars would have been eligible for free or reduced-price lunch when they applied. Because of very general financial aid packages, several of our Scholars now have an Expected Family Contribution (EFC) to a selective college for 2006/07 that is either $0 or close to zero during their freshmen year
.

College presidents and administrators have also begun going on the record during the past two years about the challenge of recruiting high-achieving, lower income students, and are beginning to initiate action through policy. This awareness was noted by The New York Times in 2004:

“(College) officials long accustomed to discussing racial diversity are instead taking steps to improve economic diversity. They say they are worried that their universities are reproducing social advantage instead of serving as an engine of mobility.” (April 22nd)
Our students are the racially and economically diverse students who can provide firsthand information regarding issues that are normally overshadowed by the elite experience of many of our current leaders. We are also hoping that some day this diverse set of leaders will offer new solutions to the complex problems we face as a nation.

Before entering our programs, we have discovered that students who participate in LEDA are not only academically under-prepared. They also lack access to crucial “cultural capital”, or what the seminal research study Equity and Excellence in American Higher Education defines as the cumulative, ongoing, and persistent information and data which inform students’ college choices—and which is, as the study explains, often correlated with higher income. Through our research, we have also discovered that this cultural capital is both formal (i.e., information about the college guidance process and deadlines) and informal (insider knowledge about social life on campus, where to locate cultural resources, and how to be self-advocates); and that the importance of the informal often outweighs the formal in terms of the success of the student’s matriculation into a selective college.

Excellence and Equity in American High Education further clarifies this dissonance as “differences in sophistication about the college application and financial aid processes” between higher- and lower-income families. We have discovered that many students in New York City and nationally do not know when and if to take the SAT II’s; how to put together a compelling college essay; and how and when to submit financial aid forms. We also know that this information is more consistent in the nation’s affluent or upper middle class suburban public schools and in independent college preparatory schools. In fact, parents and students at these schools expect that they will have a great deal of input into the college guidance process.
LEDA seeks to redress the lack of this crucial insider knowledge. By essentially doing the same work as guidance counselors at the nation’s middle and upper class public and private high schools, we are providing a “thumb on the scale”. Staff have become our students’ vocal champions, who can eloquently advocate for our students with admissions officers at the country’s most prestigious colleges. In some of our students’ communities, we have found that there is no one else who can act in this role, in or outside of school.
Selected bibliography:
Bourdieu, Pierre. (1977). Reproduction in education, society, and culture. New York: Sage Publications.

Bowen, William G., Kurzweil, Martin A., and Tobin, Eugene M. (2005). Equity and excellence in American higher education. Charlottesville, VA: University of Virginia Press.

Collins, Liza. (2007). Affirmative/quantifiable action: Leveling the playing field with social capital theory. Paper in progress, Teachers College, Columbia University. (lizacollins@ledascholars.org)

Kahlenberg, Richard (2004). America’s untapped resource: Low-income students in higher education. New York: The Century Foundation Press.

McDonough, P.M. (1997). Choosing colleges: How social class and schools structure opportunity. Albany: State University of New York Press.

Millet, Catherine. (2004). Investing in high potential underrepresented youth: The I-LEAD college outreach program is paying dividends. Kansas City, MO: Paper presented at the annual meeting of The Association for the Study of Higher Education.

Lee, John and Muraskin, Lana. (December 2004). Raising the graduation rates of low-income college students. Washington, DC: Pell Institute for the Study of Opportunity in Higher Education.

Leadership Enterprise for a Diverse America

39 Hamilton Terrace ♦ New York, NY 10031 ♦ (212) 234-1384 ♦ Fax (212) 234-1385

www.LEDAscholars.org ♦ jolenealane@LEDAscholars.org

� Aspects of Leadership was originally developed by Gary Simons.

� The EFC is calculated using a need-based formula, the Federal Methodology (FM), which is updated and approved each year by Congress.

