This document is made available electronically by the Minnesota Legislative Reference Library as part of an ongoing digital archiving project. http://www.leg.state.mn.us/lrl/lrl.asp

2019-20 MINNESOTA IMPACT REPORT

COLLEGE POSSIBLE AND THE STATE OF MINNESOTA

College Possible is a nonprofit making college admission and success possible for low-income students through an intensive curriculum of coaching and support. Since 2014, College Possible Minnesota has received appropriations from the State of Minnesota to expand our work within the metro area and across the state to support more students as they pursue higher education. This report describes College Possible's impact as a result of your support.

COMMUNITY NEED

Only 12% of students from low-income backgrounds earn a college degree by their mid-20s, compared to 58% of their upper-income peers¹. And yet, a college degree is the surest pathway out of poverty. **College graduates earn \$1 million more over a lifetime** than high school graduates and they're more likely to vote, wear seat belts, refrain from smoking, stay out of jail and engage in healthy, productive behaviors².

PROVEN RESULTS

College Possible has demonstrated success in closing the opportunity gap for low-income students: **98%** of our students earn admission to college, and they go on to graduate at nearly the same rate as students from all income levels nationwide. **Overall, our students are 4 times more likely to earn a college degree** than their low-income peers. When a student joins our program we make an 8-year commitment to serve them through college graduation.

ECONOMIC BENEFITS

In 2019, there were more than 140,000 job vacancies in Minnesota, which was a 16 percent increase from 2018. It's also estimated that **nearly one in three of the new jobs created through 2026 will require some form of post-secondary education**³.

RIGOROUS EVALUATION

A Harvard evaluation confirmed that College Possible significantly improves low-income students' chances of enrolling in college. The evaluation showed College Possible more than doubles a student's chances of enrolling in college and has a significant positive impact on four-year college enrollment rates. A social return on investment analysis found an **investment in a College Possible student yields a 333% return to society**⁴.

HIGH SCHOOL LEVEL INNOVATION

Across our program, dedicated AmeriCorps members collaborate with our high school partners to provide near-peer mentoring, research-based guidance, and hands-on help to college-bound students. Since 2014, we have expanded our reach to students and school partners across Minnesota through our Navigate program. We engage with students wherever and whenever they need support: through individualized coaching sessions via phone and video conferencing, engaging curriculum on social media, and accessible, timely resources.

COLLEGE LEVEL INNOVATION

Catalyze is College Possible's newest initiative to impact student persistence and success directly on college campuses. Our model serves students by embedding our near-peer coaching model and curriculum on a college campus. College Possible extends the reach of a campus' existing student support services, increases student retention rates and closes the opportunity gap for students from low-income backgrounds. Catalyze programming currently supports students at St. Cloud State University and Augsburg University in Minnesota.

Sources:

- 1. 2018 Pell Institute's Indicators Report, using CPS data through 2016
- 2. The College Payoff, 2011; U.S. Census, 2012; Bureau of Labor Statistics, 2013
- 3. Minnesota Department of Employment and Economic Development, 2019
- 4. Social Return on Investment; Peter Heegaard, 2011

COLLEGE POSSIBLE MINNESOTA'S REACH & RESULTS

- + 72 College Possible high school and college coaches
- + 67 partner high schools across Minnesota
- + 7,244 high school and college students from Minnesota currently being served by College Possible throughout the country
- + 18% average ACT score increase achieved by the class of 2020
- + 98% of the class of 2019 earned admission to college
- + **3,196** degrees earned by students since College Possible's founding in 2000

Cayanne is from Red Wing, Minnesota and is one of the 300 students across Minnesota served through College Possible Navigate, a virtual high school coaching model. With her College Possible coach's support, Cayanne became a finalist for the QuestBridge National College Match. This program connects students from low-income backgrounds to top colleges and she is now attending Emory University with a full four-year scholarship. "Calls with my coach, Diamee, really help me focus on my end goal," said Cayanne. "With all of these things I'm involved in, all of the time that I put into everything — it's all because of what I want to do in college and how I'm going to pay for it. It's exciting to have that support from Diamee."

COLLEGE POSSIBLE MINNESOTA STATEWIDE IMPACT IN 2018-19

MINNESOTA HIGH SCHOOLS & COLLEGES

Flagship Campus-Based **High School Partners**

Bloomington Kennedy

Burnsville

Central

Champlin Park

Community of Peace Academy

Como Park

Columbia Heights

Coon Rapids

Edina

Edison

Harding

Highland Park

Humboldt

Johnson

North Community

North St. Paul

Patrick Henry

Richfield

Roosevelt

Roseville

Park Center

Robbinsdale Armstrong

Robbinsdale Cooper

St. Louis Park

Ubah Medical Academy

Washington Technology Magnet

Navigate Tech-Connected High School Partners

ollogA

Battle Lake

Becker

Blaine

Blooming Prairie

Bloomington Jefferson

Cambridge-Isanti

Cannon Falls

Century

Cristo Rev

Dilworth-Glyndon-Felton

Eveleth-Gilbert

East Ridge

Eden Prairie

Faribault

Farmington

Frazee

Fridley

Irondale

John Marshall

LEAP

LeRoy-Ostrander

Milaca

Moorhead

Mt. Iron-Buhl

Murray County Central

Orono

Park

Peauot Lakes

Perham

Pine River Backus

Red Wina

Rocori

RTR

Saint Paul Conservatory

for the Performing Arts

Sartell

Technical Senior

Tower View Alternative

Triton

Wayzata

Worthington

Campus-Based **College Partners**

Augsburg University

Century College

Saint Cloud State University

St. Catherine University

University of Minnesota -

Twin Cities

Minnesota State University -Mankato

Flagship Tech-Connected Colleges

Anoka-Ramsey Community

College

Anoka Technical College

Bemidji State University

Bethany Lutheran College

Bethel University

Carleton College

Central Lakes College-Brainerd

College of Saint Benedict

Concordia College at Moorhead

Concordia University-Saint Paul

Crown College

Dakota County Technical College

Dougherty Family College

Dunwoody College of Technology

Fond du Lac Tribal and

Community College

Gustavus Adolphus College

Hamline University

Hennepin Technical College

Herzing University - Minneapolis

Hibbing Community College

Inver Hills Community College

Itasca Community College

Lake Superior College

Macalester College

Mesabi Range Community and

Technical College

Metropolitan State University

Minneapolis College of Art and Design

Minneapolis Community and Technical College

Minnesota State Community and Technical College

Minnesota State Community and Technical College at Moorhead

Minnesota State University

Moorhead Minnesota West Community and

Technical College

Normandale Community College

North Central University North Hennepin Community

College

Northland Community and

Technical College

Northwest Technical College

Ridgewater College

Riverland Community College

Rochester Community and

Technical College

Saint Cloud Technical and

Community College

Saint John's University

Saint Mary's University of

Minnesota Saint Paul College - A Community

and Technical College

South Central College Southwest Minnesota State

University

St Olaf College **Summit Academy Opportunities**

Industrialization Center

The College of Saint Scholastica University of Minnesota -

Crookston

University of Minnesota - Duluth

University of Minnesota - Morris

University of Minnesota -Rochester

University of Northwestern

University of St Thomas

Vermilion Community College Winona State University