


**Arlethia Perry-Johnson, Associate Vice Chancellor,
Media & Publications, Board of Regents, University System of Georgia
Project Director, USG's African-American Male Initiative (AAMI)**

Enhancing Access: The University System of Georgia's African-American Male Initiative

A Presentation to the

**Minority Advising Program
Minority Recruitment Office
Annual Fall Conference**

**Macon State College
September 5, 2003**

"Creating a More Educated Georgia"


Enhancing Access: The University System of Georgia's African-American Male Initiative

THE CHARGE:

- Conduct research to identify the barriers to college participation by African-American males
- Devise strategies to overcome those barriers
- Create new opportunities for access and participation (recruitment, retention and graduation) in the University System of Georgia
- Develop action plans -- including marketing -- to increase participation rates of African-American males in the USG


Enhancing Access: The University System of Georgia's African-American Male Initiative

COMPONENTS OF "THE AAMI STUDY":

REQUEST FOR PROPOSALS FOR EXTERNAL RESEARCH STUDY

- Conducted via the state's Department of Administrative Services

EXTERNAL RESEARCH STUDY

- Matlock Advertising & Public Relations/Paul Warner & Assoc.

USG TASK FORCE

- Task Force on Enhancing Access for African-American Males

STRATEGIC AAMI PILOT PROGRAMS

- Funding recommended for programs at six USG institutions

STRATEGIC INTEGRATED MARKETING

- Development and implementation of marketing plan and collaterals


Enhancing Access: The University System of Georgia's African-American Male Initiative

THE TASK FORCE PROCESS:

Six Task Force Subcommittees/Chairs:

- Research - Dr. Cathie Hudson
- K-12 Pipeline - Dr. Jan Kettlewell
- Recruitment/Marketing - Dr. Beheruz Sethna
- Retention - Dr. Portia Holmes Shields
- Programs of Excellence - Mr. Max Allen
- Partnership Opportunities - Mr. Curley Dossman


Enhancing Access: The University System of Georgia's African-American Male Initiative

THE RESEARCH PROCESS:

- 16 focus groups at eight USG institutions; one with Black male prisoners
- One-on-one interviews with USG administrators/staff
- Quantitative telephone surveys with 700:
 - Parents
 - 18-25 year old African-American males
 - High-school juniors and seniors
 - Guidance counselors and teachers
 - USG students, graduates, faculty and staff


Enhancing Access: The University System of Georgia's African-American Male Initiative

THE AAMI PILOT PROGRAM:

- Six programs funded with Board of Regents approval at their April board meeting
- \$10,000 each to six institutions or programs
- Funds are supporting programs aimed at expanding 2003-2004 Black male enrollment and retention
- Programs will be evaluated formally via written reports


Enhancing Access: The University System of Georgia's African-American Male Initiative

THE INTEGRATED MARKETING PLAN (PHASE II):

- Developing a comprehensive, integrated marketing plan to address the key communications goals of the AAMI
- \$90,000 from FY '03 funds dedicated to marketing
- Targeting Black males, parents, educators and "influencers"
- Some projects already completed, others underway
- Long-term marketing plan and associated costs will be developed for approval this Fall


Enhancing Access: The University System of Georgia's African-American Male Initiative

SOME SIGNIFICANT RESEARCH FINDINGS:

- African-American males' attitudes and perceptions about college are heavily shaped by:
 - Parents' college attendance
 - Their socio-economic environment
 - Peer-group pressures
 - Academic experiences in middle through high school
 - Relationships with teachers, guidance counselors, civic group leaders


Enhancing Access: The University System of Georgia's African-American Male Initiative

ADDITIONAL FINDINGS:

- Some Black males are less inclined to attend college because they:
 - did not receive adequate academic preparation and are afraid to fail
 - lack the necessary self-motivation and discipline to attend
 - are intimidated by their perceptions of college
 - see college as too great a financial investment with delayed gratification
 - need to provide financial support for their families; and
 - are directed more toward vocational/technical schools


Enhancing Access: The University System of Georgia's African-American Male Initiative

ADDITIONAL FINDINGS:

- Significant and early intervention is required at the K-12 level
- Some Black males perceive educational authority figures as being rarely concerned about their academic performance
- Disproportionate tracking to special education; often leads to anger, rebellion, suspensions/expulsion/crime ("Catch-22")
- Little is done to help prepare Black male students maneuver the standardized test/college application process.
- Once enrolled in the USG, "climate" and support are key factors in retention


Enhancing Access: The University System of Georgia's African-American Male Initiative

ADDITIONAL FINDINGS:

- Many successful model programs exist to address our charge, nationally and in Georgia—including within the USG
- These programs are successful due to several commonalities that they share
- The public and private sectors are highly supportive of our goals and the landscape is ripe to secure external funding and resources for this strategic initiative
- Some federal funding already has been received by USG campuses; other campuses and the USO office currently are pursuing grant proposals to fund additional efforts


Enhancing Access: The University System of Georgia's African-American Male Initiative

OVER-ARCHING RECOMMENDATIONS:

- A comprehensive approach is needed to systemically address the identified “pipeline” problems (P-16 model is ideal infrastructure)
- Specific initiatives must address need for:
 - ✓ Partnership with K-12 and civic groups directed at similar goals
 - ✓ Enhanced communication (with parents, students) regarding the college preparation process
 - ✓ Targeted programs to track Black males toward the college preparatory curriculum at early stage, i.e., 6th grade
 - ✓ Data reporting systems to identify vulnerabilities/monitor progress


Enhancing Access: The University System of Georgia's African-American Male Initiative

RECOMMENDATIONS:

- 1. The University System of Georgia (USG) should partner with the Georgia Department of Education (DOE) and the Education Coordinating Commission (EEC) to implement programs, including incentives and workshops to increase understanding and awareness of issues affecting African-American males, and to encourage teachers, guidance counselors, and administrators to work toward increasing the number of African-American male students in college preparatory courses and extracurricular SAT preparation sessions.**

The partners should ensure that such efforts include the creation of a sustained program of training, informational sessions, public awareness, and possibly incentives for high-school guidance counselors to improve their skills in guiding and preparing African-American males for college admission.

The partners must also provide specific support services for African-American male students throughout the K-12 pipeline, such as mentoring, career-planning assistance, and college preparatory services such as targeted college admissions and testing guidance.


Enhancing Access: The University System of Georgia's African-American Male Initiative

RECOMMENDATIONS:

- 2. The USG should monitor single and multi-year indicators of African-American male participation in the 34 University System institutions in enrollment, retention and graduation. Such monitoring will be aimed at establishing future USG goals for these three performance indicators.**
- 3. As part of the comprehensive public awareness campaign that will support the AAMI (Phase II project), the USG will provide guidelines and marketing strategies to USG institutions on how to reach/target young African-American males for recruitment, and hold them accountable for employing such strategies.**
- 4. During the next administration of the USG's Student Satisfaction Survey (the 2004-05 Academic Year), USG institutions will systematically investigate how currently enrolled African-American males perceive their campus climates. The research should drive policy and procedural changes.**


Enhancing Access: The University System of Georgia's African-American Male Initiative

RECOMMENDATIONS:

- 5. The USG should create an office at the System level to coordinate, oversee, advocate for, and ensure the effectiveness of programs that address barriers to enrolling and retaining under-represented student in USG institutions. Such an office should also be responsible for the System's Postsecondary Readiness Enrichment Program (PREP), the Minority Advising Program (MAP), the Minority Recruitment Program (MRO), and the African-American Male Initiative.**
- 6. University System officials should recommend to the state's Education Coordinating Council that tracking systems be established to allow in-depth analysis of the educational pipeline and where we initially begin losing African-American males.**
- 7. In keeping with Goal 1, Recommendation 2 of the University System of Georgia's Strategic Plan, the USG will complete the existing Academic Affairs study aimed at strengthening existing USG programs to more effectively address diversity/cross-cultural understanding inside and outside the classroom, and expand such programs as necessary.**


Enhancing Access: The University System of Georgia's African-American Male Initiative

RECOMMENDATIONS:

- 8. The Chancellor will establish high priority for and accountability by USG presidents for ensuring the effective use of existing academic support infrastructures on the campuses to enhance African-American male student retention at the institutions.**
- 9. The USG will encourage its institutions to create more opportunities for college-bound students to participate in summer enrichment programs housed on college campuses, in order to enhance young African-American males' academic and social/independent living skills.**
- 10. As a key element of the USG's AAMI integrated marketing campaign, the USG will utilize a variety of public awareness and communications efforts to encourage African-American parents to become significant partners with their sons to ensure that young African-American males receive adequate college-prep-oriented academic guidance and positive reinforcement.**


Enhancing Access: The University System of Georgia's African-American Male Initiative

RECOMMENDATIONS:

- 11. In conjunction with the DOE, the USG (especially the P-16 Office), will devise policies and incentives to increase the number of high-quality teachers teaching in hard-to-staff urban and rural schools where many African-American students attend and to eliminate of out-of-field teaching in Georgia's schools.**
- 12. The USG will encourage its institutions to expand their adoption of K-12 schools in their service regions and to develop programs through which African-American male college students can serve as mentors to African-American male high-school juniors and seniors. The USG will also explore enlisting the USG's Student Advisory Council in such an initiative. The USG will collect data on such efforts annually.**


Enhancing Access: The University System of Georgia's African-American Male Initiative

RECOMMENDATIONS:

- 13. The USG will encourage its institutions to identify and then replicate “Best Practices” programs relevant to their campuses regarding the recruitment, retention, and graduation of African-American males.**
- 14. The USG should establish specific data reporting criteria for PREP, the Minority Advising Program (MAP), and the Minority Recruiting Offices (MRO). Feedback from the System office about each program should be given to each institution.**
- 15. In conjunction with the DOE, the USG (especially the P-16 Office) should increase efforts to recruit and educate African-American male teachers and counselors to serve in K-12 schools, especially in areas where such individuals are under-represented in comparison to the student population.**


Enhancing Access: The University System of Georgia's African-American Male Initiative

NEXT STEPS:

- Once budget cut process for FY '04 USO budget has been completed, spending priorities for the current year can be determined.
- At next week's BOR meeting, regents will review the Fiscal Year 2005 Budget request that will be submitted to the Governor; it contains a \$1.5 million request for AAMI funding.
- Marketing campaign will be launched this Fall statewide on radio and television, with a supporting website portal; in the spring, hope to integrate pro bono (donated) outdoor and mall advertising


Enhancing Access: The University System of Georgia's African-American Male Initiative

WHAT CAN CAMPUSES CAN DO?

- Encourage your admissions/enrollment management units to secure and customize the USO-produced marketing collaterals to cultivate communication between the targeted audiences and your specific institutions.
- Enhance interaction and programming (e.g., after-school groups, test-prep programs) with schools in your service areas and civic groups serving Black male students (6th grade and up).
- Constantly emphasize the need for enrollment in College Prep (the CPC)
- Increase “Campus Visitation Days” and summer bridge programs to expand exposure for “first-generation” students
- Form campus Advisory boards and draft action plans to address your institution’s specific needs; involve community leaders in those efforts; seek external funding.


Enhancing Access: The University System of Georgia's African-American Male Initiative

QUESTIONS?????

I welcome your feedback and dialogue
and your participation in this initiative.


Enhancing Access: The University System of Georgia's African-American Male Initiative

Thank you for your interest in the status
and progress of the
USG'S AAMI!