

BOARD OF GOVERNORS

Access and Diversity in Florida Higher Education:

*Successful High School Services and
University Retention Strategies*

Student Affairs Committee and
The Governor's Access and
Diversity Commission

www.flbog.org/accessanddiversity

March 22, 2006

State University System of Florida

AGENDA

- Welcome, Approval of Minutes, & Meeting Objectives
- Regulation Development Procedures for the BOG
- Legislative Update and Discussion
- Progression Studies
- ENLACE Florida: A Statewide Network to Improve College Readiness, Access, and Success in Higher Education for Latinos
- Selected Student Support and Retention Efforts
- Discussion of Recommendations for Final Report
- Next Steps

Progression of 6th Graders in Florida Public Schools Through 2004

* Included students who dropped out, moved to private schools or home schools, left the state, or left for other reasons.

Student Progression for 1995 Cohort of 6th Graders – By Race/Ethnicity

* Included students who dropped out, moved to private schools or home schools, left the state, or left for other reasons.

Student Progression for 1995

Cohort of 6th Graders Who Qualified for **Free and Reduced Lunch** – By Race/Ethnicity and Gender

* Included students who dropped out, moved to private schools or home schools, left the state, or left for other reasons.

Student Progression for 1996-97 SUS FTIC Admits at **2** Years – By Race/Ethnicity

A – Asian or Pacific Islander; B – Black, Non-Hispanic; H – Hispanic; I – Native American;
O – Non-Resident Alien; W – White; X – Not Reported

Student Progression for 1996-97 SUS FTIC Admits at 4 Years – By Race/Ethnicity

A – Asian or Pacific Islander; B – Black, Non-Hispanic; H – Hispanic; I – Native American;
O – Non-Resident Alien; W – White; X – Not Reported

Student Progression for 1996-97 SUS FTIC Admits at 6 Years – By Race/Ethnicity

A – Asian or Pacific Islander; B – Black, Non-Hispanic; H – Hispanic; I – Native American;
O – Non-Resident Alien; W – White; X – Not Reported

Student Progression for 1996-97 SUS FTIC Admits at 8 Years – By Race/Ethnicity

A – Asian or Pacific Islander; B – Black, Non-Hispanic; H – Hispanic; I – Native American;
O – Non-Resident Alien; W – White; X – Not Reported

Student Progression for 1996-97 SUS FTIC

Admits at 8 Years – By Race/Ethnicity

(Pell Grant Recipients ONLY)

B - Black, Non-Hispanic; H - Hispanic; W - White; M - Male; F - Female

BOARD OF GOVERNORS

Guiding Principles for Best Practice

- **Student-Centered.**
- **Cost-Effective.**
- **Collaborative.**
- **Sustainable.**
- **Replicable.**
- **Accountable/Measurable.**

