

Follow-Up Questions from Last Meeting

- **Why don't high school graduates continue their education?**
- **What can be done about the “seam” between high school and universities?**
- **Do universities have the capacity to accommodate students in the pipeline?**

New Challenges are Replacing Old Ones

- Interest has grown
- Preparation is improving
- Policies have succeeded
- Capacity is now the key issue

Florida is Succeeding in Widening the Road to College!

A+ Plan

One Florida

College Board Partnership

Bright Futures

Prepaid Tuition

Increased SAT and ACT Participation

Goal: Bachelor Degrees for One-Third of the Generation in K-12 Pipeline

	18-Year Olds	HS Grads	Ratio of HS Grads / 18- Year Olds	21-Year Olds	Public and Private Bachelor Degrees	Ratio of Bach. Degr./ 21- Year Olds
2003	213,820	138,880	65%	206,007	59,249	29%
2009	236,307	160,346	68%	242,390	74,470	31%
2013	232,729	166,401	71%	253,165	86,732	34%

College Persistence Rates Have Increased Dramatically

PERCENT OF HS GRADUATES CONTINUING TO COLLEGE THE FOLLOWING YEAR

Source: www.higheredinfo.org

Data Analysis and Institutional Research, DCU

College-Bound Population Growing Faster than Age Group

	# of 18-Year-Olds	HS Graduates	HS SAT-Takers	FL FTIC Applicants to SUS
1995	184,258	100,200	50,470	33,868
2003	213,820	138,880	83,397	59,219
Percent Growth	16%	39%	65%	75%

Percent of Grads Taking SAT is Increasing (with No Decline in Scores)

Pct. of FL Public HS Grads Taking SAT

Avg.
Score
in
1995:
993

Avg.
Score
in
2003:
996

Capacity of Institutions will be Stretched by Supply of Qualified Applicants

PERCENTAGE OF FRESHMAN APPLICANTS WITH SAT SCORES OVER 1000 WHO WERE ADMITTED TO SUS

Community College Transfer Applications Also Starting to Increase

The Trend is Likely to Accelerate

- Only state improving in 4th-grade reading on 2003 NAEP
- Mean 8th-grade FCAT math score
 - in 1999 = 295
 - in 2003 = 310
- Last year's 8th-graders will start entering
 - college in 2007-08
 - upper-division in 2009-10
 - graduate school in 2012-13
- 4th-graders start in 2011...