

VII. STANDING COMMITTEES

A. Academic and Student Affairs Committee

UW Dream Project

For information only.

Attachment

University of Washington Dream Project, 2008 Program Update

UNIVERSITY OF WASHINGTON **DREAM PROJECT**

2008 Program Update

What we've done, where we're at, and how we're growing...

With updates from January 2010

THE UNIVERSITY OF WASHINGTON
DREAM PROJECT

The Dream Project is a unit within Undergraduate Academic Affairs at the University of Washington.

www.dreamproject.washington.edu • (206) 616-5791 • uwdreamproject@uw.edu • Box 352800, Seattle, WA 98195-2800

PHOTO © 2007 DANIEL SHEEHAN PHOTOGRAPHY, WWW.DANIELSHEEHAN.COM.

A-7.1/202-10
2/18/10

About the Program

The Dream Project is a student-initiated high-school outreach program that operates as a University of Washington course, partnering UW students with first-generation and low-income high school students to help them achieve the dream of attending college. The program's dual-focus approach strives not only to help these high school students, but also to teach UW students about important social issues through a unique, hands-on experience.

We believe that every student has the right to higher education.

Poverty, familial background, and access to resources should not preclude any student from accessing higher education. We work closely with our high school Dream Scholars to help them overcome adversities and to achieve the highest level of education in order to reach their dreams. Higher education includes technical colleges, community colleges, four-year colleges and universities.

We believe in the power of education to inspire empathy.

Through learning about and discussing issues of social inequality and access to education, undergraduate Dream Team mentors develop the communication skills necessary for open dialogue with others from different backgrounds. Through shared experiences and stories, we strive to create stronger relationships with our Dream Scholars knowing that we can learn from them as much as they can learn from us.

We believe in providing vehicles for student leadership and engagement.

College students become critical thinkers by developing creative solutions to complex problems. Students in the Dream Project run the day-to-day operations of the program and maintain relationships with donors and community partners. Students have real power to affect change in the organization and the greater community by holding various positions of leadership.

We believe that we are one part of a larger effort and collaboration is critical to our success.

We see ourselves as serving only one part of the P-20 continuum; therefore, we coordinate our efforts with schools, community organizations, colleges and universities to maximize student achievement. We work closely with administrators, families, and partner programs to tailor our efforts to the needs of the students at each high school.

We believe in the impact of meaningful student-to-student relationships.

Dream Project mentors, all of whom went through the college admissions process just a few years earlier, develop interpersonal relationships with our Dream Scholars in order to establish trust and to foster long-lasting friendships. We create a "community-in-waiting" for them on the college campus that will support them throughout their higher education experience.

2009 STATISTICS

- High-school Dream Scholars: 457 at nine high schools and other community programs
- UW Dream Team Mentors: 207 in Winter 2010
- Money raised by students: Over \$351,000 as of Jan. 2010

HIGH SCHOOLS

- Academy of Citizenship and Empowerment
Highline Public School District
- Chief Sealth High School
Seattle Public School District
- Cleveland High School
(ADDED SPRING 2009)
Seattle Public School District
- Evergreen High School
(ADDED SPRING 2009)
Highline Public School District
- Foster High School
Tukwila School District
- Global Connections High School
Highline Public School District
- Ingraham High School
Seattle Public School District
- Odyssey: The Essential School
Highline Public School District
- Renton High School
Renton Public School District

“The Dream Project attitude of do-what-it-takes-to-get-it-done has rubbed off. Where there was previously a belief, now is paired with action.”

— High School Counselor

Our Target Population

High School Student Demographics By Race/Ethnicity

The Dream Project partners with high schools that serve a higher number of under-represented students. Students of color and students from low-income households are less likely to apply to, gain admission to, and persist in college. Dream Project partner high schools also have a lower presence of college readiness programs and community-based organizations when compared to other urban Seattle high schools. Students at Dream Project partner high schools are less likely, on average, to step foot on a college campus than the average Washington State high school student.¹

Source: Office of Superintendent of Public Instruction Washington State Report Card, October 2007.

Percentage of Students Receiving Free or Reduced Price Lunch

Dream Project partner high schools serve a higher number of students who receive free or reduced price lunch than the average number from high schools across Washington State. Most of these students will be the first in their families to attend an institution of higher education, which means they often lack the social and monetary capital necessary to apply to and pay for college.

Source: Office of Superintendent of Public Instruction Washington State Report Card, May 2008.
 1. Levine, A. & Nidiffer, J. (1996). *Beating the odds: How the poor get into college*. San Francisco: Jossey-Bass Publishers.

2006-2007 WASHINGTON STATE HIGHER EDUCATION PARTICIPATION BY RACE/ETHNICITY

OVERALL

American Indian/Alaskan Native	1.60%
Asian/Pacific Islander	8.60%
Black	3.75%
Hispanic	5.37%
White/Caucasian	64.97%
Nonresident Alien	2.92%
Unknown race/ethnicity	12.89%

2-YEAR

American Indian/Alaskan Native	1.62%
Asian/Pacific Islander	6.94%
Black	4.23%
Hispanic	5.70%
White/Caucasian	64.23%
Nonresident Alien	2.26%
Unknown race/ethnicity	15.01%

4-YEAR

American Indian/Alaskan Native	1.58%
Asian/Pacific Islander	10.58%
Black	3.17%
Hispanic	4.76%
White/Caucasian	65.86%
Nonresident Alien	3.71%
Unknown race/ethnicity	10.34%

Source: Intergrated Postsecondary Education Data System, Fall 2006.

“Students born and raised in poverty are three times as likely not to graduate from high school...[and] twenty times as likely not to graduate from college.”¹

Updated January 2010

By the Numbers

Each Dream Scholar is expected to apply to at least three colleges or universities during the fall of their senior year of high school. They have collectively matriculated at more than 36 four-year schools and seven community colleges.

Overall acceptance data for 2006-2007 Dream Scholar Cohort:

Dream Scholars	103
Dream Scholars reporting data	79
Accepted to 4-year institution	49
Attending 4-year institution	43
Attending 2-year institution	34
TOTAL ATTENDING COLLEGE	77
Percent of total Dream Scholars	74.7%
Percent of reporting Dream Scholars	97.5%

Overall acceptance data for 2007-2008 Dream Scholar Cohort:

Dream Scholars	252
Active Dream Scholars ¹	206
Dream Scholars reporting data	172
Accepted to 4-year institution	121
Attending 4-year institution	113
Attending 2-year institution	55
TOTAL ATTENDING COLLEGE	164
Percent of total Dream Scholars	66.7%
Percent of active Dream Scholars	81.6%
Percent of reporting Dream Scholars	97.7%

WHERE OUR DREAM SCHOLARS ARE

Our Dream Scholars are attending the following colleges and universities:

2-YEAR

- Bellevue Community College
- Centralia College
- Everett Community College
- Highline Community College
- Renton Technical College
- Seattle Central Community College
- South Seattle Community College

4-YEAR (PARTIAL LIST)

- University of Washington
- Western Washington University
- Central Washington University
- Washington State University
- Eastern Washington University
- Seattle University
- Pacific Lutheran University
- University of Washington Bothell
- University of Washington Tacoma
- Northwest University
- University of Puget Sound
- St. Martin's University
- Whitworth University

TOTAL NUMBER OF DREAM SCHOLARS ATTENDING COLLEGE: 245

as of January 2009

1. High School Leads determine whether or not a Dream Scholar is considered "active," based on attendance and participation in Dream Project events. This designation was not made during the 2006-2007 year.

UNIVERSITY OF WASHINGTON-SPECIFIC DATA (SEATTLE CAMPUS ONLY)

University of Washington acceptance data for 2006-2007 Dream Scholar Cohort:

Dream Scholars applied	42
Percent of total Dream Scholars	40.8%
Dream Scholars accepted	31
Dream Scholar acceptance rate	73.8%
Overall UW acceptance rate	64.7%
Dream Scholars attending	24
Dream Scholar admit-to-enroll yield rate	77.4%
Overall UW admit-to-enroll yield rate	45.6%

University of Washington acceptance data for 2007-2008 Dream Scholar Cohort:

Dream Scholars applied	105
Percent of total Dream Scholars	51.0%
Dream Scholars accepted	65
Dream Scholar acceptance rate	61.9%
Overall UW acceptance rate	60.8%
Dream Scholars attending	53
Dream Scholar admit-to-enroll yield rate	81.5%
Overall UW admit-to-enroll yield rate	45.9%

University of Washington acceptance data for 2008-2009 Dream Scholar Cohort:

Dream Scholars applied	114
Percent of total Dream Scholars	unavailable
Dream Scholars accepted	68
Dream Scholar acceptance rate	59.6%
Overall UW acceptance rate	57.7%
Dream Scholars attending	54
Dream Scholar admit-to-enroll yield rate	79.4%
Overall UW admit-to-enroll yield rate	43.5%

TOTAL NUMBER OF DREAM SCHOLARS AT UNIVERSITY OF WASHINGTON-SEATTLE: 136² as of January 2010

2. Includes transfer students who did not initially matriculate at the UW and, therefore, were not counted in previous years' cohort totals at left.

Research-Supported Methods

Youth-Centered Approaches¹

Effective community-based organizations place youth at the center of organizational programming. Therefore, the Dream Project:

Builds on youths' strengths

Dream Project mentors do not assume that the high school participants come to the program with deficiencies; rather the mentors **recognize and value the skills and strengths** the high schoolers bring with them to the college application process. Acknowledging youths' worth and encouraging achievement based on that worth allows for a more trusting and committed relationship between the mentors and the high schoolers. The Dream Project creates a **culture of shared knowledge** and humility of practice such that everyone at the table—college students and high school students alike—acknowledges what they bring and what they take away from each exchange and each relationship.

Provides personal attention to youth

Personal, **one-on-one connections** between mentors and high schoolers create strong relationships that last well beyond graduation and college matriculation. College students exchange email addresses and cell phone numbers with the high school students so that conversations regarding admissions essays can be continued during holiday breaks, on weekends, and late at night. Visitations to the high schools or local libraries and coffee shops are often scheduled outside of regular visit times so that busy students can stay on track for completing applications and meeting financial aid deadlines.

Reaches out to youth

Effective organizations **actively advertise to youth** using media and relationships that are familiar to youth. The Dream Project has **permeated the social struc-**

ture of the high schools so that younger siblings and friends learn about the program before they hear about it from counselors or teachers. Furthermore, students are actively recruited into the program through letters and emails rather than expected to apply when and if they hear about it.

Peer-Peer Mentorship²

Successful community-based organizations recognize **from whom, with whom, and where** youth gather information that shapes their learning and aspirations. Interpersonal relationships for youth, especially with peers, deeply shape youths' ambitions and motivation to learn and incorporate learning into their life goals.

The Dream Project partners college students who are only a few years older than the high school participants. Natural friendships transpire, allowing high school students to easily envision themselves as college students. Trust and confidence builds between mentors and high schoolers, allowing for **mutual learning and growth**. Many high school students join the Dream Project once they come to campus; these students **"pay it forward,"** returning to their alma maters to mentor younger friends and siblings. Youth recognize and take note of what they learn when they are aware that someone knows them as an individual and actively cares for them.

College Student Development³

The Dream Project provides formative and meaningful experiences for its college student mentors, which in turn,

increases the likelihood of their persistence to graduation. Time spent in programs like the Dream Project stimulates personal as well as academic growth for participants.

The **connections** that students make between in-class and out-of-class experiences correlate with gains from **holistic learning**. Students read about educational equity and hear from college admissions experts in class and apply this knowledge to the relationships they have with the high school students. This builds both critical thinking skills and empathy—critical skills that students can carry with them as active and engaged citizens.

"Experimental" or **non-traditional** classroom courses and experiences stretch students' thinking and encourage them to **take academic and personal risks** in a **safe environment**. Students in the Dream Project learn about their abilities as a leader and mentor. They hone their communication skills and build lasting friendships by helping sustain a student-run non-profit organization.

The Dream Project is an experiential learning course, where a **diverse group of students** must solve real and urgent problems regarding the management of the program and its partnership with hundreds of high school students. Working with others from various backgrounds and educational experiences increases students' **openness to diversity**, helping them associate positive outcomes with differences among peers. Students appreciate and welcome different stories and viewpoints so that the program can continue to improve.

"It creates an opportunity for students to be inventive, but it also does something very tangible. It creates an opportunity for UW students to be creative, to think in terms of equity and fairness and justice and to bring that to life."

— Dr. Edward Taylor
Dean and Vice Provost of
Undergraduate Academic Affairs

1. McLaughlin, M. W. 2000. Community counts: How youth organizations matter for youth development. Washington, DC: Public Education network. 2. Storz, M. G. & K. R. Nestor. 2008. "It's all about relationships." In F. P. Peterman (ed), Partnering to prepare urban teachers, New York: Peter Lang Publishing, Inc. 3. Pascarella, E. T. & P. T. Terenzini. 2005. How college affects students: A third decade of research (Jossey-Bass Higher & Adult Education). San Francisco: John Wiley & Sons, Inc.

Structure & Leadership

The Dream Project is run and operated by undergraduates at the University of Washington with support from faculty and staff. Dr. Stan Chernicoff serves as the faculty adviser for the program, drawing on thirty years of experience teaching at the UW and working with new student programs. Dream Team mentors can participate in various leadership positions in the program, allowing them to affect real change and to address urgent organizational challenges.

Steering Committee

Program-wide decisions are made by a five-person student steering committee. Each member of the committee is responsible for a different aspect of the project: classroom planning/curriculum, student leadership development, high school relationships, program advancement, and organizational expansion.

High School Leads

High school leads manage all aspects of their respective high school's visits. Each high school lead coordinates the efforts of approximately 15 Dream Team mentors and 30 high school students. They work closely with school administrators, students' families, and the local community to serve the needs of the area.

Committee Heads

In order to organize all major events and programs within the Dream Project, the steering committee selects a committee lead—typically an emerging student leader. The committee lead works closely with a steering committee member and a small group of interested Dream Team mentors to execute the event or program.

Think Tank

Students in the class who are interested in a leadership position are encouraged to attend a weekly forum called "Think Tank" where they can introduce their ideas and gain feedback. After gaining approval from steering committee members, these emerging student leaders are empowered to implement their ideas.

Advisory Board

The advisory board is composed of UW staff with experience in educational programming; it meets quarterly to approve large expenses and to provide advice for the student leaders.

"This has become the best crucible for leadership on campus. It projects an image of the university that there's a place for students to develop friendships and meaningful connections."

— Dr. Stan Chernicoff
December 14, 2007, Chronicle of Higher Education

ANNUAL EXPENSES

The Dream Project funds its daily operations and activities through funds raised entirely by students in the program. Dream Project students learn to cultivate relationships with donors and to effectively research grant opportunities.

UW Class & Mentor Supplies
\$5,853

*Our Core Costs

The core costs of the Dream Project cover expenses for our day-to-day involvement at the high schools, including transportation and materials.

FUNDING SOURCES

Every dollar that funds the Dream Project is the result of students' efforts.

A Year in the Dream Project

Mentors meet weekly with a cohort of high school students for a full year, from spring of their junior year through the winter of their senior year. Mentors establish relationships with their students as the foundation to their work on standardized test preparation, admission applications and essays, and financial aid and scholarship applications.

JUNIOR YEAR

- SPRING
- Students meet their Dream Team mentors and begin forming relationships. Transcripts are examined to ensure that students meet **core course requirements** for college admissions or create action plans for meeting missing requirements.
 - Students experience college life for a day by coming to the UW campus, attending a college class, and touring the campus for the annual **Spring BBQ**.

- SUMMER
- Students attend **intensive SAT/ACT preparation courses** provided by the Education Access Network.

SENIOR YEAR

- AUTUMN
- Students polish application essays and **complete college applications** for at least three schools.
 - Over 125 high schoolers fill Mary Gates Hall during **Admissions Workshop Weekend** to work on college applications and essays with campus writing tutors, Dream Team mentors and UW admissions counselors.

- WINTER
- Students shift their focus to completing the **Free Application for Federal Student Aid (FAFSA)** and applying for **scholarships**. Financial aid **workshops** are held at each high school, allowing students and their families to work directly with UW Financial Aid Officers and Dream Team mentors.
 - The Dream Project hosts a **Scholarship Workshop Weekend** on the UW campus to assist high school students in completing and submitting both local and national scholarship applications.

- SPRING
- Nine Dream Scholars who will be attending the UW in the fall are selected to receive a **"Live the Dream" scholarship**. Students are honored at an event on campus that includes distinguished campus and community guests.

PARTICIPANT WORKBOOK

Each Dream Scholar is given a Participant Workbook in the Spring of their junior year to serve as a companion guide through the college admissions process. Dream Team members compile and update the contents annually. It covers topics and themes including:

- An overview of the college admissions process with terms and definitions
- Fill-in worksheets for college entrance requirements
- Interactive flowcharts to see if a student has met core requirements
- Registration information and practice guides for the SAT and ACT
- Brainstorming activities for writing personal statements
- Tips on how to apply for financial aid and scholarships

"I started out fearing college at first, and then, after partnering with all the UW students, it gave me a sense of confidence in going to college and wanting to go to college and knowing where to go."

— **Michael Peralta**
Renton High School '07
"Live the Dream" Scholarship Recipient

Updated January 2010

Where We're Going

New Initiatives to Better Serve Our Seattle Dream Scholars

We constantly think about new, creative ways to better serve our local high school students and undergraduate mentors.

- **Outreach to 9th & 10th Graders.** Many of our 11th and 12th grade students apply to college not having ever learned the differences between high school graduation requirements and college entrance requirements in the state of Washington. To ensure that our Dream Scholars are well-prepared for applying to college, we are starting presentations to 9th and 10th grade students that focus on the college application process and how they can better prepare for it.
- **College Tours in Washington State.** While we bring our Dream Scholars to the University of Washington campus for a Spring BBQ during the spring of their junior year, we also want to take them on tours to other college campuses around the state of Washington so that they can envision themselves on any college campus they choose to attend or are accepted to outside of the University of Washington.
- **Outreach to Central/Eastern Washington.** To help more high school students in the state of Washington—particularly areas that traditionally have not received as much outreach from the Washington’s flagship university—understand the process of applying to college, we intend to organize and facilitate short-term outreach trips to different areas of the state.

Expanding Locally to Reach More Students

Our growth allows us to reach farther and deeper to impact more students.

- **Seattle-area High School Expansion.** We add at least one additional partner high school each year. Continued growth in our class allows us to serve more and more high-schoolers every quarter.
- **Dream Project at the Bothell Campus.** Students at UW Bothell created a Dream Project on their campus in 2009, working in three high schools in the Bothell area. Their program recently received a grant from the State Farm Foundation to help grow their operations, and they will see Dream Scholars matriculate onto their campus in autumn 2010.

Scaling Up Nationally

As part of our efforts to help more students across the country successfully transition to college and complete their degrees, we are working to share our effective model with other colleges across the country.

- **Sharing with other colleges.** As a result of our efforts to share our model, our program, and our materials with students and administrators at other colleges, new Dream Project chapter sites are forming around the country. Most recently, a group of five students from Colorado State University visited Seattle for five days to learn and plan for a new Dream Project on their campus.
- **Targeting universities in urban centers around the U.S.** We have identified ten universities as first targets for a national scale-up of our program and plan to start the expansion process in the coming months.

CONTACT US

- Visit us on the web at dreamproject.washington.edu
- E-mail our leadership team: uwdreamproject@uw.edu
- Call us: **(206) 616-5791**
- Postal address: **University of Washington
Dream Project
Box 352800
Seattle, WA 98195-2800**

THE UNIVERSITY OF WASHINGTON
DREAM PROJECT

For more details about our national scale-up plan, see the map included with this report.

National Scale-Up Target Universities

This map identifies the first ten expansion targets for the Dream Project. For each site, the city/metro area population, undergraduate count, potential high school sites, and total student count. For sites with free- or reduced-price lunch (FRL) data available, an average percentage of FRL students from all three potential high schools is shown.

Yoshi McLeod
2007 Live the Dream Scholar

Oscar Castro, Jr.
2007 Live the Dream Scholar

Jessica Brown
2008 Live the Dream Scholar

Abdul Idris
2008 Live the Dream Scholar

Joshua (Yoshi) McLeod • 2007 Live the Dream Scholar

My transition to the UW was beautiful. Through the Dream Project, I already had a handful of good friends on campus and a community that assured me leadership opportunities as well as the support of a large network. At my first Dream Project meeting, I was invited by another student to check out the campus Hillel, an organization for Jewish students. Since then, I have been able to become quite involved with Hillel through social justice work, religious services, and Jewish cultural activities. This has been the other main network of support that I have found to nestle my identity within the huge UW campus.

Throughout my adjustment to university life, the Dream Project has continually been a positive inspiration to me as a demonstration of commitment and work ethic. I've relied on my personal friendships through the Dream Project to advise me on classes, housing, study habits, and even good campus food. Currently, I plan on studying Computer Science and Jewish Studies, engaging my two interests in computer graphics technology and Jewish historical life as well as contemporary engagement of the wider Jewish community. I am slowly becoming more involved in Dream Project leadership through the steering committee and planning events. The Dream Project has been nothing but the strongest support for me through all of my challenges and achievements.

Oscar Castro, Jr. • 2007 Live the Dream Scholar

Being a part of the Dream Project in high school, as a UW freshman, and now currently as a sophomore, has been a great learning experience for me. It made the transition from high school into college a smooth one, and even though I am a sophomore now, it still continues to make my college experience even more valuable because I am able to help younger students, just like the Dream Project helped me through the admissions process a few years ago. It's my way of saying thanks to those who made this scholarship possible and to all the past and current Dream Project members for making my dream of pursuing a higher education come true.

Jessica Brown • 2008 Live the Dream Scholar

Sometimes I feel so overwhelmed with the size and the intensity of everything at the UW, but I am so happy to be here because I know that I am furthering my education and I have people here who can help me if I need it. My transition to college has been smooth because of the network of Dream Team students. Since I've come to the UW I still don't know what area of study I want to pursue, but I have taken on leadership positions which have been very rewarding for me. Being involved in the Dream Project has given me the ability to lead high school Dream Scholars to success, and it's a good feeling to know that I am helping other people through the college admissions process by going back to my high school as a mentor.

Abdul Idris • 2008 Live the Dream Scholar

The Dream Project had a big role in making my transition to the UW an excellent one. I believe that I would not have been accepted to the UW without the guidance of the Dream Project. Since I became a UW student, I have enjoyed the increased responsibility and the chance I've had to create a new life and prepare for a successful future. I feel that, as a UW student, I have the tools to become whatever I want. This university has broadened my interests greatly. I plan on majoring in civil and mechanical engineering.

I want to eventually utilize my engineering skills to play a role in helping to rebuild the Somali community where I once lived, which has been devastated by wars and atrocities. I would like to teach other Somali students about engineering and technology and inspire them to have hope for their futures. I am involved in many activities in the UW community, including the Muslim Students Association, the Somali Students Association, the Spiritual Club, and the African Students Association. I also created my own soccer team, recruited players, and now coach the team. For the Dream Project, I call students to remind them about Wednesday meetings and take care of our t-shirts. It feels good to be a Dream Project mentor after the program made my dreams come true.

Dream Scholar Updates 2009

Stories from some of our students at the University of Washington

Michael Peralta
2007 Live the Dream Scholar

Phavy Chey
2009 Live the Dream Scholar

Michael Peralta • 2007 Live the Dream Scholar, Renton High School

I can still vividly recall my first day stepping foot on campus at the UW. I wasn't nervous; I was anxious because I knew there was already a community on campus that I could look forward to everyday—the UW Dream Project. Now that I am a junior, I attribute a lot of my growth to the Dream Project. They have mentored me so now I can become a guiding light for others, and they have introduced me to a growing network of mentors such as Dr. Sheila Edwards Lange, Dean Ed Taylor, and Dr. Stan Chernicoff. The Dream Project and its supporters have all guided me throughout my development as an emerging leader on campus.

I'm currently in my second year as a Resident Adviser (RA) at the UW. As an RA, I serve on a departmental Diversity and Social Justice committee and supervise a floor of about 50-60 residents in which I organize floor- and building-wide programs. For two summers, I have served as a UW State GEAR-UP Program Team Leader, working with low-income, first-generation high school students to plan for post-secondary education. The Dream Project has instilled in me a strong passion for working with under-represented communities and efforts surrounding social justice issues. As a first-generation student, I thank the Dream Project for my journey of struggle, mentorship, and love. I can't thank them enough for how much they invested in ensuring that I not only got into the college of my choice but that I have a community-in-waiting to help me succeed along the way!

Phavy Chey • 2009 Live the Dream Scholar, Ingraham High School

Because of the Dream Project, it has been great transitioning into college from high school. I came into the University of Washington excited and with a sense of belonging. I knew I had a whole family waiting for me. Since I have been on campus, I joined the Dream Project class. The Dream Project class was overwhelming on the first day; but, since then, I have been going back to Ingraham High School as a mentor and working with some of my former classmates. It has been easier for the high school students to relate to me since I was in their shoes not too long ago. I have also taken on more of a leadership role through planning the Dream Project Fall Social. It was a lot of work, but I am proud to say I was a part of making it a huge success.

I have enjoyed my first quarter in the Dream Project and at the University of Washington. It has been such a welcoming community. In the future, I want to continue with the Dream Project and focus more on my studies. Being a part of the Dream Project is a way to give back and say thanks to a program that helped me. It would have been difficult to not have a mentor to turn to while filling out college applications. The Dream Project made a huge impact on my transition into college and will do the same for future Dream Scholars who will be attending the University of Washington. I remember someone saying that, once you join the Dream Project, you will be hooked for life. I am hooked and can definitely say that statement is true now.

Isaura Jimenez
2008 Live the Dream Scholar

Phi-Long Nguyen
2009 Live the Dream Scholar

Italiana Hughes
2008 Live the Dream Scholar

Isaura Jimenez • 2008 Live the Dream Scholar, Odyssey: The Essential School

When I decided to go to UW, I was really afraid that I would lose my sense of place and community back home. Coming from such a small and diverse high school made the UW very different for me. But since I've come here, I've enjoyed the ability that the Dream Project has given me to not only continue to be involved in my community, but to also marry my university course work and beliefs with action. I believe in transformative education that steps outside of the classroom, and the Dream Project allows me to not just say that I care about building community or college access and completion, but also the opportunity to do something about it by working with students as they make their transition into their post-high school lives. The Dream Project has afforded me the opportunity to keep one foot in my community while still pursuing my education, and that's something that I really appreciate.

These stories represent just a few examples of students who have achieved the dream of attending college. It takes \$186 to cover the costs of each student who participates in the Dream Project, which includes a participant workbook, weekly visits at the high school, trips to the UW campus, and more.

To read more stories and learn how to support us, visit www.dreamproject.washington.edu.

Phi-Long Nguyen • 2009 Live the Dream Scholar, Ingraham High School

It is clear that without the Dream Project, I would have been lost. My dad never went to college and my mom was an immigrant, so unfortunately I really had no one to guide me. It is unbelievable how much I lucked out being part of Ingraham High School's first batch of Dream Scholars. Sometimes I wonder if Sam, Lily, Tim, Fredolyn, and Jessa know how much they meant to me at that time in my life. I wonder, where exactly would I be if not for the Dream Team... probably not at the UW. Then, they go and make me feel even more special by putting up a big poster of me in Mary Gates Hall.

Though I had fun being a Dream Scholar, I feel that it is only right to give back to my community because there are children, and lots of them, that need a strong influence like I had. Eric Liu, the author of *Guiding Lights*, says that mentors are like flashlights aimed at the light switch in the dark room. I want to be that flashlight. Not only do I have the opportunity to help students, I also get to become a leader and make my voice heard across campus. I just helped to plan the fall social, and I am helping to fundraise for the program.

Being part of the Dream Team has made my transition into college life a bit smoother. This is really what I wanted: a sense of family in a pool of 40,000-plus students. I know that if I need help, this diverse family has got my back.

Italiana Hughes • 2008 Live the Dream Scholar, Renton High School

Since becoming a Live the Dream Scholar, I have continued my involvement in the Dream Project. The first quarter of my freshman year at UW I decided to make use of the community-in-waiting on campus and joined the Dream Project. I knew there were people that I could talk to, ask questions and reconnect with. I also wanted to give back to other students who are in similar situations as me when I applied to college.

I have been a mentor in the Dream Project for four quarters now and have had many great experiences. I became a co-lead for Renton High School during spring quarter of my freshman year and will continue my leadership experience in winter quarter. I recently traveled to New York City with other Dream Project leaders to present on the program at the College Board Forum 2009. These are just a few of the many wonderful opportunities that I have experienced because of my participation in the Dream Project. However, my greatest moments have come from simply talking with the students that I mentor, getting to know them, and listening to their personal stories. My work with the Dream Project has inspired me to pursue a career in education and has shaped my goal of becoming a college admissions counselor and ultimately to become a dean of admissions.

Two track approach

High School Students

University Students

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

Preschool through College Continuum

Elementary School

Middle School

High School

College

Upward Bound

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

418 : 217

High School Students

UW Undergraduates

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

67 colleges

53 four-year, 14 two-year

136 at **W**

2010 admits: 46 and counting...

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

Our Population

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

“I didn’t know anything about the process.”

Italiana Hughes
2008 “Live the Dream” Scholar

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

Student Leadership

Sam Lim teaches the EDUC 360 class with support from faculty advisor Stan Chernicoff.

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

College student growth

The Dream Team can often be found at Chipotle on the Ave.

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

Student Fundraising

Expenses per year

\$63,000

Serving 750 college and high school students

\$84 per student per year

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

Personal and professional growth

UW students Sam Lim, Brukab Sisay, and Katherine Kleitsch present along with Assistant Vice President/Director of Financial Aid Kay Lewis at the 2008 National Association of College Admissions Counselors Conference in Denver, CO.

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

Never satisfied – Always innovating

Dream Team members in “think tank” mode.

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

314 students

from 42 high schools in the Seattle area

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

National expansion

The Dream Project is in talks with the Bill & Melinda Gates Foundation and others to support a national scale-up.

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

UW Bothell Dream Project

THE COLORADO STATE UNIVERSITY DREAM PROJECT

THE UNIVERSITY OF WASHINGTON DREAM PROJECT

