Prepared by: Esther M. Rodriguez
For the ABA/LSAC Pipeline Diversity Conference

November 3-5, 2005

Panel: Funding Pipeline Projects

Foundation Support for Postsecondary Access and Diversity

Examples of Recent Funding

	Foundation
	Program Focus
	Grantee
	Grant Purpose
	Audience/Partners

	Ford Foundation
	The Education and Scholarship component of the foundation is focused on three key interests: (1) increasing educational access and quality for disadvantaged students, (2) educating new leaders and thinkers and (3) fostering knowledge and curriculum that support inclusion, development and civic engagement. The foundation provides grants that support policy, research, and reform programs in both K-12 schools and higher education institutions around the world. It places particular emphasis on enhancing the performance of educational systems through improving finance, access, accountability and training.

	National Board on Educational Testing and Public Policy, Boston College
	To conduct large-scale studies and public education on the effects of high stakes testing on students of color (2005: $150, 000)
	NBETPP produces work for shapers of policy (policy makers and the media); students, parents, and educators; representatives of advocacy groups; test developers; and scholars and policy analysts.

	Lumina Foundation
	The mission of Lumina Foundation for Education is to expand access to postsecondary education in the United States. The Foundation seeks to identify and promote practices leading to improvement in the rates of entry and success in education beyond high school, particularly for students of low income or other underrepresented background. It likewise seeks improvement in opportunities for adult learners. The Foundation carries out the mission through funding and conducting research; communicating ideas through reports, conferences and other means; and making grants to educational institutions and other nonprofits for innovative programs. It also devotes limited resources to contributing appropriately in support of selected community and other charitable organizations.
	The Harvard Civil Rights Project (CRP), in partnership with the Harvard Education Publishing Group (HEPG)

University of California, Los Angeles
	To edit a book on access and equity in postsecondary education including research and data on current education trends targeting underserved students of color, promising public policies and private practices that might address them. (2004: $65,000)

To conduct a research study aimed at current knowledge about college access and success among African-American males. The project will conduct secondary analyses on multiple national data sources and a comprehensive review of the research and practice literature on the status of African-American males in U.S. higher education. (2005: $250,500)
	Aimed at federal and state policy-makers, educators and other stakeholders to contribute and encourage national dialogue on access and success in postsecondary education and inform decision-making. In addition, the book will influence Lumina's efforts to expand access and success in postsecondary education for students of color.

Audience same as above.

	Bill and Melinda Gates Foundation
	The Education Unit of the foundation is working with community partners to improve the quality of America’s high schools so all students can graduate prepared for college, work, and citizenship. Early data, be it statistical or anecdotal, indicate these schools foster an environment in which a new version of the three R’s—rigor, relevance, and relationships—can thrive. By building effective learning communities and by closing the gap between high school expectations and college or workplace demands, this growing network of schools will give all students the opportunity to succeed.

	E3: Employers for Education Excellence, Oregon
	To identify real and perceived barriers to high school reform, assist high schools engaged in reform efforts to overcome barriers, and educate state policymakers (2005: $100,239)
	E3: Employers for Education Excellence is an Oregon independent, 501 (c) 3 non-profit organization founded in 1996. E3 works in partnership with business, education, and civic leaders statewide. It is made up of over 40 top Oregon business leaders. It encourages employer-school partnerships and provides the business and education community with quality consulting assistance and training tools.

	The Rockefeller Foundation
	Education is part of a unit called Working Communities. The mission is to transform poor urban neighborhoods into working communities -- safe healthy and effective neighborhoods – by increasing the amount and quality of employment, improving the quality of all urban schools, and revitalizing poor neighborhoods through mixed income community. The foundation supports research and public engagement to improve the way public education is financed and administered to ensure that poor, urban children are provided the same basic education as more advantaged children.
	University of Texas Law School Foundation

Campaign for College Opportunity, Oakland, CA
	For Texas LEADS (Local Empowerment for Accessible and Diverse Schools) project to develop equitable educational opportunities for Texas students. The Texas LEADS Project was formed to address access and equity issues that resurfaced in 1996 when the Texas legal system prohibited the use of affirmative action to promote diversity in admissions at the state’s largest universities. Texas LEADS aims to affect the educational pipeline by improving public education in order to make higher education more accessible to all. Through public engagement and participation. (2001: $183,000; 2003: $100,000)

General support of organization’s mission to ensure that all eligible and motivated students have the opportunity to secure a high quality college education within California’s system of higher education. The Campaign for College Opportunity is a nonprofit 501 (c) (3) organization solely devoted to ensuring that the next generation of college-age students in California has the chance to go to college as promised by the state 1960 Master Plan for Higher Education.
(2004: $150,000)

	Mendez and Fulmore Middle Schools (Austin Independent School District)

The co-founders of the CCO are the California Business Roundtable, the Mexican American Legal Defense and Educational Fund and the Community College League of California.

	W.K. Kellogg Foundation
	The purpose of the Youth and Education Program is to improve learning outcomes for vulnerable children and youth. The focus of their general grantmaking is to support new ideas about how to engage children and youth in learning and innovative ways to bring together community-based systems that promote learning.

	Tomas Rivera Policy Institute, Los Angeles, CA

University of New Mexico
	To address issues of high school preparation, college application, enrollment, matriculation, and graduation confronting Latino males by supporting a national discussion and conference and developing recommendations for national dissemination. (2005: $10,000)

To create a seamless educational pathway for achievement for Latino youth in New Mexico to enter and complete college (2005: $750,000)
	Aimed at policy makers, students, parents, and educators; representatives of advocacy groups;

Working with local school districts and community-based organizations

Funding Pipeline Projects

 Page 2

