

NORTH CAROLINA

Completion by Design Update

**Instructional Administrators & Student Development
Administrators**

Joint Spring Conference 2014

March 6, 2014

Ed Bowling

Completion By Design

- Funded by the Bill & Melinda Gates Foundation
- Goal: Raise community college completion rates for low-income students under 26
- Guilford Tech CC, Central Piedmont CC, Davidson CCC, Martin CC, Wake Tech CC
- 3 phases
 - Planning (August 2011-July 2012)
 - Implementation (July 2012 – December 2014)
 - Scaling and Adoption (October 2013-December 2016)

Loss & Momentum Framework

STUDENT DATA SYSTEM (From Day 1 to Completion)

STUDENT ENGAGEMENT

LEADERSHIP FOCUSED ON COMPLETION

NORTH CAROLINA Planning

- Broader and deeper use of data to identify loss/momentum points
- Engage stakeholders
- Integrated approach to processes and interventions
- Structured pathways

COMPLETION
BY DESIGN

Connection

On Ramp

High School Graduates
Dual Enrollment

On Ramp

Adult Students
ABE / GED /
Basic Skills

Entry

Acceleration into Programs of Study

- Summer bridges/boot camps
- Mandatory orientation, placement test preparation
- Multiple placement criteria
- First year experience
- Concurrent enrollment of highest level developmental education courses and college-level courses
- Student success/study skills courses with college/career exploration emphasis
- Developmental Math and English modularization

College Ready

Progress

Structured Programs of Study

- Aligned with Transfer or Career outcomes
- Clear articulation with 4 yr. partners
- Stackable, competency based, credentials
- Clearly defined course sequencing
- Prescriptive, limited electives
- Student support built into academics

Completion

TRANSFER
Graduates are ready for transfer with as Juniors with minimal loss of credit

CAREERS
Graduates are career-ready and receive a family-supporting wage

Integrated Planning and Advising Systems (SSP/MAP, OSP, Starfish)

Proactive Advising

Implementation

- Structured programs of study
- Pro-active advising
- Acceleration into programs of study
- First year/front door supports
- Policies that support completion
- Technology to strengthen advising and planning

Structured Programs of Study

Goals: 1) *Align with outcomes of jobs or transfer without loss of credit* 2) *Reduce electives and make course selection more prescriptive*

- Reduced course offerings
- Reduced AAS program hours
- Prescribed AAS general education
- Sequenced courses

Proactive Advising

Goals: 1) *Provide ongoing, intrusive advising through each stage of student pathway* 2) *Guide students through structured programs of study*

- Assessment of existing advising model
- Centralized advising, faculty advising, or a hybrid
- Technology to support caseload and academic planning

Acceleration into Programs of Study

Goals: 1) *Reduce the amount of time to get students college-ready*
2) *Reduce the amount of time for students to begin stacking credits toward their credentials*

- Implement statewide developmental education reforms
- Concurrent enrollment
- Contextualization
- Summer bridge and boot camp programs

First Year/Front Door Experiences

Goals: *Implement proven and promising processes and programs that increase student success*

- Mandatory orientation and first advising session
- Student success courses
- Placement test/diagnostic preparation
- Career counseling
- Mid-term grades

Policy, Technology and Evaluation

- Nine state policy levers to support completion
- Local policy reform to support completion
- Integrated planning and advising software supports advising case management, early alerts and academic planning
- 13 Key Performance Indicators:
 - College readiness, course completion, credit accumulation, program completion

Local College Initiatives

Improving Access

Enhancing Quality

Increasing Success

Connection

Early College High Schools

Summer Bridge Programs

Structured Reviews for Placement Testing/Retesting

Mandatory Orientation

Career Counseling upon Admission

Entry

No Late Registration

Study Skills/College Success Course

Accelerated Dev Ed Courses

Concurrent Enrollment of Dev Ed & Curriculum

Credit for Prior Learning

Contextualized Curriculum

Progress

Structured Programs of Study

Reduced Number of Electives

Stackable Credentials

Industry Certifications

Emergency Aid for Students

2+2 Partnerships with 4-year Institutions

Completion

Waived Graduation Fees

Completion Incentives

Portfolios/Capstone Projects

Job Fairs

Pro-Active Advising with Early Alerts

Technology Support

Local Policies that Encourage Student Success

SuccessNC – System Initiatives

Improving Access

Enhancing Quality

Increasing Success

Connection

Basic Skills Plus

(Accelerating Opportunity)

Career and College Promise

Common Core Alignment

Career & Technical Education High School to College Articulation

Entry

Development Education Initiative

Financial Aid Simplification

Math Pathways CIP
(Curriculum Improvement Project)

Multiple Measures/High School GPA for Placement

Progress

Minority Male Mentoring

Code Green Super CIP
(Curriculum Improvement Project)

Integrated Teaching & Learning Gateway

Comprehensive Articulation Agreement and Reverse Transfer Credit

Completion

Data Initiative

Performance Measures/Funding

State Policies to Mitigate Barriers to Student Success

Completion by Design/Student Success Learning Institute

Scaling and Adoption

- CBD 2.0 – Asheville-Buncombe Tech, Durham Tech, Gaston College, Stanly CC
- NCACCP and NCACCT professional development
- Adoption of student advising and planning software statewide
- Cost effectiveness study

Student Success Learning Institute

- Scaling strategy to support adoption of CBD framework
- Two cohorts (2013 and 2014)
- Face-to-face and web-based support for colleges to develop action plan

NORTH CAROLINA

For more information:

www.completionbydesign.org

Completion by Design – North Carolina

Ed Bowling, Executive Director

rebowling@gtcc.edu

COMPLETION
BY DESIGN

Structured Programs of Study

Goals: 1) *Align with outcomes of jobs or transfer without loss of credit* 2) *Reduce electives and make course selection more prescriptive*

Highlights:

- **College:** Redesigned AA, AS and AAS in Business Administration
 - Developed well-defined, sequential AA and AS pathways for FT and PT students
 - Created 9 stackable certificate pathways for AAS Business Administration students
 - Reduced course offerings for General Education (Gen Ed) Core from ~200 to ~75
 - Overall, reduced course offerings for Gen Ed and programs by 50%
- **College:** Redesigned AA, AS, AAS in Allied Health, Business and Computers
 - Business & Computer Programs moved Gen Ed courses to 1st year & developed a common 1st year core with students “specializing” in an area during the 2nd semester; total hours for degree decreased by 5-8 hours
 - Allied Health reduced total hours for most degrees by 3 hours; moved Gen Ed to first semester and reduced choices to those most coherent with each degree
 - All programs moved math courses and added Success Course to first semester in program sequence; course prerequisites were re-evaluated and modified to better match modularized development education
 - Reduced course offerings for AA/AS from ~170 to ~45
 - Overall, reduced course offerings for Gen Ed by 50% (mostly in humanities and social sciences)

Structured Programs of Study

Goals: 1) *Align with outcomes of jobs or transfer without loss of credit* 2) *Reduce electives and make course selection more prescriptive*

Highlights:

- **College:** Redesigned AA, AS and AAS in Business Administration, Information Technology and Computer Programming
 - Reduced number of credit hours required for targeted AAS degrees
 - Business Administration 74 -> 68
 - Information Technology 70 -> 66
 - Computer Programming 73 -> 69
 - Reduced courses available to satisfy the Gen Ed core from 109 to 42
 - Narrowed choices for AAS electives
 - Prescribed AAS course sequences
 - Articulation pathway with Guilford College based on new Gen Ed core
- **College :** Redesigned Diploma programs for five concentrations
 - Business/Economics, Humanities/Social Science, Life/Health and Biological Science, Engineering/Math, Science
 - Programs are not implemented for fall 2013
 - Eliminated from catalog 18 courses that were no longer offered

Structured Programs of Study

Goals: 1) *Align with outcomes of jobs or transfer without loss of credit* 2) *Reduce electives and make course selection more prescriptive*

Highlights

- **College** : Redesigned Certificate, Diploma, and AAS degrees in 10 technical programs
 - Early Childhood, School-age Education, Business Administration, Computer Information Technology, Medical Office Administration, Office Administration, Equine Technology, Industrial Systems Technology, Electricity Systems Technology, Automotive Technology
 - Reduced electives in those programs
 - All coursework sequenced developmentally
 - Certificates stackable into diplomas and degrees
 - Each program has a capstone course for career readiness

Proactive Advising

Goals: 1) *Provide ongoing, intrusive advising through each stage of student pathway* 2) *Guide students through structured programs of study*

Highlights

- **College** : Centralized advising model implemented fall 2012
 - Increased number of advisers from 4 to 9 total, with 3 dedicated to each curriculum School of Learning
 - 400-450 students assigned to each adviser
 - Implemented Starfish early alert system, with procedures for intervention
 - Undecided students referred to Career Counselors, who spend time in the Enrollment Center during peak periods
 - Career Counselors connected to ACA-090 course, which has a session and assignment on career exploration
- **College** : New advising model will be implemented during spring 2014
 - Broader use of faculty
 - Training program developed for new advisers will take place during fall 2013
 - Better aligns restructured programs of study with advising and other student supports
 - Announcement to faculty and staff in early fall

Proactive Advising

Goals: 1) *Provide ongoing, intrusive advising through each stage of student pathway* 2) *Guide students through structured programs of study*

Highlights

- **College** : Centralized advising with transition to faculty adviser/mentor
 - All FTIC students have mandatory advising session
 - Advisers and counselors have a case management approach
 - Students needing 2+ developmental subjects or HS GPA <2.6 assigned to counselor and required to meet with career counselor and to take a mandatory ACA course
 - AA/AS students required to meet with transfer adviser who assigns faculty adviser/mentor
- **College** : Faculty “pro-active advising” model implemented fall 2013
 - Developed advising syllabus, and engaged a NACADA consultant for recommendations
 - Established a Student Success Specialist
 - Installed Blackboard Early Alert
 - Mandatory advising – students cannot register without the help of their adviser
 - Students have academic planning assignments through their ACA-115 and ACA-122 courses

Proactive Advising

Goals: 1) *Provide ongoing, intrusive advising through each stage of student pathway* 2) *Guide students through structured programs of study*

Highlights

- **College** : Centralized advising model implemented May 2013
 - Some advisers reclassified as student success counselors, and focused on students testing into 2+ developmental education subjects
 - Advising department refocused on first year experiences
 - Developed student success curriculum, called Success Scholars, which requires students to meet with a student success counselor three times during the first semester
 - Developed new curriculum and custom text for ACA-090
 - Faculty and staff from across the college trained to teach ACA-090

Acceleration into Programs of Study

- Goals: 1) *Reduce the amount of time to get students college-ready*
2) *Reduce the amount of time for students to begin stacking credits toward their credentials*

Highlights

- **All colleges**
 - Implementing state-wide Developmental Education math and English redesigns
 - Implementing state-wide Multiple Measures policy
 - Davidson -> fall 2013
 - Guilford -> spring 2014
 - Martin -> spring 2014
 - Central Piedmont -> spring 2014
 - Wake -> fall 2015
- **College :**
 - Concurrent enrollment for students in RED-090 with popular arts and sciences courses
 - Co-requisite sections of ENG-095 and ENG-111 (including accelerated 8 week version)
 - Contextualized ACA content embedded in selected ENG-111 courses
 - Online placement test review modified to prepare students for math diagnostic

Acceleration into Programs of Study

- Goals: 1) *Reduce the amount of time to get students college-ready*
2) *Reduce the amount of time for students to begin stacking credits toward their credentials*

Highlights

- **College :**
 - Summer Bridge Enhancements
 - Career assessments
 - Career-based Service Learning
 - ePortfolios and mentoring/job shadowing
 - Continuous Bridge Support, offering ongoing wraparound support to Bridge students in the Bridge Center
 - Fast-track Math Boot Camp
 - Short course remediation –condensed version of Summer Bridge
 - Multiple entry points
- **College :**
 - Accelerated ENG-095
 - Summer College PREP program: math, English and reading
 - Implemented co-requisite courses for near college-ready students

Acceleration into Programs of Study

- Goals: 1) *Reduce the amount of time to get students college-ready*
2) *Reduce the amount of time for students to begin stacking credits toward their credentials*

Highlights

- **College :**
 - NC Pilot college for DRE implementation
 - Required ACA-090 for students testing into one or more developmental courses

- **College :**
 - Introductory Algebra review MOOC – national recognition

First Year/Front Door Experiences

Goals: *Implement proven and promising processes and programs that increase student success*

Highlights

- **College :**
 - Mandatory orientation and first advising session
 - Online placement test review required for students wanting to re-test
 - Mid-term grade notifications sent to students who are not successfully progressing

- **College :**
 - Redesigned mandatory orientation process
 - “Pre-orientation” modules
 - Increased emphasis on career planning
 - More “user-friendly” homepage navigation for new students
 - New web forum that updates students on application status

First Year/Front Door Experiences

Goals: *Implement proven and promising processes and programs that increase student success*

Highlights

- **College :**
 - Customized ACA-090 curriculum (will be mandatory for all students requiring 2+ developmental education courses beginning fall 2014).
 - Financial Aid marketing
 - Developed and implemented three-phase social media outreach program
 - Developed marketing materials and placed in high traffic areas
 - Reviewed and updated the financial aid website for usability

- **College :**
 - Required mid-term grades
 - Placement test prep review before retesting
 - Mandatory ACA-090 for developmental education students (required for all FTIC students beginning fall 2014)

First Year/Front Door Experiences

Goals: *Implement proven and promising processes and programs that increase student success*

Highlights

- **College :**
 - “Career Counseling” added to application process
 - Revised face-to-face orientation and new online “New Student Orientation”
 - Customized intake form for new students
 - Broad use of ACA courses
 - “Culture of Completion” Marketing Campaign
 - Local television and newspaper advertising
 - First Open House
 - Published President’s List and Dean’s List
 - Reach out directly to the community: middle schools, high schools, civic organizations

National Assistance Partners

**NATIONAL
CENTER FOR
INQUIRY &
IMPROVEMENT**

