

Re-engaging Adult Students: Aligning with the Vision for Success

Shasta College

Joe Wyse, Superintendent/President

Buffy Tanner, Director of Innovation and Special Projects

January 26, 2020

Shasta College Context

10,500+ sq. mi.

Pop. 255,689

13,691 students

6,900 FTE

31.2% - the "Aha"
number

Shasta College Context

It started with our first Innovation in Higher Education Award in 2015 – for our Dual Enrollment efforts. Allowed us to dream big.

Economy of the Region

- Past economy: resource extraction
 - Mines, logging
- Current economy:
 - Living wage jobs in Healthcare, Education, Government (city, county, state, federal)
 - Retail, tourism

Typical College Schedule

Year	Academic Term			Units completed
	Fall Semester (4 months)	Spring Semester (4 months)	Summer (3 months)	
Year 1	Course – 3 units	Course – 3 units	n/a	30 units/year
	Course – 3 units	Course – 3 units		
	Course – 3 units	Course – 3 units		
	Course – 3 units	Course – 3 units		
	Course – 3 units	Course – 3 units		
Year 2	Course – 3 units	Course – 3 units	n/a	30 units/year
	Course – 3 units	Course – 3 units		
	Course – 3 units	Course – 3 units		
	Course – 3 units	Course – 3 units		
	Course – 3 units	Course – 3 units		
Total units completed in 21 months: 60 units				

WEEKLY SCHEDULE

	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
7 AM							
8 AM							
9 AM		CLASS		CLASS		CLASS	
10 AM							
11 AM							
12 PM			CLASS		CLASS		
1 PM							
2 PM		CLASS		CLASS		CLASS	
3 PM							
4 PM							
5 PM			CLASS		CLASS		
6 PM							
7 PM				CLASS			
8 PM							
9 PM							

Three Efforts for Adults:

- Accelerated College Education (ACE)
- Bachelor's through Online and Local Degrees (BOLD)
- Degrees When Due (DWD)

Vision for Success (VFS)

- Commitment 1: Focus relentlessly on students' end goals
- Commitment 2: Always design and decide with the student in mind
- Commitment 3: Pair high expectations with high support
- Commitment 4: Foster the use of data, inquiry, and evidence
- Commitment 5: Take ownership of goals and performance
- Commitment 6: Enable action and thoughtful innovation
- Commitment 7: Lead the work of partnering across systems

Accelerated College Education (ACE)

- Associate degree completion
- The five “C’s”:
 - Compressed Classes
 - Consistent Schedules
 - Comprehensive Program Offerings
 - Community
 - Case Management

ACE Classes, Schedules, Pathways

1-week break

VFS 1
VFS 2
VFS 6

ACE Community and Case Management

- Students move through program together (open cohort) – peer support system
- ACE Staff:
 - Counselor (0.5 FTE)
 - Student Success Facilitator (1.0 FTE)
 - Director (portion of 1.0 FTE)
 - “One-Stop Shop”

VFS 1

VFS 2

VFS 3

VFS 4

ACE Lessons Learned

- Must have high level administrative support AND staff support
- Identify economic need for specific programs
- Offer COMPLETE pathways (major and GE coursework)
- Start with faculty who are “compression-friendly”
- Partner with your Academic Senate
- Use research studies, but collect local data as well
- Start and end compressed classes within regular term
- Consistent length of classes

ACE Results and Metrics

- **Course success rates:**
 - Overall campus (all classes): 73%
 - ACE students in ACE classes: 89%
 - Non-ACE students in ACE classes: 79%
- **ACE Students (June 2016 - August 2019): 383**
 - 100 graduates
 - 178 active students
 - 40 planned leave
 - 65 inactive/exited
- **New ACE Students for Spring 2020: 46**

ACE and Vision for Success

- Commitment 1: Focus relentlessly on students' end goals
- Commitment 2: Always design and decide with the student in mind
- Commitment 3: Pair high expectations with high support
- Commitment 4: Foster the use of data, inquiry, and evidence
- Commitment 6: Enable action and thoughtful innovation

Bachelor's through Online and Local Degrees (BOLD)

- No public university in our three-county service area
- Need to identify quality online and local options (large low-income and first-generation populations)
- Opportunity to provide support to our former students to increase likelihood of completion

BOLD-Identified Universities

- Public and private universities (all not-for-profit)
- Local or online
- Accessible: multiple entry points during the year, generous transfer credit policies
- Affordable (<\$20,000 in total tuition to complete bachelor's)
- Students are NOT limited to the identified institutions

VFS 1

VFS 2

VFS 3

VFS 7

BOLD Support Classes

Help students navigate through university and career pathway

Bachelor's degree courses		Shasta College STU courses	
BA/BS courses	Term 1	STU 40: Getting Connected to Your University	
BA/BS courses	Term 2	STU 41: Career Focus	
BA/BS courses	Term 3	STU 44: Career Worksite Readiness	
BA/BS courses	Term 4	STU 45: Graduate/ Professional School Success	VFS 1 VFS 2 VFS 3 VFS 7

BOLD Lessons Learned/Learning

- Help students prepare for transfer as early as possible
- Identifying universities – work with campus leadership (VP of Instruction and President) to clearly define parameters for universities
- BOLD Student Development classes:
 - For-credit or non-credit?
 - In-person or online?
 - More students say they are interested than actually register for the classes

BOLD Results and Metrics

- Started in Spring 2018; restarted in Spring 2019
 - 3 alumni
 - 8 active students
 - 21 prospective students
- Potential pipeline for ACE students
- Potential pipeline for students coming directly from high school who want to keep costs down or whose families are reluctant to have them leave the area

BOLD and Vision for Success

- Commitment 1: Focus relentlessly on students' end goals
- Commitment 2: Always design and decide with the student in mind
- Commitment 3: Pair high expectations with high support
- Commitment 6: Enable action and thoughtful innovation
- Commitment 7: Lead the work of partnering across systems

Degrees When Due (DWD)

- Part of Institute for Higher Education Policy (IHEP) inaugural DWD 2018 cohort
- Adult re-engagement or reverse transfer
 - Because we had ACE and BOLD in place, we opted for both
- DWD aligns with our strategic plan (support adults with some college, no degree)

DWD Process

- Identifying students
 - Data mining, degree audits, data sharing
- Engaging students
 - Email, phone, letters, tracking via database
- Sustainability
 - Changing policies and culture

VFS 1

VFS 2

VFS 3

VFS 4

VFS 5

DWD Identifying Students

- Fall 2013 to Spring 2018
- 45 or more units with a 2.0 GPA
 - Adult Reengagement (no degree and not currently enrolled in any college): 2,870 students
 - Further filter: 60+ units and CSU "Golden 4" GE = 614 students
 - Reverse Transfer (no degree, transferred to a university without an associate from Shasta College): 143
- Degree evaluation on 757 students in fall 2019

DWD Engaging Students

- Developing the language for emails and script for phone calls took time
 - Communications faculty assisted
- Student contact started in September 2019
 - Follow up with phone calls
 - Hard copy letters for those with bad email and phone numbers
 - Positive response!

Sustainability: Policy/Procedure Changes

- Deleted board policy limiting use of upper division units for associate degree completion
- Draft new policy for graduation application (opt-out, instead of opt-in)
- Re-evaluate Fall 2019 graduation applicants who were denied using DWD model: 20 additional completers
- Pull data on 2018-19 near-completers who did not re-enroll for Fall 2019 to re-evaluate

VFS 1

VFS 2

VFS 3

VFS 5

Sustainability: Catalog Language

- APPLYING FOR YOUR DEGREE: Students are highly encouraged to apply for a degree and/or certificate one semester prior to completion. Please apply at: www.shastacollege.edu/applyfordegree. ***Shasta College Admissions and Records reserves the right to evaluate and post any degree and/or certificate for which a student is eligible.*** A student may submit a written request to evaluate or withdraw the evaluation of a degree or certificate. Students must submit a “Degree and Certificate” Application in order to participate in the Commencement Ceremony.

VFS 1

VFS 2

VFS 3

VFS 5

Sustainability: Automation

- IT working on automated degree audit system
- Manual degree audits are too labor intensive
- Goals:
 - Annual reviews of students who look like they are close to a degree (proactive outreach)
 - Annual review of students who leave without degree (reactive outreach)
 - Continue to reach back in time (super reactive outreach)

DWD Lessons Learned

- Inclusive committee to set up data parameters and consider impact on variety of departments
- We frequently found we didn't think a process all the way through
- Spend time on the communication pieces – language and tone are CRITICAL
- Point person critical for student contact – once you have these students on the phone/email, you must help them through any and all processes. Don't lose them again!
- Not enough to help past students. Make changes to insure it doesn't happen to current students.

DWD Results and Metrics

- **Adult reengagement: 614 students evaluated**
 - 237 qualified for a degree
 - 79 only needed computer literacy requirement
 - 14 have fulfilled this to date
 - 235 need only 1-3 requirements for degree
 - 63 remaining – varied status
 - All students contacted
- **Reverse Transfer: 143 student evaluated**
 - 35 qualified for a degree w/o transfer coursework
 - All students contacted

DWD and Vision for Success

- Commitment 1: Focus relentlessly on students' end goals
- Commitment 2: Always design and decide with the student in mind
- Commitment 3: Pair high expectations with high support
- Commitment 4: Foster the use of data, inquiry, and evidence
- Commitment 5: Take ownership of goals and performance
- Commitment 6: Enable action and thoughtful innovation
- Commitment 7: Lead the work of partnering across systems

Regional Efforts

- Working closely with Kate Mahar, Guided Pathways Regional Coordinator North/Far North
 - Bring ACE and BOLD models to other far north state community colleges
 - Degrees When Due began as a regional effort with College of the Siskiyous

Next Effort: Credit for Prior Learning

- Formed preliminary CPL Committee
- Baseline assessment: what is already occurring and what policies do we have?
- Research: what are other institutions doing (especially other CCC)?
- Broaden the CPL Committee with faculty, administrators, and staff to work on policies and procedures

Questions?

Joe Wyse

- President, Shasta College
- jwyse@shastacollege.edu
- 530-242-

Buffy Tanner

- Director of Innovation and Special Projects
- btanner@shastacollege.edu
- 530-242-7714