
ACAP

1/21/2004

 Agenda Item 5a.
Statewide Articulation and Dual Enrollment Committee Meeting

December 2, 2003

10:00 a.m. – 2:00 p.m.
Seawell’s in Columbia

Members Present:

Dr. Anne Crook, Chair
Dr. Jim Arrington

Dr. Richard Chapman

Katherine Cliatt

Dr. Edie Dobbins

TEC Dowling

Dr. Ronald Epps

Dr. Doris Helms

Dr. Gilbert Hunt

Calvin Jackson

Dr. Mary Jones

Ken Lake

Dr. Sandra Lindsay

Dr. Richard Moniuszko
Dr. Thomas Moore

Dr. Gail Morrison

Gina Mounfield

Dr. Judy Newman

Lt. Col. John Powell

Dr. Kay Raffield

Dr. Jim Ray

Jim Reynolds

Myra Reynolds

Dr. Les Sternberg

Buddy Waters

Dr. Karen Woodward
Jim White

Dr. Donna Winchell

Members Absent:

Jim Boyette

Dr. Diane Brandstadter
Dr. Bob Couch

Dr. Ronald Drayton

Don Herriott

Hunter Howard*

Dr. Jim Hudgins

Regina McKnight

Dr. Jerry Odom*

Dr. Janice Poda*

Dr. Miundrae Prince

Cleo Richardson

Kaye Shaw

Robert Staton

Inez Tenenbaum

Dr. Walter Tobin

Dr. Ralph White

Guest(s) and Designee(s) Present:

*Liz Michael for Hunter Howard

*Terry Davis for Dr. Jerry Odom

*Mary Jane Turner for Dr. Janice Poda

Cheryl Cox

Lynn Kelly

Lisa LaBorde

Don Tetreault

Others Not Attending Who Had Been Guests or Representatives at Previous Meetings:

Charles Brice

Karen Jones

David Stout

South Carolina Department of Education Staff Present:

Nancy Allen

Heyward Hickman

B. T. Martin

Wofford O’Sullivan

Cindy Saylor

Dawn Sudduth

Jim Wheeler

Joe Williams

South Carolina Department of Education Staff Absent:

Dr. Cherry Daniel

Deborah Hoffman

Note: You will find minutes of the subcommittees’ November meetings included in these minutes as well as the subcommittees’ work at the full committee meeting held on December 2, 2003. Content from those meetings will enable you to more clearly understand the minutes of the full committee for the meeting held on December 2, 2003. Additionally, you will find a final EEDA revision document that will be proposed to SDE leadership and Don Herriott.

· Dr. Anne Crook called the December 2, 2003, meeting of the Statewide Articulation and Dual Enrollment Committee (SADEC) to order at 10:10 a.m. by welcoming attendees and noting the good number of committee members and/or designees present. She commented that a number of committee members had to leave the meeting early, thus an adjustment to the agenda would be appropriate in order to finish at or shortly after 1:00 p.m. Dr. Crook called attention to that portion of the Education and Economic Development Act (EEDA), Section 59-59-210, that had been re-written and would be reviewed during the meeting. She noted one date related to the rewritten work, 2006, that she stated she would verify. A document detailing the revised section of the EEDA was distributed for subcommittee review prior to being considered by the full committee. Dr. Crook instructed the subcommittee chairs to do two things in small group meetings prior to reporting out to the full committee before lunch: 1. review materials and recommendations stemming from the November meetings for any final amendments and 2. review the rewritten portions of the EEDA in order to be able to discuss and (hopefully) reach consensus prior to leaving the meeting.

· Dr. Crook noted that the recommendations from the subcommittees and the final EEDA revisions would be shared with the S. C. Department of Education leadership including Inez Tenenbaum and Don Herriott. EEDA revisions would need to be discussed quickly in order to provide input through appropriate channels at the beginning of the session beginning on January 6, 2004.

· Dr. Crook commented that, unless otherwise directed or encouraged by the committee to move beyond the recommendations and the EEDA revisions resulting from the December 2, 2003 meeting, this meeting would be the final meeting of the SADEC. She added that authority to continue the effort would come from the coordinating council that would be established once EEDA legislation was passed.

· Dr. Crook specifically addressed a concern that had been voiced to her relative to the fact that the Commission on Higher Education was not represented on the EEDA proposed coordinating council. Further, she stated that she hoped that a number of the individuals serving on the SADEC would be among those serving on the EEDA coordinating council.

· All attendees were dismissed at 10:20 a.m. to subcommittee groups to address the two matters (November meeting and EEDA revisions) detailed by Dr. Crook. The full committee was instructed to reconvene at 11:00 a.m. in order to report to the full committee.

· At 11:00 a.m. the full committee convened once again in order to hear subcommittee reports.

I. Course Electives Subcommittee
· TEC Dowling, chair, reported as follows:

1. Complimented members for their service to the subcommittee;

2. Noted that the more time and discussion given to the topics addressed, the more challenges there seemed to be;

3. Stated that the subcommittee had a good working document in hand and should be able to complete work in another subcommittee meeting;

4. Noted that the committee changed its “charge” in order to address four-year colleges and universities;

5. Stressed the need for a transition document to address the urgency of elective requirements for prerequisite (core units) college admissions;

6. Shared the need to provide high school students with transition support leading up to the time of the implementation of the new guidelines/policies, etc.;

7. Commented on the need to revise in order to meet the needs of seniors in the class of 2007; and

8. Noted that “B” (see EEDA revisions) had been added to the proposed EEDA revisions to be presented for review prior to final legislative consideration.

· Dr. Crook commented that she agreed that something must be done with electives to upgrade requirements to get into four-year colleges/universities.

II. Articulation Subcommittee

· Gina Mounfield, chair, reported as follows:

1. Commended the subcommittee members for their work and focus during the process;

2. Recommended removing “based on career clusters” from A.1. of the EEDA revisions (see EEDA revisions);

3. Recommended re-incorporation of the last sentence in A.1. with the sentence ending at “applicability” (see EEDA revisions)

4. Shared the subcommittee’s definition for “articulation” (see November subcommittee meeting minutes, second page);

5. Detailed the subcommittee’s three areas of emphasis as (1) technical course-to-course articulation or alignment of competencies, (2) the gap and readiness issue, and (3) transfer list of 86 – information communicated;

6. Shared the five (5) elements recommended for inclusion in articulation agreements (see November subcommittee meeting minutes, third page);

7. Stressed the need to reduce the gap relative to “readiness” and shared some detail with the attendees; and

8. Provided the subcommittee’s interest in having information about the transfer list of 86 clearly and widely communicated to educators, students, and parents.

III. Dual Enrollment Subcommittee
· Myra Reynolds, chair, reported as follows:

1. Expressed her appreciation to subcommittee members;

2. Noted that the process had been challenging yet had provided professional growth opportunities for subcommittee members;

3. Stated that the subcommittee’s originally-identified dreams and fears were “alive and well”;

4. Noted details about some changes in the subcommittee’s charge;

5. Shared the need to “raise the bar” for high school students, eliminate barriers (geographical, etc.) to dual enrollment opportunities, expand dual enrollment options, and facilitate the transfer of awarded college credit among colleges and universities;

6. Noted that the state, secondary education, postsecondary education, students, and parents could benefit if students moved more efficiently through the system and a reduction in remedial courses was realized;

7. Shared barriers including (1) accurate and timely sharing of information about availability of courses and the policies and procedures related to participation in dual enrollment, (2) costs related to delivery of instruction/distance learning, etc., (3) quality and rigor of courses, and (4) linking secondary and postsecondary (see December 2, 2003, subcommittee’s meeting minutes for more details); and

8. Provided eight (8) recommendations from the subcommittee – (see December 2, 2003, subcommittee’s meeting minutes for specific recommendations).

· Dr. Crook thanked the subcommittee chairs for their reports. She commented that it was obvious that much work had been done and much more remained.

· Dr. Crook shared the following recommendations from the SADEC:

1. Recommend revisions to Section 59-59-210 of the EEDA. (See EEDA revisions.)

2. Recommend that the Commission on Higher Education (CHE) make changes in four-year college/university core requirements.

3. Recommend that the CHE have a representative on the proposed EEDA coordinating council.

4. Recommend that specific definitions relative to the work of the committee and the legislation be developed and distributed.

5. Recommend that existing and newly-developed articulation agreements contain the five elements cited by the Articulation Subcommittee in their November meeting minutes.

6. Recommend that a “gap assessment” be conducted in order to determine the magnitude and extent/degree of “non-readiness” existing between high school graduates supposedly prepared for college work and college success.

7. Recommend more involvement and collaboration between secondary and postsecondary educators relative to curriculum development, policy decisions, etc.

8. Recommend that the transfer list of 86 be stressed as courses that should be recognized as “course for course” transfer credit as opposed to elective credit. This list should be more widely publicized among educators, students, and parents.

· Dr. Crook commented that she liked the possibilities of secondary/postsecondary collaboration incentives.

· Dr. Crook asked the group if they wanted to review the EEDA revisions prior to or after lunch, and the decision was made to review the document following lunch at 1:00 p.m.
· A number of committee members did have other obligations requiring them to leave the meeting early, but Dr. Crook worked with members of the three subcommittees in order to confirm revisions to the appropriate EEDA section. The results of those meetings are contained in the document that is included in these minutes.

· Dr. Crook adjourned the meeting at 2:15 p.m.
November Subcommittee Meeting Minutes

Articulation Subcommittee Meeting

November 20, 2003

Members Present:

Gina Mounfield

Ken Lake

Jim White

Dr. Kay Raffield

Liz Michael

Drucilla Russell

Staff Present:

Joe Williams (recorder)

B.T. Martin

Wofford O’Sullivan

Dr. Cherry Daniel

Members Absent:

Dr. Richard Chapman

Dr. Jim Hudgins

Hunter Howard

Calvin Jackson

Dr. Mary Jones

Cleo Richardson

Bob Staton

Kaye Shaw

Gina Mounfield started the meeting by asking the members present to introduce themselves. She outlined three major issues from the previous meeting:

1. Technical course-to-course articulation or alignment of competencies;

2. The gap and readiness issue; and

3. Transfer list of 86 – information communicated.

Ms. Mounfield gave an overview of the draft rewrite of the Education and Economic Development Act. The draft rewrite was reviewed by paragraph. (enclosed)

Legislation Discussion

There was a discussion of the word “major” in definition A.1. and whether all users would understand this. It was recommended that the last sentence be changed to read, “An articulation agreement must have statewide applicability within the selected major course of study at either secondary or postsecondary levels.” In the first sentence it was recommended to remove “easily.” There was a discussion of the phrase “without unnecessary loss of credit.” It was recommended that this phrase be replaced with “while maximizing credit.”

Paragraph A.1 with the recommended changes would read:

A.1. Before July 1, 2006, all school districts, two-year colleges, and four-year colleges and universities shall review, revise, and/or extend articulation agreements so as to provide seamless pathways for adequately prepared students to move from high school directly into two- or four-year college programs and from two-year colleges to four-year colleges and universities while maximizing credit. An articulation agreement must have statewide applicability within the selected major course of study at either secondary or postsecondary levels.

There was a discussion of paragraph A.2. There were several questions on the Education and Economic Development Coordinating Council. These included the sustainability and funding of the council and that CHE was not listed as a member.

There were suggestions to strike “new and revised” and “genuine” from this paragraph.

Discussion on A.3 included whether or not the last sentence was necessary. The group recommended that this sentence be deleted.

The group discussed paragraph “B” of the draft rewrite. The committee decided to recommend a more inclusive statement.

Articulation Definition

The committee reviewed several definitions of articulation from other sources. The following definition was drafted:

Articulation is a collaborative process for connecting school districts, two-year colleges, and four-year colleges and universities that empowers learners to make smooth transitions without experiencing delays, duplication of courses, or loss of credits through an ongoing process of resource sharing and curriculum design.

AREAS OF EMPHASIS:

The committee discussed the common elements in high school to college articulation course-to-course agreements in other states. These common elements included list of courses, time limitations, competency measurement, communications, and a minimum grade.

RECOMMENDATION: Statewide articulation agreements should include the following five elements:

· measurement of competencies through statewide test or national certification or a portfolio with a rubric;

· a time limitation of enrollment within 24 months of course completion;

· development and maintenance of a list of courses for articulation;

· minimum grade: low B numeric grade (85/uniform grading scale); and

· articulation opportunities communicated to parents and students.

GAP AND READINESS:

Recommend a statewide longitudinal study to identify the number or cohorts of students ready to enter and successfully complete college level English or math and the relationships among other predictive indicators.

Statement to broaden the above:

In order for an articulation program to work and ensure inter-institutional integrity, students must be ready to successfully complete college-level English and math. There is a disparity between high school grades and readiness for and performance in college level English and math. Recommend a task force to identify readiness and performance factors around recent graduates.

Other Discussions:

1. Current college-to-college articulation agreements

2. Reviewing a list of 86 with additional dissemination to parents and students

COURSE ELECTIVES FOR COLLEGE ADMISSION SUBCOMMITTEE

Subcommittee Minutes

November 19, 2003

Present:
Subcommittee

TEC Dowling, Chair

Jim Boyette

Dr. Edie Dobbins

Dr. Doris Helms

Regina McKnight

Dr. Mundrae Prince

Jim Reynolds

Dr. Karen Woodward, Vice Chair

Dr. Lynn Kelley

South Carolina Department of Education

Katherine Cliatt, Recorder

Absent:
Subcommittee

Dr. Gilbert Hunt

Dr. Jerry Odom

Dr. Janice Poda

Lieutenant Colonel John Powell

Dr. Les Sternberg

South Carolina Department of Education

Dr. Deborah Hoffman

Cindy Saylor

Jim Wheeler

Discussion continued from the previous meeting concerning courses required for college admission. Karen Woodward reported on a discussion she had with Gale Morrison and made the following recommendation:

Eliminate the paragraph in the current requirements that begins “Four Units of Electives…” and strengthen the curriculum by establishing the core preparatory course prerequisite requirements as follows:

· four units of English;

· four units of mathematics;

· four units of laboratory science including physical science;

· three units of social science;

· two units of the same foreign language;

· one unit of physical education or ROTC; and

· one unit of information technologies and/or computer applications.

After discussion, the subcommittee decided to add the following requirement that would bring the total core preparatory course prerequisite requirements to 20.

· One additional elective unit. Careful consideration should be given to the following as students select electives.

· Each student should check with his/her college or university of choice for specific requirements.

· Each student should take electives that are aligned with his/her projected college major.

· Each student should carefully choose electives that are required for completion of a high school major/career path or are complementary to a major/career path or individual area of interest.
· Each student should take additional elective courses at the highest level (e.g. AP, IB, and dual credit).
These recommended requirements were approved by general consent.

The committee approved by general consent changing the name of the document to

“Four-Year College and University Core Preparatory Course Prerequisite Require-ments.”

The committee approved by general consent to make the effective date for the academic year 2005-2006.

After discussion of the pros and cons of making three years of foreign language a requirement for college admission, the subcommittee approved the following recommendation by general consent:

The committee believes the time has come to move toward a three-unit requirement in foreign language for college admission and recommends a committee of K-12 and higher education faculty be established to study the issue and map out a plan to address the recommendation by January 2006.

Karen Woodward indicated she is working on the wording of changes for Section 59-59-210 (A)(2). The subcommittee agreed the following wording should be incorporated into the changes:

Courses required for admission to public baccalaureate institutions shall be the core courses as defined in the “Four-Year College and University Core Preparatory Course Prerequisite Requirements.”

Next Meeting Date and Location:

The next meeting will be on Tuesday, December 2. Time and location will be sent to members of the subcommittee.
Dual Credit Subcommittee

Report and Recommendations

 This DRAFT is developed for the purpose of guiding and finalizing

our discussion at the December 2, 2003 meeting

and is subject to modification!!!!!!

We identify as our charge the responsibility to suggest and promote ways to:

Raise the bar for high school students to reduce the preparation gap

between secondary and postsecondary study.

Eliminate barriers to dual enrollment opportunities for high school students

regardless of geographic location in the state.

Expand dual enrollment and dual credit opportunities for qualified

secondary students.

Facilitate the efficient transfer of awarded college credit among public

colleges and universities.

Benefits:

State – Increase the overall opportunities for students to have early exposure to college experiences and increase the numbers of citizens who attain advanced degrees.

Business – Better employees who possess higher skill sets.

Students and parents – Reduced overall cost of post secondary education; experience seamless and efficient transition from secondary–postsecondary education; reduced time to degree acquisition.

Secondary education – Provide more rigorous offerings for students; engagement of secondary staff with postsecondary staff in the development of quality learning experiences and effective teaching strategies.

Postsecondary – Reduction of the necessity for remedial course offerings; direct contact with potential students; ensuring quality and relevance of freshman course offerings.

Issues Addressed:

Identification of Barriers

Accurate and timely information about available opportunities

Cost to student/parents/districts/postsecondary education

Availability of distance learning options

Clear registration/record requirements for postsecondary institutions

Penalties associated with scholarship limits

Establishing and Maintaining Quality, Rigor, and Consistency of Dual Enrollment Course Offerings

Communications and Marketing to Support Commitment to Dual Enrollment

Linkage of Secondary and Postsecondary Curriculum

Recommendations:

Each postsecondary institution will communicate to its service area secondary schools the opportunities and procedures for establishing dual enrollment courses, as well as the requirements for admissions and transferring coursework.

Qualified students successfully enrolled for dual credit courses should be eligible for, and not penalized for, state scholarship assistance.

A list of courses recommended by CHE/postsecondary education public institutions as possibilities for dual enrollment should be developed and disseminated to all school districts.

Secondary schools should enlist the assistance of local postsecondary institutions in developing junior and senior course syllabi and end-of-course exams that reflect the entry-level skills necessary for success in higher education.

In every instance, dual enrollment course content, syllabi, qualifications of instructors, and final exams should be the same as, equal to, and approved by the credit-granting postsecondary institution.

A statewide glossary of terminology related to this topic should be developed and disseminated so that all stakeholders (including legislators) have a common understanding of the vocabulary involved, to include, but not be limited to:

dual enrollment;

dual credit;

articulation;

articulation agreements;

transfer of credits; and

placement tests.

Incentives should be established and funded to encourage and reward those institutions that have collaborative arrangements for offering students dual enrollment options (financial, distance learning lab equipment, travel reimbursement for instructors, etc.).

Address the issue of public vs. private institution practices of recognizing and accepting credit through transfer. Be sure that all parties know that they should report to CHE incidences of public institutions not recognizing transfer credit as outlined in the Statewide Agreement on Transfer and Articulation (revised 10/2002).

Prepared by: Myra C. Reynolds

 Subcommittee Chair

 Based upon our three previous meetings

 reynolds@coastal.edu
December Subcommittee Meeting Minutes

Articulation Subcommittee Meeting

December 2, 2003

Members Present:

Dr. Richard Chapman

Jim White

Gina Mounfield

Liz Michael

Dr. Kay Raffield

Dr. Mary Jones

Ken Lake

Calvin Jackson
Staff Present:

B.T. Martin

Wofford O’Sullivan

Joe Williams (recorder)
Members Absent:

Dr. Jim Hudgins

Cleo Richardson

Bob Staton

Kaye Shaw
Staff Absent:

Dr. Cherry Daniel

The meeting started with self-introductions. Gina read recommendation for changes in the proposed EEDA legislation. The committee briefly discussed incentives for dual credit.

Draft Rewrite Discussion
Paragraph A.1.: The committee discussed whether “based on career clusters” was appropriate for four-year colleges. Ken Lake gave an explanation of paragraph B, which discusses core courses required for admissions. He stated that four-year colleges should have the flexibility to develop the list that will be accepted for admissions. B.T. Martin explained that colleges would examine the programs offered through LEAs for acceptance. Further discussion centered around whether “career clusters” limits the statement or causes confusion in postsecondary. Gina asked, “What would we lose by leaving out “based on career clusters.” The discussion centered on the possible confusion that this phrase could cause. Dr. Anne Crook joined the group and added that another group had suggested “clusters of study.”

Recommendation

Gina asked and received consensus from the group to strike “based on career clusters.”

Recommendation

The committee recommended adding back a portion of the last sentence to read, “An articulation agreement must have statewide applicability.”

Articulation Definition

Gina asked the group to review the definition of articulation, and no recommendations were made for change.

Areas of Emphasis

The group examined the areas of emphasis. A discussion of the list of courses to articulate followed with an explanation by Gina on the meaning of this item.

Recommendation

Wofford O’Sullivan recommended that “an articulation agreement” be changed to “articulation agreements,” and the committee agreed with this change.

Gina read the proposed paragraph on high school readiness and preparation for postsecondary education. Calvin Jackson stated that the issue might center more on the rigor of courses. Kay Raffield voiced that grade inflation is a related factor.

Recommendation

No changes were made to this area of emphasis

The group discussed the postsecondary list of 86. Dr. Kay Raffield stated that the intent was that the courses in the list would transfer between institutions, but that this does not happen throughout the state. There was discussion about how to ensure consistent articulation of courses on the list.

Recommendation

The committee agreed to change item number two to “Additional communications about list of 86 to parents and students.”

The subcommittee adjourned to report to the full committee.

COURSE ELECTIVES FOR COLLEGE ADMISSION SUBCOMMITTEE

Subcommittee Minutes

December 2, 2003

Present:
Subcommittee

TEC Dowling, Chair

Dr. Edie Dobbins

Dr. Doris Helms

Dr. Gilbert Hunt

Dr. Jerry Odom (substitute for Terry Davis)

Lieutenant Colonel John Powell

Jim Reynolds

Dr. Les Sternberg

Dr. Karen Woodward, Vice Chair

Dr. Lynn Kelley

South Carolina Department of Education

Katherine Cliatt, Recorder

Dr. Janice Poda (substitute for Jane Turner)

Cindy Saylor

Jim Wheeler

Absent:
Subcommittee

Jim Boyette

Regina McKnight

Dr. Mundrae Prince

South Carolina Department of Education

Dr. Deborah Hoffman

The subcommittee met at 10:30 a.m. at Seawell’s on December 2, 2003, with Tec Dowling presiding. The meeting continued after lunch with Karen Woodward presiding.

 After lengthy discussion regarding the core preparatory course prerequisite requirements for admission to four-year public colleges and universities revised at the November 19 meeting, the subcommittee agreed by general consent that there would be a need for an interim document prior to implementing the proposed 20-core course requirements in 2007. Several members worked on areas of contention during lunch and presented recommendations at the subcommittee meeting after lunch.

Lt. Colonel John Powell moved to adopt the Preamble as presented for the 2007 document and to keep the current document as published with a rewording of the “Four Units of Electives” paragraph as the Interim document. Jim Reynolds seconded the motion. The motion passed.

Terry Davis presented a rewording of the “Four Units of Laboratory Science” paragraph in the 2007 document. Jim Reynolds moved to adopt the reworded paragraph. Terry Davis seconded the motion. The motion passed.

The subcommittee approved all revisions to the 2007 document by general consent.

In the draft rewrite of Section 59-59-210 (B) the subcommittee agreed by general consent to recommend the insertion of “Public” in the title of the 2007 document and to add “. . . as determined by the Commission on Higher Education” so Item B would read as follows:

B. Courses required for admission to public baccalaureate institutions shall be the core courses as defined by the “Four-Year Public College and University Core Preparatory Course Prerequisite Requirements” as determined by the Commission on Higher Education.

Copies of all changes will be e-mailed to all members of the subcommittee and to Dr. Anne Crook.

The meeting adjourned sine die at 1:30 p.m.
Statewide Articulation and Dual Enrollment Committee Meeting

Dual Credit Subcommittee

Report and Recommendations

December 2, 2003

We identify as our charge the responsibility to suggest and promote ways to:

Raise the bar for high school students to reduce the preparation gap

between secondary and postsecondary study.

Eliminate barriers to dual enrollment opportunities for high school students

regardless of geographic location and financial status in the state.

Expand dual enrollment and dual credit opportunities for qualified

secondary students.

Facilitate the efficient transfer of awarded college credit among public

colleges and universities.

Benefits:

State – Increase the overall opportunities for students to have early exposure to college experiences and increase the numbers of citizens who attain advanced degrees.

Business – Better employees who possess higher skill sets.

Students and parents – Reduced overall cost of post secondary education; experience seamless and efficient transition from secondary–postsecondary education; reduced time to degree acquisition.

Secondary education – Provide more rigorous offerings for students; engagement of secondary staff with postsecondary staff in the development of quality learning experiences and effective teaching strategies.

Postsecondary – Reduction of the necessity for remedial course offerings; direct contact with potential students; ensuring quality and relevance of freshman course offerings.

Issues Addressed:

Identification of Barriers

Accurate and timely information about available opportunities

Cost to student/parents/districts/postsecondary education

Availability of distance learning options

Clear registration/record requirements for postsecondary institutions

Penalties associated with scholarship limits

Establishing and Maintaining Quality, Rigor, and Consistency of Dual Enrollment Course Offerings

Communications and Marketing to Support Commitment to Dual Enrollment

Linkage of Secondary and Postsecondary Curriculum

Recommendations:

1. Secondary schools should enlist the assistance of local postsecondary institutions in developing junior and senior course syllabi and end-of-course exams that reflect the entry-level skills necessary for success in higher education.

2. Each postsecondary institution will communicate to its service area secondary schools the opportunities and procedures for establishing dual enrollment courses, as well as the requirements for admissions and transferring course work.

3. Qualified students successfully enrolled for dual credit courses should be eligible for, and not penalized for, state scholarship assistance.

4. A list of courses recommended by CHE/Postsecondary education public institutions as possibilities for dual enrollment should be developed and disseminated to all school districts.

5. In every instance, dual enrollment course content, syllabi, qualifications of instructors, and assessments should be the same as, equal to, and approved by the credit-granting postsecondary institution.

6. A statewide glossary of terminology related to this topic should be developed and disseminated so that all stakeholders (including legislators) have a common understanding of the vocabulary involved, to include, but not be limited to:

dual enrollment

dual credit

articulation

articulation agreements

transfer of credits

placement tests

qualified student– A qualified dual enrollment student is one who meets the same entry requirements specified by the credit granting institution for any other student enrolled in that course.
7. Incentives should be established and funded to encourage and reward those institutions that have collaborative arrangements for offering students dual enrollment options (financial, distance learning lab equipment, travel reimbursement for instructors, etc.).

8. Address the issue of public vs. private institution practices of recognizing and accepting credit through transfer. Be sure that all parties know that they should report to CHE incidences of public institutions not recognizing transfer credit as outlined by in the Statewide Agreement on Transfer and Articulation (revised 10/2002).

Prepared by: Myra C. Reynolds

 Subcommittee Chair

 Based upon our four previous meetings

 reynolds@coastal.edu

Proposed EEDA, Section 59-59-210 Revisions

Proposed DRAFT REWRITE
A.1. Before July 1, 2006, all school districts, two-year colleges, and four-year colleges and universities shall review, revise, and/or extend articulation agreements based on clusters of study so as to provide seamless pathways for adequately prepared students to move from high school directly into two- or four-year college programs and from two-year colleges to four-year colleges and universities while maximizing credit. An articulation agreement must have statewide applicability within a related course of study.
A.2. The Department of Education, in consultation with the Commission on Higher Education, through the Education and Economic Development Coordinating Council, shall convene a committee to assist in developing statewide articulation agreements to promote the development of measures to certify equivalency in content and rigor for all courses.

A.3 Dual enrollment college courses offered to high school students by two-year and four-year colleges and universities must be equivalent in content and rigor to the equivalent college courses offered to college students and must be accepted in transfer within a related course of study among all public higher education institutions statewide.

B. Courses required for admission to public baccalaureate institutions shall be the core courses as defined by the “Four-Year College and University Core Preparatory Course Prerequisite Requirements” as determined by the Commission on Higher Education.

Statewide Articulation and Dual Enrollment Committee Recommendations

Recommendation for changes in wording of Section 59-59-210

Recommendation to CHE for changes in Four-Year College and University Core Preparation

Recommendation that CHE or subsequent body have representative on the coordinating council (59-59-170)

Recommendation of definitions of articulation, dual enrollment, dual credit, articulation agreements, transfer of credits, placement tests, qualified student, etc., formulated and disseminated

Recommendation for review of Articulation agreements and inclusion of 5 elements

· measurement of competencies through statewide test or national certification or a portfolio/rubric

· a time limitation of enrollment within 24 months of course completion

· development and maintenance of a list of courses for articulation

· minimum grade: low B numeric grade (85 on uniform scale)

· articulation opportunities communicated to parents and students

Recommend a taskforce to identify readiness and performance factors around recent graduates and make recommendations regarding gaps in high school graduation requirements and ability to perform college level work. Colleges should work with high schools in developing syllabi and end-of-course exams that reflect entry-level skills for success in higher education

Recommend that postsecondary institutions will communicate to secondary schools opportunities and procedures for establishing dual enrollment courses, as well as the requirements for admissions and transferring coursework.

Recommend review of list of 86 courses with additional dissemination to parents/students.

Recommend that postsecondary and secondary work closely together in developing courses and syllabi for high schools to make a seamless path from one level to the next.

Recommend changes so that qualified students successfully enrolled in dual credit courses should be eligible for state scholarship assistance and not penalized for taking these while still in high school.

Recommend that incentives should be established and funded to encourage and reward institutions that have collaborative arrangements for offering students dual enrollment options (financial, distance learning lab equipment, travel reimbursement for instructors, etc.).

