

Welcome to Teaching + Learning Tuesdays

January 16, 2018

2:30PM

Please adjust your audio using the Audio Setup option under the Meeting menu.

Teaching + Learning Tuesday

2018 State of the Division

Academic and Student Affairs Division
SC Technical College System
January 16, 2018

Meet the Division - Administrators

Dr. Hope Rivers

Executive Vice President

Dr. Stephanie Frazier

*Associate Vice President,
Curriculum & Instruction*

Dr. Eric Brown

*Associate Vice President,
Student Affairs*

Dr. Aimeé Carter

*Director of Academic
Partnerships*

Meet the Division - Staff

Salandra Bowman

*Special Projects &
Compliance
Coordinator*

Maria Butkus

*Research and Planning
Administrator*

Betty Dixon

*Administrative
Coordinator*

Rosline Sumpter

*Curriculum &
Research
Coordinator*

Erin York

*Teaching and
Learning
Coordinator*

Meet the Division – Part-time Staff

Jamie Boykin
Program Assistant

Kimberly Burkett
Program Assistant

NiAsia Hazelton
*Program Assistant,
Graduate Student*

Steph Louis
*Program Assistant,
Graduate Student*

Chuck Maynard
*Program Assistant,
SC Rider Education*

Presentation Overview

- Data Highlights
- Looking Back: 2017 in Review
- Looking Ahead: 2018 at a Glance
- Questions

Data Highlights

- System Office can provide different types of data and system reporting that is available to support institutional research at every college
- Data available include student-level demographics, enrollment, coursework and grades, programs and degrees, completions and placement, and financial aid information
- Data can be accessed through the use of EDSS reports, TWEB Dashboards, Ad hoc requests, and research projects
- The next slides will present five- and ten-year trends of fall enrollment, online learning, graduates and awards, and placement

Data Highlights – Fall Enrollment

Chart 1. Fall Enrollment and FTE Trends Across 10 Years

— ENROLLMENT	84,270	94,434	97,420	98,318	97,584	95,744	91,726	86,315	82,770	81,227
— FTE	54,033	62,504	64,592	64,221	63,456	61,888	59,241	55,405	52,933	51,891

Degree-Seeking	Enrollment
Continuing	44,332
First-time Freshman	16,989
First-time Transfer	5,729
Readmit	2,330
TOTAL	69,380
Non-Degree Seeking	Enrollment
First-time Freshman	380
First-time Transfer	142
Continuing	200
High School Student taking College Course	10,053
Readmit	32
Special	450
Transient	590
TOTAL	11,847

Data Highlights – Fall Enrollment

Chart 2. Degree-Seeking Fall Enrollment Trend by Registration Status

Data Highlights – Fall Enrollment
Chart 3. Fall 2017 Enrollment by Race/Ethnicity

Data Highlights – Distance Education
Chart 4. Academic Year 2016-2017 Total Enrollment vs. Total Distance Education Enrollment
(Students enrolled in at least one distance education course)

Data Highlights – Completions

Chart 5. Percent of Graduate Awards by Cluster, Academic Year 2016-2017

N = 16,965

Data Highlights - Graduates
Chart 5. Graduates by Cluster and Gender, Academic Year 2016-2017
N = 14,642

Data Highlights - Graduate Placement Rates
Chart 6. Five-Year Trend of Graduate Placement Rates, 2011-2016

	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Total Placed	14,542	14,434	14,805	14,378	15,048
Available Graduate Awards	16,919	16,772	16,880	16,554	16,960

Looking Back: 2017 in Review

2017 Presentations and Publications

- EMT Accelerator Summit
- Carolinas Energy Workforce Consortium
- HOSA Student Leadership Conference
- Association for the Study of Higher Education (ASHE)
- SAS Southeastern Users Group
- American Educational Studies Association (AESA)

2017 Division Achievements and Awards

- Salandra Bowman and Rosline Sumpter – Top 40 Under 40 American Association of Women in the Community College (AAWCC)
- Erin York – 30 Under 30 SC American Association of Women in the Community College (SCAAWCC)
- Rosline Sumpter – SCTEA Employee of the Year, Staff
- Aimeé Carter – SCTCS Leadership Academy participant
- Stephanie Frazier – Leadership Columbia graduate

Placement Testing

- Next Generation ACCUPLACER
- January 2019 – Transition Date

Policy Related Updates

- Department of Homeland Security rescinds the Deferred Action for Childhood Arrivals Act (DACA)
- Department of Justice & Department of Education withdraws guidance on bathroom policy for transgender students

Justice Department Withdraws Lawsuit Over HB2 'Bathroom Bill'

Trump administration ends DACA, with 6-month delay

Trump Moves to End DACA and Calls on Congress to Act

Trump administration withdraws federal protections for transgender students

Student Life Peer Group Highlights

- Admissions
 - Professional development for admissions recruiters and one-stop representatives
 - Guidance Counselor Institutes
- Career Services
 - Frontloading Career Services
 - COL course integration
- Counseling & Services for Students with Disabilities
 - TypeFocus professional development
- Registrar
 - Parchment and electronic transcript submission
- Student Life
 - Student Leadership Conference 2017
 - Enhancing student engagement initiatives

Student Affairs Highlights

Title IX

Virtual Drive-In

- Pregnancy & Parenting Webinar
- Title IX Coordinators Meeting

Not Anymore Year 2

Professional Development & Technical Assistance

Student Affairs Institute
New CSSO Orientation

Policy & Procedure Reviews

- Pregnant students
- Service animals
- Student complaints

Student Engagement

Student Leadership
Conference

Phi Theta Kappa All State
Academic Team Ceremony

Student – Community
Involvement Project (SCIP)

Methods of Administration

2015 - 2017 Biennial Report

AY 2018-2020 Targeting Plan

MOA Coordinators
Conference

2017 Events

Student Affairs Institute

Faculty Institute @ SCETV

- Strengthening the Core
 - The Exquisite Corpse
 - Meet Generation Z
 - Hybrid Flexible Pedagogy
 - Effective Annotation Practices

- Instructional Materials from the Institute available on T-Web under [Professional Development](#)

Additional Compliance

- NC-SARA (National Council for State Authorization for Reciprocity Agreements)
 - In 2017, nine SCTCS colleges participated
- Web Accessibility
 - 2016-2017 Report Summary available
 - College estimated spending \$1,000 to \$158,000 on expenditures for software, assistive technology, services, and personnel.

National Council for
State Authorization
Reciprocity Agreements

*A voluntary, regional approach
to state oversight of distance education*

2017 Curriculum Highlights

59 new certificates

74 new courses

8 new degrees
New Model: Baking
and Pastry Arts

Hosted Curriculum
Training

Peer Group
Support

2017 Teaching and Learning Tuesday (TLT)

Month	Topic	# Registered	# Attended	% Attended
January 2017	State of the Division	46	21	45.7%
February 2017	Data Usage in the SCTCS	54	37	68.5%
March 2017	Open Educational Resources	82	42	51.2%
April 2017	Oh the Places We Can Go: Community Colleges Today	38	18	47.4%
May 2017	Generational Differences on Campus	49	33	67.3%
June 2017	Student Activities in the Community College Setting	57	27	47.4%
August 2017	Bridging the Gap: Transition Services for Students with Disabilities	38	16	42.1%
September 2017	Legal Issues Update	34	10	29.4%
October 2017	Beyond Student Engagement: A Unique Perspective on the First Year Experience	91	42	46.2%
November 2017	A Clear Path to a Degree for Every Student - The University of Hawaii's Journey	24	11	45.8%
	Total	513	257	50.1%

SC Rider Education

- Awarded grant from the SC Department of Public Safety (DPS)
- Hosted the Motorcycle Safety Foundation (MSF) for Quality Assurance Specialist training
- Implemented monthly coaches newsletter

Perkins IV Updates

■ In 2017:

- Held spring Perkins workshop exploring exemplary models for K-12 pathway programs on April 18th
- Reinstatement of Technical Assistance Visits with Technical College of the Lowcountry and Central Carolina Technical College
- T-Web and DMS enhancements, as well as the founding of the Perkins Proven Practices database

■ In 2018:

- Spring Perkins workshop to be held on Tuesday, April 24th
- Technical Assistance Visits will continue each semester
- CodeIT 2.0 to support performance goals for nontraditional indicators
- Data Quality Institute in November
- Continuation of participation in Next Steps Work Group
- Information on Perkins V to be disseminated upon availability

Academic Partnerships 2017 Progress

Grow system-wide agreements

- 10 active system-wide with 11 engaged and developing partners
- Standardized agreement development and review process

Support colleges and extend communication within and beyond the system

- Launched Academic Partnerships Training Series
- Engaged students, colleagues, and partners at Transfer Fairs
- Developed Transfer & Articulation system-wide contact list
- Collaborated with Partners and Colleges to deliver professional training and student workshops

Assess policies and practices for improved outcomes

- Finalizing revision to system dual enrollment policy and procedures
- Continuous improvement of annual dual enrollment system reporting
- Monitoring NACEP standards

System-wide Agreements

Developing Partnerships

DEVELOPING

in draft, under review,
pending final approval

- Claflin RN to BSN Program
- SC Independent Colleges and Universities
- U of SC Palmetto College
- Webster University

ENGAGED

identified interest, request,
and/or letter of intent

- Anderson University
- Florida A&M University
- Francis Marion University
- Lander University
- SC State University
- The Citadel
- Winthrop University

Enhancing Partnership, Practice & Purpose

SC Trac & Statewide Partnerships Training

MUSC Pathway Preview Day

Dual Enrollment 2015-2016 Report

10,769

Dually enrolled
students in
2015-16

English
Math
Psychology

Top transfer
courses in
2015-2016

Allied Health
Welding
Automotive
Technology

Top technical
courses in 2015-
2016

22%

Dual enrollment
courses offered
especially for HS
students

nearly
80%

Dual enrollment
courses enrolling
only HS students
were enrolled by
Juniors and Seniors

Looking Ahead: 2018 at a Glance

Institutional Research

- Dual Enrollment Research Project – Collaboration with Tri-County and York Technical Colleges
 - Dual Enrollment students compared to Non-Dual Enrollment students across several outcome variables
 - Presentation of our project at the 2018 SCAIR Conference
- Persistence Research Project – Collaboration with Midlands Technical College
 - A comprehensive study of student success across an 8 year period for all first-time freshman and transfer students
- Distance Education Research Project
 - An in-depth look at distance education students across time using literature review to focus on specific non-traditional student trends
- Institutional Research Summit – May 17th – 18th

Academic Partnerships: Looking Ahead

- Continue to obtain transfer agreements
- Continue development of external partnerships
- Increase visibility of Academic Partnerships and its resources by:
 - a) continued training series
 - b) transfer fair presence
 - c) up-to-date, accessible online information
 - d) quarterly newsletter
- Provide additional professional development training via 1 day sessions annually

Student Affairs 2018

Student Affairs Institute

Title IX Professional
Development Training

Student Centered Initiatives

Disability Accommodations
professional development
training

Digital Badging & Social Media

- Credly Digital Badging Certified – Dr. Stephanie Frazier, Salandra Bowman, Ni’Asia Hazelton, and Erin York
- Credly is the official digital badging platform for the System Office
- The digital badging pilot for Faculty Institute will roll out Spring 2018
- Follow us on social media!
- Tweet us at:
 - Twitter: @SCTCS_FAP
- Have a great idea for a blog post? Check out our Wordpress:
 - sctcsUPDATE.wordpress.com
 - Email proposals or blog posts to yorke@sctechsystem.edu or bowmans@sctechsystem.edu.

2018 TLT Topics

- Teaching with Technology
- Distance Education
- Student Populations
- Institutional Research and Assessment
- Trending Issues Roundtable
- Legal Issues

Questions?

Upcoming TLT Sessions

February 20, 2018 at 2:30 pm

Technology

March 20, 2018 at 2:30 pm

Distance Education

Want to showcase your expertise? Is there a teaching technique that has been effective in the classroom? Apply to be a TLT presenter!

For more information: www.sctechsystem.edu/tlt

Give us your feedback

- <https://www.surveymonkey.com/r/January2018TLT>

