

Title	Adult Reengagement – Panel Discussion
Staff Lead	Rachelle Sharpe
Position	Deputy Executive Director
Email	rachelles@wsac.wa.gov
Phone	360.753.7872
Synopsis	Reconnecting adult learners is critical to reaching the state's attainment goals. The statewide framework builds on innovative practices in regions and on individual campuses. A panel of representatives from institutions will share examples of efforts underway that support adult learners and how they connect to each institution's goals and the objectives of the statewide framework.
Guiding Questions	How can individual campus efforts support the statewide framework to reengage adults at scale?
Possible Council Action	 Information/Discussion Approve/Adopt Other
Documents and Attachments	 Brief/Report PowerPoint Third-party materials Other

PANEL DISCUSSION: ADULT REENGAGEMENT

November 7, 2018

ADULT REENGAGEMENT FRAMEWORK DEVELOPMENT

Communication

Student identification, outreach, program and career match, enrollment navigator

Cost

Microgrant, financial aid, childcare financial assistance

Completion

Technical assistance to campuses, employer and regional partners, student support

How can Washington meet the challenge of reengaging adult learners in postsecondary achievement?

Join leaders from Washington and around the country for the **Washington Adult Reengagement Summit** focused around the following objectives:

- Understand the critical need to increase educational attainment among adult learners in Washington.
- Explore strategies by Washington institutions and national experts to address systemic and policy barriers facing adult learners.
- Expand partnerships to support adult learners in reaching their academic and career goals.

Adult Reengagement Summit Agenda

November 28, 2018

8:30 - 10:20 AM

Welcome and Morning Keynote Series

State and regional perspectives

- Mary Laphen, Tennessee Reconnect
- Alisha Benson, Greater Minds Initiative of Greater Spokane, Inc. Institutional Perspectives
 - Dr. Christine Johnson, Chancellor, Spokane College District
 - Dr. Sheila Edwards Lange, President, Seattle Central College
 - Dr. Mel Netzhammer, Chancellor, WSU Vancouver
 - Dr. Roy Heynderickx, President, Saint Martin's University

10:30 - 11:35 AM	 Focus Session 1: Supporting adult student success Project Finish Line Tennessee Reconnect Greater Minds Initiative UW Continuum College and Inside Track
11:45 AM - 12:45 PM	Lunch Keynote Joel Simon, Council on Adult and Experiential Learning
12:45 - 1:50 PM	 Focus Session 2: Serving adults through effective policies Council on Adult and Experiential Learning State Board for Community and Technical Colleges The Evergreen State College Seattle University
2:00 - 3:05 PM	 Focus Session 3: A broader approach to affordability United Way of King County Washington State University Seattle Colleges Washington Student Achievement Council
3:05 - 3:30 PM	Lessons learned and next steps • Rachelle Sharpe, Washington Student Achievement Council

ADULT REENGAGEMENT SUPPORTS – PANEL DISCUSSION

The Challenge: Recruiting and supporting returning adult students through completion.

Dr. Craig Parks, Associate Vice Provost, Washington State University

Dr. Trish Henley, Associate Dean of the School of New and Continuing Studies, Seattle University

Kristin Economo, Director of the Center for Working Adults in Seattle Colleges, Seattle Community College District

SEATTLE

Designing Programs for Adult Students

Dr. Trish Thomas Henley, Associate Dean

Vision for Program Portfolio Design

- All programs, including technical programs, are designed with a low bar to entry
- Stackable, hard skills certificates that can either stand alone or double as elective credit for B.A.s
- All certificates and programs include both soft and hard skills (T-shaped)
- All programs include skills needed in the Seattle job market
- All certificates and programs include project-based learning and professional portfolios
- All certificates and programs are backward designed from program learning outcomes
- All course learning outcomes align with program learning outcomes
- Program learning outcomes are introduced and reinforced throughout the program of study

Trends · Change

#GoodBehavior

Watch the series premiere of TNT's drama TONIGHT at 9/8c.

Christine Michael

8,195 Tweets

CMike

TRENDING

Illinois License Plates 1.5K people talking about this 4

- Snapchat 1M people talking about this
- Spirited Away 21K people talking about this

Ben Carson Ben Carson Trump's cabinet Trump's cabinet TRUMP S CALLED CLUETINGES Mall

#TrumpNarrate AND CULTURES The Mall 1K people talking about this

26.9K Tweets

Tony Romo

Tony Romo says Dak Prescott 'ear starting QB job

#BeforeAFirstDate

9,135 Tweets

#SDLive900

22.1K Tweets

#TheFlash

AF OIX THAT

- Barbara Boxer 25K people talking about this
- Bernie Mac
 23K people talking about this
- Minecraft 96K people talking about this

✓ Steve Irwin Day

11K people talking about this

->>> DIGITAL TECHNOLOGY & CULTURES CURRICULUM

DICE 3000 Intro. to Digital Cultures DICE 3010 Key Concepts in Computing DICE 3020 History of Text Technologies DICE 3030 Foundations of Digital Rhetoric DICE 3050 Digital Cultures: Theory & Practice DICE 4000 Everyday Coding DICE 4010 Digital Identities DICE 4010 Digital Identities DICE 4020 Global Digital Cultures DICE 4030 Multimodal Composition DICE 4040 Social Justice & Digital Media DICE 4900 Senior Synthesis Capstone

>>>

Digital Skills and Technologies

- Understand key concepts in computing (algorithmic thinking; how code works; history of computing)
- Multi-modal composition skills (text; video; infographics; digital rhetoric)
- Render data into visual representations
- Tableau, Python, CSS, UI/UX, Adobe CS, WordPress
- Digital content creation and management
- Social Media Management and Marketing
- When taken with the web development certificate: CSS, HTML, JavaScript, Bootstrap, Wireframing

SEATTLE

TEACHERS WITH DIGITAL COMPETENCIES

WSAC's Adult Reengagement Initiative

- Connecting Students to Programs (Stealth Applicants)
- Connecting Students to External Funding Opportunities
- Identifying Prospective Adult Students
- Sharing Institutional Best Practice and Collaborating on Removing Barriers

Center for Working Adults

WASHINGTON STUDENT ACHIEVEMENT COUNCIL MEETING KRISTIN ECONOMO Seattle needs to prepare more people, from more backgrounds, to enter and excel in living wage careers

Center for Working Adults focuses on connecting entry-level workers to college and career pathways

To do this, we partner with campuses, government, employers, and community-based organizations

Source: Pathways to Great Jobs in Washington State Report, Washington Round Table (2017)

Certificates Associates Bachelors

North Seattle South Seattle Seattle Central Maritime Woodtech SVI

Center for Working Adults

A new initiative of the Seattle Colleges in partnership with the City of Seattle

CWA addresses key issues in Seattle:

- Employers want to recruit, retain, and develop talent
- Low/middle-wage workers need credentials to advance
- Colleges are invested in enrollment and persistence

We support adult reengagement through:

- Employer partnerships
- Outreach & enrollment
- Worker-friendly programs

And focus on skills for long-term career success:

- Career coaching & exposure
- Financial capability
- People skills
- Health and wellness

Employer Partnerships

Kaiser Permanente MA Career Launch Scholarship

- Providing 60+ scholarships to Seattle Central's MA Program
- One cohort per year for three years, selected with KP
- Quarterly professional development workshops by KP Mentors
- Wrap-around support in partnership with CBOs
- Students will complete externships at a variety of employers

City of Seattle On-Site College Workshops

- Quarterly college 101 workshops for City of Seattle employees
- Tuition reimbursement information presented by HR staff
- On-site navigation office hours after the session

Employer Partnership Tools

- New district-wide employer webpage to launch 2019
- Employer newsletter
- Employer database

Outreach & Enrollment

District-wide industry focused navigators go directly to workers

- Healthcare Pathways Navigator (HEET Navigator)
- Early Childhood Navigator (Forthcoming)

Collaboration with community partners

- Seattle Jobs Initiative
- SEIU 1199NW Multi-Employer Training Fund
- Airport Jobs
- Juma Ventures
- TRAC Associates
- And others

Web tools support outreach & enrollment

- Website/CRM referrals go directly to navigators
- Start Next Quarter workforce funding eligibility

Worker Friendly Programs

Worker friendly program inventory

- Common definition among workforce Dean's
- Baseline program and enrollment data
- Ongoing program transitions (Ex. Medical Assistant, International Business)

CWA Fellows

- New fellowship opportunity for working students
- Community needs assessment to voice student needs
- Americorps VISTA project

District-wide IT collaborative

- Program and curriculum alignment
- Employer engagement
- Outreach materials

Lessons Learned for Adult Reengagement

1) Employer partnerships and system innovation requires significant bandwidth

2) Now is the time: there are shared goals among sectors and a need for adult reengagement

3) Technology can be leveraged in powerful ways but must be supported by people power

Thank you!