

Introduction

Student success across all types of colleges and universities nationwide require commitment and dedication of the entire faculty, staff and administration. Community and technical colleges are challenged more so than ever to provide access and student success to a growing number of underprepared students. Reid State Technical College Personnel promote initiatives that increase student success and access, particularly given the rapid changes in educational funding, workforce demand, and employee preparation. Doing more with less, has long been the axiom of Reid State, which encourages creativity and innovation by faculty and staff during times of economic instability. Student success comes in the form of bridging the gap between the skills and knowledge needed in math, reading, writing, and science. This synopsis discusses ways in which RSTC assists students with access that leads to success, personal development, and preparedness for continued skill development suited for the workforce.

“Do More with Less”

Rural colleges often lack the funding needed to support the enrollment of marginalized and unprepared students. Adult and general education programs are available to provide academic, social, and employable soft skills to adults who have not obtained a high school diploma or those in need of remediation. Reid State has assisted many adults with the desire to earn a certificate, diploma, or degree by advising and enrolling them into the RSTC Adult and General Education Programs. The college entrance exam identifies students who are in need of remediation or are academically unprepared for college. Once assessed, students’ scores are evaluated for their level of academic preparedness. Based upon exam scores, prospective and current students are advised to enroll in the Adult and/or General Education programs to receive assistance in reading, math and language before enrolling or continuing in college credit courses. Students needing additional assistance while enrolled in a regular program must enroll in the Adult Education Program for a minimum of 12 hours to receive academic assistance in general education courses.
The Literature/Figures

General education assistance is imperative for student success in two-year institutions. According to an article in the Journal of College Student Retention, students at community colleges “leave college prior to goal completion at a greater rate than do students who attend four-year institutions” (as cited in Craig & Ward, 2008). Additionally, Craig and Ward (2008) note that community college students are able to drop courses early within the semester, which negatively impacts their ability to “succeed academically.” Reid State College found that by providing academic assistance prior to enrollment can reduce the number of students withdrawing from courses, and can reduce the number of remedial courses needed after enrollment. Moreover, preparing students prior to enrollment can improve two-year students’ academic success. For instance, of the many ability-to-benefit students enrolled in the Adult and General Education Programs prior to the Fall 2011 and Spring 2012 semester, approximately 69 students enrolled for the purpose of remediation in a post-secondary program. Over 20% of the students utilizing the Adult and General Education Programs for remedial assistance completed their required hours and enrolled into a post-secondary program.
Discussion

 Overall, more than 6o students utilized Adult and General Education assistance and enrolled in a post-secondary institution between the 2009-2011 academic years and 10% of the latter have already graduated.
The Adult Education program is a state funded program, which is free to all students. The program’s instructors are trained to provide services for various types of learners and learning styles. Reid State Adult and General Education professionals anticipate additional services and programs to help students transition from Adult and General Education to postsecondary that will further aid in student success in academia. What is clear from the literature and our experience is that in order to successfully address the needs of adult students that are underprepared because of poor literacy skills, there is a need to engage adult students early and often in a more effective manner.
Reference:

Craig A. J. & Ward C. V., (2008), Retention of community college students: Related
student and institutional characteristics, Journal of College Student Retention: Research, Theory & Practice, v.9 n4, Baywood Publishing Company

RSTC Adult and General Education Programs (MS Word)

Reid State Technical College

This synopsis discusses ways in which RSTC assists students with access that leads to success, personal development, and preparedness for continued skill development suited for the workforce.

2012

4/5/2012

Reid State Technical College

Mailing: PO Box 588

Physical: 100 HWY 83

Evergreen, AL 36401

Dr. Douglas Littles, President

251-578-1313

Fax: 251-578-5355

� HYPERLINK "mailto:dlittles@rstc.edu" �dlittles@rstc.edu�

