Archived Information

Slide 1:

Developing Career Pathway Partnerships Between High Schools and Colleges

Presented to:
2nd National High School Leadership

Summit Preparing America’s Future

Washington, D.C.

December 1, 2004

Presented by:
Thomas N. Applegate

Executive Dean

Austin Community College

5930 Middle Fiskville Road

Austin, TX 78752

(512) 223-7213

applegat@austincc.edu

Slide 2:

Old Style Thinking

Preparation for College or Work or General Curriculum

Slide 3:

New Style Thinking

Preparation for College and Work

Slide 4:

Tree diagram with the Arrows downward:

High School Preparation to Post Secondary Education to Work on left

High School Preparation to Work on right

Slide 5:

Tree diagram with the arrows downward:

High School Preparation to Body of Knowledge to Post Secondary Education to Work on left

High School Preparation to Body of Knowledge to Work on right

Slide 6:

Body of Knowledge

· Rigor

· Relevance

Slide 7:

A Problem!

High School exit requirements are NOT the same as college entrance requirements

Slide 8:

ACT Assessment College Readiness Benchmarks

Through collaborative research with postsecondary
institutions nationwide, ACT has established the following college readiness benchmarks:

· College English Composition: 18 on ACT English Test

· College Algebra: 22 on ACT Mathematics Test

· College Biology: 24 on ACT Science Test

A benchmark score is the minimum score needed on an ACT subject-area test to indicate a 50% chance of obtaining a B or higher or about a 75% chance of obtaining a C or higher in the corresponding credit-bearing college course.

Slide 9:

ENGLISH: Readiness for College English Composition

Texas Readiness for Credit-Bearing college English composition by

Race/Ethnicity

Act English Benchmark Score =18

Percent Ready:

All Students: 62%

African Am. / Black: 38%

Am. Indian/ Alaskan Native: 67%

Caucasian Am. / White: 76%

Hispanic: 42%

Asian Am. / Pacific Islander: 73%

Percent Not Ready:

All Students: 39%

African Am. / Black: 64%

Am. Indian/ Alaskan Native: 34%

Caucasian Am. / White: 25%

Hispanic: 50%

Asian Am. / Pacific Islander: 28%

Of Texas students 61% are ready for success in their freshman credit-bearing college English composition course.

Slide 10:

ENGLISH: Readiness for College English Composition

Ready:

All Students:

Less than 4 years: 62 %

English 9 – 12: 62 %

English 9-12, Speech: 63 %

African Am. / Black:

Less than 4 years: 33 %

English 9 – 12: 28 %

English 9-12, Speech: 39 %

Am. Indian/ Alaskan Native:

Less than 4 years: 53 %

English 9 – 12: 62 %

English 9-12, Speech: 70 %

Caucasian Am. / White:

Less than 4 years: 75 %

English 9 – 12: 75 %

English 9-12, Speech: 76 %

Hispanic:

Less than 4 years: 41 %

English 9 – 12: 41 %

English 9-12, Speech: 42 %

Asian Am. / Pacific Islander:

Less than 4 years: 73 %

English 9 – 12: 70 %

English 9-12, Speech: 73 %

Not Ready:

All Students:

Less than 4 years: 40 %

English 9 – 12: 40 %

English 9-12, Speech: 39 %

African Am. / Black:

Less than 4 years: 68 %

English 9 – 12: 73 %

English 9-12, Speech: 62 %

Am. Indian/ Alaskan Native:

Less than 4 years: 48 %

English 9 – 12: 40 %

English 9-12, Speech: 31 %

Caucasian Am. / White:

Less than 4 years: 25 %

English 9 – 12: 25 %

English 9-12, Speech: 24 %

Hispanic:

Less than 4 years: 60 %

English 9 – 12: 60 %

English 9-12, Speech: 58 %

Asian Am. / Pacific Islander:

Less than 4 years: 28 %

English 9 – 12: 30 %

English 9-12, Speech: 28 %

Slide 11:

MATHEMATICS: Readiness for College Algebra

Ready:

All Students: 38

African Am. / Black: 13

Am. Indian/ Alaskan Native: 40

Caucasian Am. / White: 50

Hispanic: 20

Asian Am. / Pacific Islander: 63

Not Ready:

All Students: 63

African Am. / Black: 88

Am. Indian/ Alaskan Native: 60

Caucasian Am. / White: 50

Hispanic: 80

Asian Am. / Pacific Islander: 38

Slide 12:

MATHEMATICS: Readiness for College Algebra

Ready:

All Students:

Alg I, II, & Geom: 10

Alg I, II, Geom & Trig: 43

Alg I, II, Geom, Trig & Other Adv. Math: 60

African Am. / Black:

Alg I, II, & Geom: 5

Alg I, II, Geom & Trig: 15

Alg I, II, Geom, Trig & Other Adv. Math: 30

Am. Indian/ Alaskan Native:

Alg I, II, & Geom: 18

Alg I, II, Geom & Trig: 40

Alg I, II, Geom, Trig & Other Adv. Math: 80

Caucasian Am. / White:

Alg I, II, & Geom: 19

Alg I, II, Geom & Trig: 65

Alg I, II, Geom, Trig & Other Adv. Math: 56

Hispanic:

Alg I, II, & Geom: 5

Alg I, II, Geom & Trig: 21

Alg I, II, Geom, Trig & Other Adv. Math: 41

Asian Am. / Pacific Islander:

Alg I, II, & Geom: 19

Alg I, II, Geom & Trig: 43

Alg I, II, Geom, Trig & Other Adv. Math: 62

Not Ready:

All Students:

Alg I, II, & Geom: 90

Alg I, II, Geom & Trig: 60

Alg I, II, Geom, Trig & Other Adv. Math: 41

African Am. / Black:

Alg I, II, & Geom: 98

Alg I, II, Geom & Trig: 86

Alg I, II, Geom, Trig & Other Adv. Math: 72

Am. Indian/ Alaskan Native:

Alg I, II, & Geom: 91

Alg I, II, Geom & Trig: 60

Alg I, II, Geom, Trig & Other Adv. Math: 20

Caucasian Am. / White:

Alg I, II, & Geom: 81

Alg I, II, Geom & Trig: 44

Alg I, II, Geom, Trig & Other Adv. Math: 35

Hispanic:

Alg I, II, & Geom: 96

Alg I, II, Geom & Trig: 79

Alg I, II, Geom, Trig & Other Adv. Math: 60

Asian Am. / Pacific Islander:

Alg I, II, & Geom: 81

Alg I, II, Geom & Trig: 57

Alg I, II, Geom, Trig & Other Adv. Math: 40

Slide 13:

SCIENCE: Readiness for College Biology

Ready:

All Students: 22

African Am. / Black: 5

Am. Indian/ Alaskan Native: 25

Caucasian Am. / White: 30

Hispanic: 10

Asian Am. / Pacific Islander: 35

Not Ready:

All Students: 80

African Am. / Black: 95

Am. Indian/ Alaskan Native: 76

Caucasian Am. / White: 70

Hispanic: 90

Asian Am. / Pacific Islander: 66
Slide 14:

SCIENCE: Readiness for College Biology

Ready:

All Students:

Less than 3 years: 10

Gen. Sci., Bio & Chem.: 13

Bio, Chem., & Phys.: 30

African Am. / Black:

Less than 3 years: 5

Gen. Sci., Bio & Chem.: 6

Bio, Chem., & Phys.: 10

Am. Indian/ Alaskan Native:

Less than 3 years: 10

Gen. Sci., Bio & Chem.: 19

Bio, Chem., & Phys.: 35

Caucasian Am. / White:

Less than 3 years: 18

Gen. Sci., Bio & Chem.: 18

Bio, Chem., & Phys.: 43

Hispanic:

Less than 3 years: 5

Gen. Sci., Bio & Chem.: 6

Bio, Chem., & Phys.: 11

Asian Am. / Pacific Islander:

Less than 3 years: 20

Gen. Sci., Bio & Chem.: 19

Bio, Chem., & Phys.: 40

Not Ready:

All Students:

Less than 3 years: 90

Gen. Sci., Bio & Chem.: 88

Bio, Chem., & Phys.: 70

African Am. / Black:

Less than 3 years: 98

Gen. Sci., Bio & Chem.: 97

Bio, Chem., & Phys.: 90

Am. Indian/ Alaskan Native:

Less than 3 years: 85

Gen. Sci., Bio & Chem.: 83

Bio, Chem., & Phys.: 65

Caucasian Am. / White:

Less than 3 years: 82

Gen. Sci., Bio & Chem.: 82

Bio, Chem., & Phys.: 58

Hispanic:

Less than 3 years: 96

Gen. Sci., Bio & Chem.: 95

Bio, Chem., & Phys.: 90

Asian Am. / Pacific Islander:

Less than 3 years: 79

Gen. Sci., Bio & Chem.: 81

Bio, Chem., & Phys.: 60

Slide 15:

Career Pathway Partnerships:

An Austin Example

Austin Independent School District (AISD) and Austin Community College (ACC)

College and Career Preparatory Programs

AISD –

78,000 Students

52% Hispanic

31% Anglo

14% African American

3% Asian

ACC – 32,000 Students on 6 Campuses

ACC will manage and oversee a redesign of College and Career Preparatory Programs (CCPP)

Slide 16:

Goal:

All students will demonstrate and understand the skills, knowledge, work habits, attitude, leadership, and teamwork required by employers for success in the global 21st century workplace. Students will:

Explore and experience a wide range of career options in relation to their interests and aptitudes.

Graduate with a jumpstart on college and career, including consideration of:

Postsecondary credit

Industry certification

Scholarship opportunities

Demonstrate and understand the skills and knowledge to successfully enroll in postsecondary education.

Demonstrate and understand the skills and knowledge required to transition into the workforce and to be successful in a variety of jobs and careers.

Slide 17:

ACC’s Goals

· Prepare students for transfer to a 4 year college

· Prepare students to enter and succeed in the world of work

Slide 18:

ACC’s Roles

· CCPP program management

· Curriculum requirements

· Instruction

· School based college and career activities

· Field based college and career activities

· Staff including living and supervision

· Course selection counseling

· Financial and material resources

· Teacher and student certifications

· Advisory committee

· In-service

