

William Rainey Harper College

Building Community through Student Success
September 2011

Achieving the Dream 2011-2012 Update

- Background on Achieving the Dream (ATD)
 - National
 - Illinois

- Review of the Harper College Implementation Plan with ATD

- Status Report as We Begin Year Three

Achieving the Dream is...

- A national nonprofit dedicated to community colleges.
- Focused on helping community college students succeed; particularly the underprepared.
- Based on data-informed decision-making.
 - Identify achievement gaps
 - Develop interventions
 - Evidence of Effectiveness

Achieving the Dream has established a network of:

- 160 Achieving the Dream community colleges in 30 states and the District of Columbia serving more than 2 million students
- 100+ Achieving the Dream Coaches and Data Experts
- 16 Achieving the Dream State Policy Teams that are driving public policy reform

Illinois ATD Community Colleges—joined 2009

- Harper College
- Danville Area Community College
- Elgin Community College
- Morton College
- Triton College

Harper College Strategic Plan: Seven Student Success Initiatives

- **Connect for Success**
 - ◆ REACH Summer Bridge Program *
 - ◆ Early Alert- Project Success*
- **Placement for Success**
- **Accelerate for Success**
 - ◆ Accelerated Pipeline
 - ◆ Choice Scholars Institute*
- **Partner for Success**
 - ◆ COMPASS testing in the high schools*
 - ◆ Alliance for College-Readiness

*Pilot Stage 2011-12

Status Report from ATD August 2011

Accomplishments:

■ Committed Leadership

- Executive level involvement
- Student Success focal point of strategic plan
- Area consortium with high school districts and alliance work with faculty and staff
- Presentations at regional and national conferences

■ Use of Evidence

- Evaluation process for intervention strategies
- Development of student success tracking reports
- Accountability Team to coordinate evaluations and data gathering

■ Broad Engagement

- Investment in professional development
- Inclusion of area superintendents (college-readiness and at the Strategy Institute)
- Communications at the Board level

■ Systemic Institutional Improvement

- Growing culture of evidence
- Expanded Champion Team and Decision-making Model
- Student Success embedded in planning meetings and budget processes

Recommendations for 2012

- **Strengthen strategic communication efforts**
- **Strengthen research efforts:**
 - Longitudinal data tracking
 - Refine evaluation plans
 - Timeline for data collection
- **Continue implementation and increase size**
- **Deepen diversity and equity dialogues**
- **Further collaborations across units**

Achieving the Dream Strategy Institute

February 28 – March 2, 2012
Dallas, Texas

Success is what counts.

It's ALL about . . .

. . . Student Success !

ACHIEVING
THE DREAM™
COMMUNITY
COLLEGES
COUNT

Success is what counts.