

FAST TRACK

Maria Coons, Maggi Franks

Students: Jennifer Mogytych, Roxanne Boersma

Adult Learning

Malcolm Knowles – 4 assumptions

1. Teacher is not the sole expert
2. Bring experiences to the classroom
3. Ready to learn
4. Problem solving and application

Importance to Harper

80% of current students are from non-traditional age categories

High school populations declining – more enrollment will come from adults

Recognized in 2004 when the program was launched

Key Features for Student Success

- Cohort model
- Blended and accelerated learning
- Pre-arranged schedule (“grid”)
- One night/week
- Centralized location at HPC
- Support services

Current Programs

Degree:

- Associate's in Business Administration
 - Includes two “stackable” Management certificates

Certificates:

- Health Insurance Specialist (Medical Billing)
- Human Resources Management
- Supply Chain Management
 - Includes “stackable” Inventory/Production Control certificate

Sample Grid

Session	Date		Course
Fall 12	9/11		Orientation (0 Credits) This is a mandatory orientation night. Will meet from 6:00 – 10:00pm
1 Session			
Fall 12	9/25	10/16	SCM101 (3 Credits)
	10/2	10/23	Supply Chain Management
6 Sessions	10/9	10/30	
Fall 12	11/6	11/27	SCM 120 (3 Credits)
	11/13	12/4	Production Control Concepts
6 Sessions	11/20	12/11	(no class 12/18; 12/25; 1/1; 1/8)
Spring 13	1/15	2/5	SCM 122 (3 Credits)
	1/22	2/19	Inventory Control
5 Sessions	1/29		(no class 2/12)
Spring 13	2/26	3/19	SCM281 (3 Credits)
	3/5	4/2	Topics in Supply Chain Management
5 Sessions	3/12		(no class 3/26)
Completion:			
Inventory/Production Control Certificate			
Spring 13	4/9	4/30	SCM 125 (3 Credits)
	4/16	5/7	Purchasing
6 Sessions	4/23	5/14	
Summer 13	5/21	6/11	SCM 121 (3 Credits)
	5/28	6/18	Principles of Physical Distribution
6 Sessions	6/4	6/25	
Graduation:			
Supply Chain Management Certificate			

It's about completion!


Jennifer Mogytych – HRM Certificate


Roxanne Boersma – Associate's Degree

