Transferring Credit

High School
to
Community College
to
Four-Year Post-Secondary Institutions


Credit Opportunities for High School Students

Academic Dual Credit

Workforce Dual Credit

Workforce Articulated Credit


Dual Credit Challenges and Opportunities

- High schools vary standards for academic course alignment to college courses
- Uniform statewide alignment standards offers additional dual-credit academic courses
- Statewide common list of academic high school-to- college course equivalencies needed

Dual Credit Challenges and Opportunities

- Perception issues must be addressed
- Advanced
 Placement/International
 Baccalaureate teachers
- School district administrators
- College administration
- College faculty
- Seat space versus dollars
- Teacher credentialing


Academic Teacher Credentialing


- Southern Association of Colleges and Schools (SACS) colleges and universities faculty requirements
- Academic Master's degree and 18 graduate hours in teaching field
- Workforce Bachelor's degree, or associate's degree and demonstrated competencies in teaching discipline
- High school teachers
- Requires Bachelor's degree
- Optional Master's degree (usually in Education)

Academic Course Guide Manual

- Lower-Division Academic Course Guide Manual (ACGM)
- Uniform course numbers
- Descriptions for college and university courses

LOWER-DIVISION ACADEMIC COURSE GUIDE MANUAL


TEXAS HIGHER EDUCATION COORDINATING BOARD ACADEMIC AFFAIRS AND RESEARCH DIVISION AUSTIN, TEXAS

REVISED SUMMER 2007

Workforce Education Course Manual

- Workforce Education Course Manual (WECM)
- Uniform course numbers
- Short descriptions for workforce courses at community colleges


Teacher Credentialing

- Career and Technology Education (CTE) and Workforce faculty
- SACS credentialing not enforced uniformly among colleges
- Different qualifications for K-12 and colleges
- K-12 teachers required to have Texas teacher certification, usually with a Bachelor's degree in Education
- Community college workforce faculty required to have at least an Associate's degree in the program area, plus three years non-teaching work experience in some course areas

Teacher Credentialing (continued)

- Different standards
 - Most K-12 teachers not qualified to teach at the community college
 - Most college faculty not certified to teach in K-12.

Articulated Credit Challenges and Opportunities

- Statewide versus local articulation
- Community College mission
- Not considered in the Academic Excellence Indicator System (AEIS) accountability rating for school districts
- End-of-course exams

Statewide Versus Local Articulation

- Community college mission is to address workforce needs of the local area
- Flexibility is needed to allow local colleges and school districts the ability to respond to local business needs
- Both state and local articulation are needed to offer as many options as possible for students

Statewide Articulation

- Advanced Technical Credit (ATC) requires teachers to gain eligibility to teach ATC courses by meeting with college faculty once every three years
- High school teachers may be trained by someone from a college outside their region


Statewide Articulation (continued)

 Not every college offers all ATC courses, even within a program area; therefore, students may be eligible for ATC credit in a course that is not offered by the college.


ATC Example: HS course
 Digital Electronics aligned
 to college courses CETT
 1402 Electricity Principles
 or INTC 1307 Electronics
 Test Equipment

- Local Example: HS course Digital Electronics aligned to College Course CETT 1425 Digital Fundamentals.

Local Articulation

- High school teachers meet with college faculty every year to receive course curricula, projects, etc.
- Local high school teachers build relationships with local college faculty.
- College degree course requirements vary from college-to-college. Local articulation allows school districts to customize course offerings to local college course and degree requirements.


Public School Accountability System

- Academic Excellence Indicator System (AEIS)
- Articulated Tech Prep credit not considered in Gold Performance Acknowledgement
- End-of-course exam

Solution

 State adopts standard end-of-course exams for workforce courses

Statewide acceptance of courses


Contact Information


Mary Hensley, Ed.D.

Vice President,
College Support Systems and ISD Relations
mhensley@austincc.edu

512-223-7618 (Office)

512-223-7895 (Fax)


Gary Madsen

P-16 Initiatives Director, College Support Systems and ISD Relations gmadsen@austincc.edu 512-223-7087

PowerPoint Presentation: www.austincc.edu/isd/highedcom/051908Presentation.ppt