Project Graduation
Project Graduation will identify students who are close to graduation, but for some reason have not completed their degree. Students who are only a few hours away from earning their degree will be targeted. We also plan to rerecuit former students with the hope that they are now ready and able to finish their studies. These students will be offered information on applying for Prior Learning Assessment Credit and information on the Board of Governors, AAS degree program.

As each unique population is identified, graduation requirements (number of credits needed, GPA, etc.) and the methods they can use to finish (transfer coursework, online course availability) will be communicated to the student.
This Project is a coordinated effort between the Registrar, Records, Retention and IRIS Offices. It is being developed to help increase the number of graduates from our institution.
PLAN
I. Process to identify and prioritize groups to be contacted and method of information collection
A. Tracy Jenkins will provide a list of students who applied for graduation within the past two years, but did not graduate.
1. Christina Sullivan will initially work with the list of 2007 and 2008 applicants that Tracy has already provided.
2. Christina will identify students who may have graduated in a different program than that for which they initially applied.
B. Christina, in conjunction with the IRIS Department, will identify students who may have graduated with a degree elsewhere or have completed additional coursework at other institutions.
C. Identify students enrolled during the past two years who may qualify (or nearly qualify) to graduate, but have not applied for graduation.
1. Currently the IRIS Department is working to be able to batch produce degree evaluations. A BRIO report can then be developed to assist in identifying students who may be good candidates to pursue.
2. Once the batch process is determined, degree evaluations will be produced for the identified students. Christina will review the evaluations and BRIO report to determine which approach to take with each student.
D. We need to identify students who have financial holds to determine if they will qualify for the financial amnesty program that is proposed.
II. Groups to be identified:

A. Group 1: Students who applied to graduate, but did not successfully meet graduation requirements.
1. Have at least a 2.0 GPA
2. Without holds (depending on the nature of a hold, some exceptions may be made)
3. Are within 15 credit hours of graduation from their intended program

4. Idenitify students enrolled in an AAS program that has a related CP to determine if they may meet the CP requirements.

B. Group 2: Students who did not apply for graduation, but are close to meeting graduation requirements.
1. Identify students who are within 15 credit hours of graduation from their intended program.

2. Idenitify students enrolled in an AAS program that has a related CP to determine if they may meet the CP requirements.

3. Promote the benefit of obtaining a certificate in addition to the AAS
C. Group 3: Health Science students
1. Health Science students

a) Identify students who were not able to graduate in a Health Science program.
b) Ask Health Science Division (Cindy Ritchie) to determine the students’ eligibility to return to their programs.

c) Those who can return will be contacted.

(1) Connect the student with program directors

(2) Require student to take care of holds or other obligations to the college
DO WE WANT TO DO (CAN WE DO) ANYTHING WITH THOSE WHO CAN’T RETURN: could they return for an AS degree – BOG will probably not do them any good. We should direct them to other options in the health sciences. We never want to ignore a customer’s need to find a career path. We have plenty of options.
D. Group 4: Identify those close to meeting the requirements of a Certificate Program or who may benefit from the Board of Governors degree
1. Students who:

a) Have at least a 2.0 GPA and no Holds (barring exceptions)
b) Are not close to the credits/requirements they need for their intended programs
E. Group 5: Students with less than 2.0 GPA requirement
1. Contact students with letters and phone calls to see if they are interested in returning, understanding that GPA is an issue that will then need to be worked out.
2. If student shows an interest in returning, Tracy Jenkins will determine possible ways for students, who have expressed an interest in returning, to improve their GPA (i.e., are there classes they can retake? what GPA must they carry and what grades must they earn in future semesters to raise their GPA? can any past D’s or F’s be forgiven under our academic forgiveness provision? etc.).
III. Expanding Groups as we progress to include students from 3 - 4 years ago

A. We will then extend this process to students from 3-4 years ago. We will follow the same process

IV. Groups that go back even further

A. The process will be similar, but with more focus on BOG.
B. Beyond five years, students are required to meet the current program requirements (students who have not been enrolled in two years will also have this dilemma DO WE WANT TO CONSIDER WAIVING THIS REQUIREMENT IF THERE HAVEN’T BEEN SIGNIFICANT PROGRAMMATIC CHANGES). We should consider each student and the subject area. For example, Nursing or Computer curriculum change enough in 5 years that the skill sets would be limited. Beyond ten years, the advisor needs to be careful on what course work is still relevant.
C. Students who have not attended WVNCC in several years may have been enrolled in a program that has been discontinued
D. Focus on promoting the various times and formats in which we offer classes
E. Focus on fact that more aid is available for part-time students now than in the past

F. Due to the number of students anticipated in this group, we could reasonably start with letters promoting return and focusing on those who respond.
1. Follow up to non-respondents might not be feasible.
V. Financial amnesty

We need to determine how to administer the financial amnesty. This will allow us to determine how to approach these students.
VI. MAILINGS/CONTACTS FOR ALL GROUPS
A. Initial mailing: Postcards

1. Send postcard to promote items in a “Did you know…” fashion highlighting:

a) Growing availability of distance education courses,

b) Acceptance of transfer credits,

c) Availability of aid through part-time grants and scholarships,

d) Experiential learning,
e) Part-of-term courses (Intersession, late-start),

f) Extensive summer course offerings,

g) Varied CP options,

h) Flexible degree programs, such as BOG

i) Promote benefit of holding a certficate or associate degree

B. Next mailing: Letters with evaluations

1. Follow up with letter and copies of degree evaluation

a) Explain how to interpret evaluation and run additional evaluations, if desired.

b) Include Campus Counselor contact information.

c) Include their Northern ID #

d) Include directions on using NOW

2. Group 4 and Groups that go farther back than 4-5 years

a) Send Board of Governors AAS information

b) Encourage certificate options.

C. Phone calls
1. Christina will follow up with phone calls and set up appointments.

D. Group 4 (Students who are not close to graduation) will also receive a pamphlet on the BOG degree and information on Prior Learning Assessment Credit.
