Annotated Bibliography
Ashburn, E. (2006). An honors education at a bargain-basement price. Chronicle of Higher Education, 53 (10), B12-B14.

Ashburn highlights the growth of community colleges and particularly the program at Montgomery College, MD which has multiple varieties of honors programs in various academic areas and groups (early college, part-time adult, etc.). College officials describe benefits of higher retention and completion and well as engagement and community-building.

Beck, E. (2003). It’s an honor. Community College Week, 15 (11), 4-6.

In this editorial, the author advocates for honors programs at community colleges based on the need to improve services for academically talented students, while also addressing the perception that community colleges provide “education of a lesser quality.” Beck also addresses some of the arguments against honors programs at community colleges including perceived elitism, funding, and lack of diversity.

Boulard, G. (2003). The honorable thing to do? Community College Week, 15 (11), 6-9.

Boulard tracks the increase in community college honors programs throughout the 1990s and how these programs address the issue of accessible selectivity. The issues of transfer and whether honors students should be separated from ‘regular’ classes are analyzed.
Community college honors colleges. (2006). Recruitment and Retention in Higher Education, 20 (11),5-6.

This article focuses on two examples of how community college honors programs can improve low-income students transfer rates to selective four year institutions. Key findings are that 96% of students at Miami Dade’s honors college graduate with at least a 3.5 GPA and then transfer to four year institutions.

Floyd, D. L., & Holloway, A. (2006) Prioritizing service to the academically talented. New Directions for

Community Colleges, 136, 43-52.

The authors describe several models of community college honors programs. The benefits and challenges of these programs are analyzed in light of each institution’s mission. Chart on page 50 has brief list of pros and cons of honors colleges.

Holloway, A. (2008) Chapter 3: The honors college in a two-year college setting: Miami Dade College. The Honors College Phenomenon. National Collegiate Honors Council, 45- 120.

Holloway traces the development of Miami Dade’s honor college since its inception in 2001. She also explains the multi-level structure with students able to opt into different levels of honors (college, course, and contract) once they meet admission requirements. Administrative processes (budget, recruitment, facilities) are also illuminated. Special characteristics include study abroad components and a dual-language program. She addresses the honor college’s curriculum choices, learning outcomes, retention data, and faculty certification practices.

James, T. A. (2006). A handbook for honors programs at two year colleges. NCHC Monograph Series.
James describes the many options available for creating an honors program at a two-year college. She lays out the process from selecting a director and committee to enriching the program through scholarships and collaboration with high school and four-year institutions. This work provides an excellent overview of best practices for starting an honors program at a two-year institution. The appendix also gives helpful examples of documents such as sample program descriptions and honors contracts.

Kane, H. (2001). Honors programs: a case study of transfer preparation. New Directions for Community Colleges, 114, 25-38.

Kane describes how a transfer agreement between UCLA and San Diego City College helped initiate a comprehensive honors program at SDCC. Kane explains the history and structure of the program at SDCC and some of its unique attributes including funding sources, global education themes, and extra-curricular programs.

New England Resource Center for Higher Education at the University of Massachusetts. (2006). Transfer access to elite colleges and universities in the US: threading the needle of the American dream. Retrieved from http://www.jkcf.org/grants/community-college-transfer/research/.

This study, funded by the Jack Kent Cooke Foundation, examines the challenges that low and middle income transfer students face in accessing four-year degrees. Recommendations on increasing access include special programs for these students, including honors programs.

Outcalt, C. (1999). The importance of community college honors programs. New Directions for Community Colleges, 108, 59 - 68.

Outcalt examines the relationship between honors programs and institutional characteristics, traits related to transfer, and make-up of student population in 163 community colleges. He finds that schools with larger enrollments and higher proportion of transfer students are more likely to have honors programs. Schools with high proportions of African American and Hispanic students are less likely to have honors programs. Conclusions are limited by the age of the study.

Ross, L. O. & Roman, M. A. (2009). Assessing student learning in community college honors programs using CCCSE. Journal of the National Collegiate Honors Council, 10 (2), 73-92.

Ross and Roman assess student engagement at Seminole Community College Honors program using the Center for Community College Student Engagement (CCCSE). They find that honors students report more engagement than other community college students on 29 of the 34 measures within the CCCSE including asking questions in class, preparing more drafts of papers, and discussing ideas with others outside of class.

Schuman, S. (2006). Beginning in honors, a handbook. (4th Ed.). NCHC Monograph Series.
This handbook gives a broad overview of honors programs intended to guide a new administrator who is transitioning from faculty to honors director. Schuman examines three areas: recruiting (students and faculty), the honors curriculum, and the honors administration (budget, facilities, etc.).

Selingo, J. (2002). Honors programs boom at community colleges. The Chronicle of Higher Education, 48.38. Academic OneFile. Web. 10 Sept. 2010.

Selingo reports on the phenomenon of students using community college honors programs as a “steppingstone” to gain the confidence they need to succeed at four-year institutions.

