Summary of Literature on Honors Programs at Community Colleges
Definition of Honors Program (from NCHC):

“Honors education is a general term that covers a wide variety of courses, teaching styles, and even educational objectives…Always however the central goal of Honors education is academic enrichment; the ways to this goal are defined by the specific institutional context, the faculty teaching in the program, and the needs of the particular students. In general, Honors programs are based on the belief that superior students profit from close contact with faculty, small courses, seminars or one-on-one instruction, course work shared with other gifted students, individual research projects, internships, foreign study, and campus or community service.” (http://www.nchchonors.org/whatishonors.shtml)
See also “Basic Characteristics of a Fully Developed Honors Program” http://www.nchchonors.org/basichonorsprogramcharacteristics.shtml
Primary Rationale for Honors at Community Colleges:

Prioritizing service to academically talented students can “address the societal mission of egalitarianism by ensuring that all people have equal access to educational opportunities at all academic levels.” (Floyd, D. & Holloway, A., 2006, 43).
Benefits for Students:
· Academic enrichment
· Small classes
· Financial advantage of attending community college
· Ease of transfer to 4 year programs
· Increased community and engagement with fellow students and faculty and staff
· Recognition on transcript/diploma
· Potential additional perks include field trips/events, experiential learning, study abroad, scholarships, early registration, specialized leadership activities, recognition luncheon/symposium, special counseling, college visits, etc.

Benefits for Community Colleges:
· Meeting needs of current strong students who may be under-served by traditional community college programs

· Growth of a student population that may be place-bound and/or financially limited, but well-prepared for college level work

· Greater learning potential for strong students

· Greater ability to recruit strong students

· Higher retention of strong students

· Higher transfer rates for honors students

· Honors College are one of six recommendations of the Jack Kent Cooke Foundation’s report “Transfer Access to Elite Colleges and Universities in the US: Threading the Needle of the American Dream” aimed at increasing transfer rates for low income students at selective colleges

· Higher perceived quality from prospective, matriculating students and community

· Increase respect/collaboration from four-year institutions

· Create incubators for introducing curriculum and teaching innovations

· Faculty professional development

Challenges:
· Perception that honors colleges do not fit mission of community college to serve all students

· Creating ease of transfer and connection to four-year institutions while maintaining unique program and curriculum
· Beginning a dialogue about pedagogy, assessment of student merit, and advising practices both within the community college and with four year institutions

· How to weave honors into instructional curricula seamlessly
· Keeping class sizes small, especially where faculty are stretched

· Gaining additional financial support for facilities, scholarships, etc.
· Encouraging diversity within honors programs (e.g., meeting needs of part-time adult students, recruiting African-American and Hispanic students)
Models:
· Open versus closed (restricted) courses – Can any student enroll in an honors course or must each student meet academic requirements? Are there any requirements to stay in the program?

· Centralized versus decentralized – Is the program located in one office or coordinated between multiple departments? Does each department develop its own model?

· ‘Standard course plus’ versus separate courses – To what extent are honors students separated? Do they stay in regular classes and complete extra work? Do they meet in a separate additional section-time with the professor? Or are honors courses totally separate?

· Major department versus core – Where are honors courses housed? Are they only offered in the core courses or can students take honors courses in each major? Are honors courses for transfer students only?

· One campus versus college-wide – If multiple campuses exist, will honors programs be offered at both locations? Will the programs be separate or connected?

· Honors track of multiple courses versus stand-alone courses – Can students enroll in just one stand-alone honors course, or must they complete a ‘track’ of courses?
· Academic-only versus enriched with extra-curricular offerings – To what extent are students engaged outside of class?

Process of Developing New Programs:
See James, T. A. (2006). A handbook for honors programs at two year colleges. NCHC Monograph Series.
1. Selection of director – should report to chief academic officer, connection to faculty at college

2. Support of committee – advisory or policy

3. Research similar programs – NCHC, Phi Theta Kappa, Journal of National Collegiate Honors Council, National Honors Report, Honors in Practice
4. Write honors objectives and proposals – should include philosophy, objectives, curriculum, target students, program components, must connect to institutional mission

a. selection of faculty, syllabi, support personnel

b. infrastructure (housing, classrooms, offices, student areas, etc)

c. budget – publications, marketing, conference/professional development, personnel, administrative support

d. Student recruitment, course schedule, faculty training, extracurricular activities, etc.
e. Develop external relationships
Best Practices:
· Strong support of senior administration and staff
· Recognition of the connection with mission of the Community College

· Well trained, committed faculty and staff
· Changes over time to meet needs of the students

· Includes academic and student support services

See also “Basic Characteristics of a Fully Developed Honors Program”

http://www.nchchonors.org/basichonorsprogramcharacteristics.shtml
Models in North Carolina:

	School
	Description
	Contact Info.

	Southwestern Community College
Sylva, NC
http://www.southwesterncc.edu/honors/about.htm
	Students must meet academic requirements to be accepted. But open to all majors. Students then must submit proposals for an honors project that is completed in conjunction with a standard course. Transfer connection to WCU.
	Cheryl Contino-Conner
828.339.4245
cheryl@southwesterncc.edu

	Wake Technical Community College, Raleigh, NC
http://honorsprogram.waketech.edu/

	Students must meet academic requirements to be accepted. Open only to students working toward AA, AS, and transfer. Students may enroll in Honors Option courses where they contract with professor to complete extra projects or Honors Seminars which are open only to Honors students. Seen as a campus center for innovation.
	Lee Corbett
Honors Program Director (North Campus)
 919-532-5538
 blcorbett@waketech.edu

	Wayne Community College
Goldsboro, NC
http://www.waynecc.edu/honors/
	Students must meet academic requirements to be accepted. Open to all majors, but predominately transfer oriented. Students enroll in general education Honors courses that are only open to honors students. These courses are predominately in social science and humanities because of challenges with schedule and small classes in math/science. All students must take Leadership Development.
	Brandon Jenkins

Honors Program Coordinator

Sociology Instructor

919-739-6841

bmjenkins@waynecc.edu

*Note: Durham Technical Community College, Guilford Technical Community College, and Lenoir Community College may also have programs, but I was not able to find information on their websites and/or contact their program directors.
Well-developed Community College Honors Programs Elsewhere:

Miami Dade College, FL - http://www.mdc.edu/honorscollege/
Montgomery College, MD - http://www.montgomerycollege.edu/advantage/honors/index.html
Pima County Community College, AR - http://www.pima.edu/honors/index.shtml
Prince George Community College, MD - http://academic.pgcc.edu/HonorsAcademy/honors.htm
Rockland Community College, NY - http://www.sunyrockland.edu/prospective-students/honors
San Diego City College, CA - http://www.sdcity.edu/transfer/programs/honors/#The%20Honors%20Program
Valencia Community College, FL - http://www.valenciacc.edu/honors/

