

National Symposium of 21st Century Community Colleges

Strengthening Workforce Development in India for the Global Economy

In Depth Analysis of American Community Colleges
Dr. DeRionne Pollard
March 14, 2011

Education for All

**"Give me your tired, your
poor,
Your huddled masses
yearning to breathe free,
The wretched refuse of your
teeming shore.
Send these, the homeless,
tempest-tost to me,
I lift my lamp beside the
golden door!"**

Emma Lazarus, 1883

“I think by far the most important bill in our whole code is that for the diffusion of knowledge among the people. No other sure foundation can be devised, for the preservation of freedom and happiness...”

President Thomas Jefferson, 1786

-
- **Land set aside for educational purposes**
 - **Public high schools, Department of Education**

Education For All

Tomorrow's Workforce

- 63% of Maryland's new, licensed nurses from a community college
- 80% of America's emergency responders receive training at a community college
- 60,000 students every year enroll at Montgomery College

Tomorrow's Workforce

“The best solution to income inequality is providing a high-quality education for *everybody*. In our highly technical, globalized economy, people without education will not be able to improve their economic situation.”

-Federal Reserve Chairman
Ben Bernanke, 2011

History of Community Colleges

JOLIET
JUNIOR COLLEGE
—1901—

- 1901- Central High School in Joliet Illinois

- 1930- American Association of Junior Colleges founded

- 1930s- junior colleges in all by five states

History of Community Colleges

- September 1946- Montgomery College began with 146 students

History of Community Colleges

- GI Bill gives federal assistance to World War II veterans for education
- Department of Veterans Affairs: 8 million to 16 million veterans benefit
- Truman Commission: all Americans should receive 2 years of college-level education for free

History of Community Colleges

“If the ladder of educational opportunity rises high at the doors of some youth and scarcely rises at all at the doors of others, while at the same time formal education is made a prerequisite to occupational and social advance, then education may become the means, not of eliminating race and class distinctions, but of deepening and solidifying them. It is obvious, that free and universal access to education, in terms of the interest, ability, and need of the student, must be a major goal in American education.”

The Truman Commission, 1947

21st Century Community Colleges

History of Community Colleges

- 1960s- 450 public community colleges opened
- Today- nearly 1200 community colleges.
- 90% of US population lives within 25 miles of a community college

Community Colleges in the United States

Photo Courtesy: AACC

21st Century Community Colleges

What is a “Community” College?

- Students represent more than 170 counties

- 42% first generation students

- 58% of students are women

What is a “Community” College?

“Their employment history is as varied as the economy itself. Many have started their own businesses and others have climbed the ladder of success in established private and public corporations. Many Montgomery College students have succeeded as judges, lawyers, physicians, teachers, public servants, and politicians. Some have returned to the college as teachers, administrators, and staff. Others have taken the skills they learned at the College and entered directly the trades and semiprofessional fields so vital to the economy of the region. Some have distinguished themselves in the arts. Others had carved out careers in sports.”

Dr. Tom Walker

21st Century Community Colleges

Challenges & Solutions

- Students in need of developmental education
- President Obama: double degrees by 2020
- Promise to Act: increase degrees by two-thirds by 2025

Challenges & Solutions

- Cater to the whole person, individualized lesson plans
- “Other mothering”
 - **ethic of care**: intentional, intrusive, compassionate response
 - **cultural advancement**: shared responsibility and community betterment
 - **institutional guardianship**: recognition of significance within the community
- Experiment and take risks

Challenges & Solutions

- Partner with business community:
Montgomery College Science and Technology Park
achieves academic and economic development goals

Challenges & Solutions

- Flexibility
 - Macomb Community College retools
 - North Carolina adds biotechnology

“The beauty of community colleges is that we can turn on a dime. By the time a university gets a building, we can train a work force.”

*Former
president
North
Carolina Community College*

Challenges & Solutions

- Two-thirds of jobs created in next decade will require at least some post-secondary education

Challenges & Solutions

- Tightening Budget

- human capital
- entrepreneurial spirit
- diversification of revenue
- “necessity breeds innovation”
- self-sustaining divisions, for example Workforce Development and Continuing Education

Journey to Community College

- College
 - enrollment
 - financial aid
 - clubs, internships
- Middle School
 - mentor
 - visits college

- Beyond
 - degree
 - transfer
 - career
- High School
 - college recruiter
 - college courses
 - early placement

Shape India's Future

Dhanyavad!

Dr. DeRionne Pollard
President
Montgomery College
Office of the President
900 Hungerford Drive, Suite 300
Rockville, MD 20850
DeRionne.Pollard@montgomerycollege.edu