Building Institutional Engagement

Florida Postsecondary Education Program Planning Institute
Orlando, FL

November 2019

Michael P. Brady Angelica Downey
Heather Graeve Candice Tedesco
Academy for Community Inclusion
Florida Atlantic University

Program Description

- Is your program integrated into your Institution of Higher Education (IHE)?
- Is your curriculum integrated into your IHE catalog?
- Is your program admission integrated into your IHE admission?
- Are the costs of the program integrated into the IHE cost structure?

Program Description

The FAU Academy for Community Inclusion...

- ACI lives in a Department housed in a College within the University
- Students apply to the University to participate in the Academy
- If admitted, they enter a program and take courses that lead to program completion
- The fees? Regular University tuition and fees
- If that sounds like "going to college"...

Program Description

Some Background on FAU's ACI...

- Post Secondary Certificate programs
- First Academy Admission: January 2016
- Five Cohorts: 9-15 admitted per cohort
- First Academy Graduate: December 2017
- 42 students; 9 graduates
- 8 of 9 employed (1 on to "Grad School")

Curriculum Design

Three Certificate Programs

- Supported Employment
- Supported Community Access
- Supported Community Living

Supported Employment Certificate is Required for Everybody

Are Your Courses & Curriculum Integrated?

- How does curriculum development happen at your IHE?
- Shared Governance?
- SACS & SAP

Coursework

At FAU ACI...

- Each certificate is approximately 20 credits
- Combination of specialized ACI courses & other courses from FAU catalog
- Some electives are available
- Some audit options exist
- Most ACI courses = 2 credits
- Most ACI courses designed under UDL principles

Prerequisite Courses

- SLS 1200: Increasing Personal Effectiveness
- SLS 1304: Career Exploration
- SLS 1570: Learning with Technology 1
- Launch Pad
- HSC 2100 Health & Fitness for Life

Are Your Instruction and Advising Integrated?

- Who teaches the "core" courses?
- Who teaches the elective courses?
- Who are the academic advisors?
- Who else advises and supports your students?

Advising

At FAU ACI....

- Combining Person Centered Planning
- Faculty Advisors
- First Planning Meeting
- Annual Planning Meetings
- Oh, those PowerPoints!
- Oh, those Decisions!!

Is your Employment Support Integrated?

- Is employment part of your IHE mission & practice?
- Are internships available on & off campus
- What job opportunities exist?
- Are Job Coaches part of your IHE?
- Is there support for employers and supervisors?

Employment Support

At FAU ACI...

- Internships: On & off campus
- Job opportunities based on students' interests and goals
- Job Coaches for OJT
- Support for employers and supervisors

Are Your Co-Curriculum Options Integrated?

- Clubs
- Mentors
- Social Activities
- Newspaper
- Book Club

Co-Curriculum Options

At FAU ACI...

- Clubs
- Mentors
- Social Activities
- Newspaper
- Book Club

Financial Aid

- How do scholarships and other financial aid decisions happen at your IHE?
- How does financial aid work for any students at your IHE?

Financial Aid

At FAU ACI...

- Regular tuition and fees
- Scholarships through FCSUA for students with ID
- Parents and families pay some costs
- Other agencies and scholarships might be available
- The role of VR

What Does "Institutional Engagement" Really Mean?

What does it mean to be a college program?

- Admissions → to the program and University
- Curriculum → Adding new programs added to the catalog
- Courses → Adding new courses added to the catalog
- Grades → individual courses & program progress
- Faculty → credentials to teach their courses
- Clubs & Campus Activities
- Advisors
- Mentors
- Financial Aid

"Da Playas" on Campus

Campus Collaboration

- Admissions
- COE Dean
- Undergraduate Dean
- Financial Aid
- Curriculum Committees
- Student Affairs
- Academic Affairs
- Provost Office
- Counseling and Psychological Services
- Development Officer
- Police Department

"Da Playas" off Campus

Including School, Agency, & Community Leadership

- ESE Directors / Transition Program Coordinators
- Local Teachers
- Vocational Rehabilitation Area Supervisor; Counselors
- Local Businesses
- Organizations (e.g., Down Syndrome Association)
- Potential Donors
- FCSUA

The Quality Difference

It is *like* college vs
It is college...

But only if the program is integrated into the life of your IHE...

For More Information

Michael P. Brady, Professor & Chair

mbrady@fau.edu

Angelica Downey, Curriculum & Employment Specialist

downeya@fau.edu

Heather Graeve; Job Coach & Student Support

downeya@fau.edu

Candice Tedesco, Job Coach

tedescoc@fau.edu

Department of Exceptional Student Education
Academy for Community Inclusion
Florida Atlantic University