

Building Pathways to Post-Secondary Education for At-Risk Students and Vulnerable Youth Through Community-Based Learning Hubs

*Student Pathways in Higher Education
Conference*

*Conférence sur le parcours des étudiants dans
les études supérieures (May 1-2, 2017)*

Lauren Soluk, Jeremy Atkinson & Alan Bourke

Presentation overview

- ☐ City School origins and background
- ☐ A look at the City School Model
- ☐ Research methodology
- ☐ Research findings
- ☐ City School in the municipal, provincial, and federal context
- ☐ Challenges, lessons learned, and future directions
- ☐ Q & A

The City School Model

LEARNING IS JUST AROUND THE CORNER!

- Mobilizing college and community resources to reduce poverty through innovative educational initiatives targeted to vulnerable communities
- Community-based (place-based) and community-informed educational initiative
- Accessible and timely learning activities delivered within targeted neighbourhoods
- Specialized learning programs, workshops and services that will encourage gradual steps forward to postsecondary
- Engagement and collaboration with community stakeholders in planning and launching City School activities

Community Engagement

- Attend Neighbourhood Action Strategy planning teams for eight neighbourhoods monthly

Regular engagement locations:

- 541 Eatery & Exchange
- Central Library
- Barton Library

- Total individuals reached in the community since fall 2015: **2805**

Social Media:

- 651 Twitter followers
- 297 Facebook friends & 438 Likes

**LOOKING TO...
EARN CREDITS FOR COLLEGE COURSES?
BUILD SKILLS TO BE JOB READY?**

City School can help you get started on a plan to attend college.

Free programs include:

- College credit courses
- Guest speaker events
- Job related workshops
- College prep workshops
- Youth programs
- Community events

Drop in to chat and learn more about City School:

Location	Address	Hours
541 Eatery & Exchange	541 Barton St E, Hamilton	7-10 am (Live Tuesday every month)
Hamilton Public Library (Central)	25 York Blvd, Hamilton	10 am-2 pm (Every Tuesday) 1-4:30 pm (Every Thursday)
Hamilton Public Library (Barton)	574 Barton St E, Hamilton	2-4 pm (Monday and fourth Monday every month) *Subject to change

City School
@cityschoolhamilton

5

Student Success by Numbers

6

Research Methodology

- Semi-structured interviews of City School (CS) students and Faculty.
- Online survey about the City School course.
- Follow-up online/phone surveys to track post-secondary and labour market participation rates every 6 months for 18 months.
- **Research Questions:**
 - 1. What is the post-secondary education participation rate of students who successfully complete a City School course?
 - 2. What are the experiences, issues, challenges and barriers facing City School students and faculty?
 - 3. How can City School be improved to better meet the needs of City School students, City School faculty and the community at large?

Preliminary Research Findings

- City School Student Demographics
 - Age range 18 to 73. Mean=36 (Median=34).
 - Students include refugees, recent immigrants, native-born & Indigenous people.
 - PSE experience also greatly varies from unfinished High School to post graduate degrees.
 - There is no pithy or meaningful demographic profile of a 'typical' CS student.

9

Preliminary Research Findings: Winter & Spring/Summer 2016 cohort

Table 2
Overview of City School Students

Course Code	COURSE NAME	REGISTERED	DAY 10	WITHDRAWN	COMPLETED
SSCI 10057	Introduction to Postsecondary Experiences	8	8	6	2
SSCI 10057	Introduction to Postsecondary Experiences	8	8	3	5
HLTH EC101	Health Safety & Nutrition	30	17	9	8
SSCI 10057	Introduction to Postsecondary Experiences -POGO	7	7	1	6
HLTH 10081	Introduction to Health & Wellness	13	9	4	5
		66	49	23	26
		Graduation Rate			53%

10

Preliminary Research Findings: Winter & Spring/Summer 2016 cohort

- Follow-up of Initial Cohort (n=21 completers)
- Of the 15 students that were reached after attending City School;
 - 14 were in PSE or planning on attending PSE.
 - 2 students were in PSE on a full-time basis.
 - 5 students had PSE plans.
 - 7 students were verified by the Office of the Registrar as being registered at Mohawk College.

11

Preliminary Research Findings: Fall 2016 cohort

Table 4

City School Graduation Rates September 2016

Course Code	Course Name	Registered	Day 10	Withdrawn	Completed
MCOM 10134	Digital				
	Photojournalism	28	20	6	14
EDUC EC129	Family Dynamics	25	12	4	8
SSCI 10057	College 101 (Intro to PSE)	20	14	9	5
Total		73	46	19	27
Graduation Rate					59%

12

Preliminary Research Findings: Winter & Spring/Summer 2016 cohort

- Key Instructor Findings
 - Passion and direct population knowledge
 - Flexibility
 - Student needs/skills assessment
 - Improving the transition
 - Rewarding teaching environment
 - Quote: “I’m not going to lie, that is probably one of the most challenging things I find about this class... is making it challenging for some and then, you know, not making it defeating for others” (on determining the difficulty level of course content).

13

Preliminary Research Findings: Winter & Spring/Summer 2016 cohort

- Key Student Findings
 - Mastering Anxiety
 - Strong Instructor Positive Feedback
 - For-credit and free
 - Career Alignment
 - Quote: “So, I decided to do it [enroll] and I was scared to death [but] after the first assignment... that was it. I wasn’t nervous anymore or anything...that was pretty much it then, after that it was like well I can do this.” (On reaching an "Aha" moment)

14

Municipal, provincial, and federal context

- City of Hamilton's **Neighbourhood Action Strategy** – focus on education, employment, and skills-building
- Government of Ontario's focus on **community hubs** – emphasis on how residents can become catalysts of social change
- **Federal Poverty Reduction Strategy** calls for a coordinated response to poverty reduction - City School is a community-based response to this strategy

15

Building community capacity

- Poverty reduction strategies often highlight the importance of building **human capital** (i.e. knowledge, skills, and attributes that individuals possess) in combating intergenerational cycles of poverty
- Research into building pathways to education for marginalized populations highlights the importance of **social capital** (i.e. sense of community connectedness, well-being, and trust)
- Poverty is **not** a standalone factor in determining the accessibility of post-secondary education...

16

Conclusions and Future Directions

- A majority of (sampled) students are continuing their PSE journey after City School.
- Areas where improvements could be made:
 - Supporting the transition to PSE after course completion.
 - Student retention
 - Bolstering students' skills in reading/writing & computer literacy.
- Future directions
 - Indigenous student experiences.
 - Early leavers.
 - Developing diversified learning opportunities to address the unique challenges that individuals face – as based on data and evidence

17

Pathway Transfer to Postsecondary: Exploring the Connection between Tuition Free Credit Courses and Postsecondary Studies

Jeremy Atkinson, Emily Ecker, Natalie Shearer, Lauren Soluk, Jim Vanderveken & Alan Bourke, Ph.D.

January 30th, 2017
Hamilton
ONCAT Final Report (#2016-14)

To learn more about City School check out our report available through the ONCAT website

Or visit our **website**:

<https://www.mohawkcollege.ca/programs/get-prepared-for-college/city-school-by-mohawk>

18

Questions?

