
Institution	
   Reasons	
  for	
  implementing	
   Advantages	
  of	
  CBE	
   Concerns	
  about	
  CBE	
  

SNHU	
  

President	
  Paul	
  LeBlanc	
  was	
  researching	
  disruptive	
  
innovation;	
  U.S.	
  competitiveness	
  in	
  higher	
  education;	
  

cost,	
  access,	
  quality;	
  underserved	
  population;	
  
transparency	
  in	
  what	
  students	
  can	
  do;	
  wanted	
  to	
  

match	
  employment	
  needs	
  

Personalized	
  pace	
  allowed;	
  lower	
  costs	
  for	
  students	
  
and	
  schools;	
  employers	
  buy	
  in	
  and	
  understand	
  

competencies.	
  	
  

Need	
  to	
  ensure	
  your	
  measurements/assessments	
  
are	
  reliable	
  and	
  valid;	
  need	
  to	
  be	
  able	
  to	
  explain	
  
to	
  prospective	
  students;	
  transferring	
  credits	
  to	
  
non-­‐CBE	
  programs	
  may	
  be	
  difficult/the	
  world	
  is	
  

still	
  credit	
  hour	
  based.	
  

NAU	
  

More	
  competition	
  in	
  higher	
  education;	
  rising	
  costs	
  in	
  
higher	
  education;	
  encouragement	
  from	
  policy	
  

makers;	
  researched	
  innovations	
  in	
  higher	
  education	
  
and	
  disruption	
  theory;	
  wanted	
  to	
  recognize	
  

uniqueness	
  of	
  students	
  and	
  allow	
  pacing	
  to	
  reduce	
  
student	
  frustration	
  and	
  encourage	
  the	
  joy	
  of	
  learning	
  

Self-­‐pacing;	
  gives	
  student	
  financial	
  incentives	
  to	
  go	
  as	
  
quickly	
  as	
  they	
  can;	
  ensures	
  student	
  mastery;	
  Students	
  
can	
  make	
  multiple	
  attempts	
  -­‐not	
  pass/fail;	
  multiple	
  
modalities	
  allow	
  students	
  to	
  find	
  learning	
  model	
  that	
  

works	
  best	
  for	
  them;	
  allows	
  lower	
  costs	
  for	
  
students/broadens	
  access;	
  student	
  buy	
  in-­‐can	
  see	
  
relevancy	
  of	
  content;	
  focus	
  groups	
  -­‐	
  very	
  favorable	
  

student	
  response	
  

Getting	
  institutions	
  to	
  accept	
  a	
  radical	
  model;	
  
Faculty	
  members'	
  potential	
  resistance;	
  initial	
  

concern	
  about	
  truncating	
  the	
  value	
  of	
  courses	
  and	
  
sacrifice	
  nuances;	
  initial	
  concerns	
  about	
  diluting	
  

the	
  integrity	
  of	
  NAU	
  degree	
  	
  

WGU	
  

Western	
  Governor's	
  Association	
  decided	
  they	
  needed	
  
a	
  modernized	
  institution	
  that	
  would	
  increase	
  access,	
  
have	
  lower	
  costs,	
  and	
  be	
  responsive	
  to	
  economic	
  

needs	
  of	
  their	
  states;	
  one	
  governor	
  had	
  been	
  a	
  pilot	
  
and	
  had	
  experience	
  with	
  the	
  CBE	
  model	
  

Brings	
  together	
  employers	
  and	
  faculty;	
  can	
  be	
  
responsive	
  to	
  business	
  needs;	
  allows	
  students	
  to	
  

progress	
  at	
  own	
  pace;	
  uses	
  scarce	
  resource	
  of	
  faculty	
  
in	
  new	
  way	
  -­‐	
  breaking	
  down	
  their	
  roles	
  and	
  allowing	
  
some	
  (not	
  necessarily	
  faculty	
  members)	
  to	
  specialize	
  -­‐	
  

could	
  allow	
  for	
  more	
  student-­‐faculty	
  interaction	
  

Many	
  in	
  the	
  higher	
  education	
  community	
  seem	
  to	
  
have	
  misconceptions	
  about	
  what	
  CBE	
  is	
  and	
  
means;	
  need	
  to	
  be	
  careful	
  about	
  students	
  

understanding	
  the	
  model	
  and	
  having	
  technological	
  
proficiency	
  

Broward	
  
College	
  

CBE	
  was	
  stipulated	
  in	
  grant;	
  colleges	
  facing	
  rising	
  
costs;	
  need	
  to	
  be	
  creative	
  for	
  cost	
  saving/revenue	
  

generating	
  

Allows	
  higher	
  enrollment	
  and	
  revenues	
  without	
  
investing	
  in	
  more	
  physical	
  space;	
  good	
  for	
  adult	
  

learners	
  who	
  have	
  commitment	
  and	
  drive	
  	
  

The	
  model	
  doesn't	
  seem	
  to	
  be	
  as	
  advantageous	
  
with	
  recent	
  high	
  school	
  graduates	
  (they	
  have	
  no	
  
prior	
  learning	
  to	
  take	
  advantage	
  of	
  and	
  some	
  lack	
  

the	
  focus,	
  commitment,	
  and	
  drive)	
  

University	
  
of	
  

Wisconsin	
  
System	
  

Advances	
  in	
  technology	
  in	
  terms	
  of	
  assessing	
  student	
  
learning	
  and	
  writing	
  competencies;	
  national	
  

postsecondary	
  completion	
  rate	
  concerns;	
  wanted	
  to	
  
reach	
  nontraditional	
  students	
  (older	
  than	
  18-­‐24	
  yr	
  old	
  
group,	
  working,	
  not	
  full	
  time,	
  etc.)	
  and	
  work	
  with	
  
knowledge	
  and	
  experience	
  they	
  already	
  have;	
  UW	
  
Extension	
  first	
  promoted	
  the	
  idea;	
  MOOCS	
  popular	
  
but	
  lacking	
  business	
  model/quality	
  assurance;	
  state	
  

had	
  been	
  considering	
  WGU	
  

Nearly	
  1	
  million	
  adults	
  with	
  some	
  college	
  and	
  no	
  
degree	
  in	
  state;	
  those	
  with	
  prior	
  learning	
  can	
  receive	
  

credit	
  for	
  it;	
  academic	
  quality	
  assurance	
  

Concerned	
  about	
  how	
  it	
  would	
  change	
  the	
  nature	
  
of	
  the	
  professorate;	
  concerned	
  about	
  honoring	
  

shared	
  governance	
  with	
  autonomous	
  institutions;	
  
building	
  a	
  transcript	
  that	
  will	
  transfer;	
  funding	
  and	
  
timing;	
  communications	
  challenges	
  -­‐how	
  to	
  help	
  

others	
  understand	
  a	
  new	
  idea	
  

Appendix E: Highlights from Mini-Case Studies 
 


 39 

Appendix	
  E	
  
Instit.2.	
  

Focuses	
  for	
  Program	
  Areas/Type	
  of	
  
Student	
   What	
  They	
  Did	
  Right/What	
  Helped	
   Faculty	
  

SNHU	
  

Average	
  student	
  age	
  is	
  around	
  40;	
  developed	
  Associate's	
  
degree	
  in	
  General	
  Studies;	
  working	
  on	
  BA	
  in	
  Healthcare	
  
Management	
  and	
  Communications;	
  working	
  on	
  basic	
  

foundational	
  skills	
  for	
  workforce;	
  CBE	
  could	
  work	
  well	
  in	
  a	
  
diversity	
  of	
  fields	
  

Leader	
  in	
  online	
  education;	
  starting	
  with	
  a	
  new	
  separate	
  
initiative;	
  hired	
  expert	
  developer	
  of	
  assessments	
  to	
  ensure	
  
data	
  validity	
  and	
  reliability;	
  Model	
  is	
  right	
  on;	
  Students	
  are	
  
satisfied	
  and	
  motivated	
  by	
  the	
  "not	
  yet"	
  signals	
  as	
  opposed	
  
to	
  failing	
  grades	
  from	
  assessments;	
  appreciate	
  the	
  ability	
  

to	
  attempt	
  an	
  assessment	
  multiple	
  times	
  

Largely	
  worked	
  with	
  new	
  faculty	
  for	
  College	
  for	
  
America;	
  have	
  broken	
  down	
  the	
  roles	
  of	
  

faculty	
  

NAU	
  

Works	
  best	
  for	
  highly	
  motivated	
  student;	
  adults	
  with	
  life	
  
and	
  work	
  experience	
  that	
  can	
  benefit	
  from	
  prior	
  learning	
  

credit;	
  Subject	
  Matter	
  Areas:	
  	
  some	
  are	
  more	
  easily	
  
adaptable	
  -­‐	
  including	
  those	
  that	
  currently	
  result	
  in	
  
licensure,	
  since	
  the	
  licensure	
  process	
  spells	
  out	
  

competencies	
  already	
  

They	
  had	
  strong	
  existing	
  online	
  and	
  off-­‐campus	
  program	
  
(1/3	
  students)	
  that	
  maintained	
  curricular	
  autonomy	
  and	
  
involved	
  100	
  separate	
  faculty	
  members;	
  history	
  of	
  serving	
  
adult	
  students;	
  hiring	
  full-­‐time	
  faculty	
  member	
  for	
  project	
  

helped;	
  proud	
  of	
  curriculum,	
  having	
  the	
  autonomous	
  
extended	
  campus	
  division	
  with	
  own	
  curriculum	
  

committees	
  really	
  helped;	
  allowing	
  the	
  program	
  team	
  
flexibility	
  and	
  freedom	
  in	
  building	
  it;	
  decided	
  to	
  develop	
  

whole	
  new	
  unit	
  

Hired	
  respected	
  faculty	
  member	
  to	
  work	
  on	
  
CBE	
  project	
  full-­‐time;	
  moved	
  quickly;	
  had	
  
strong	
  leadership	
  support;	
  team	
  allowed	
  

degree	
  of	
  autonomy	
  and	
  "space"	
  to	
  get	
  the	
  
project	
  done;	
  leaders	
  introduced	
  to	
  several	
  
committees	
  with	
  short	
  introductions	
  initially;	
  
incorporated	
  faculty	
  feedback	
  into	
  program	
  

WGU	
   High	
  employment	
  needs	
  -­‐	
  teacher	
  education,	
  business,	
  IT,	
  
and	
  health	
  professional	
  fields	
   	
  	
   	
  	
  

Broward	
  
College	
  

Associate	
  of	
  science	
  degree	
  in	
  information	
  technology;	
  
works	
  well	
  with	
  committed,	
  driven	
  adult	
  learners	
  

Expert	
  instructional	
  designer	
  -­‐	
  helped	
  give	
  CBE	
  courses	
  a	
  
more	
  uniform	
  feel	
  for	
  program;	
  way	
  they	
  developed	
  

faculty	
  support	
  program	
  for	
  students;	
  training	
  and	
  learning	
  
resources;	
  course	
  development	
  -­‐	
  experts	
  created	
  own	
  

resources	
  for	
  courses	
  

Two	
  types	
  of	
  responses	
  -­‐	
  some	
  excited	
  to	
  
deliver	
  new	
  model	
  and	
  approach;	
  others	
  were	
  
unsure	
  the	
  CBE	
  model	
  would	
  work	
  for	
  their	
  
courses;	
  What	
  helped:	
  	
  WGU	
  input,	
  leaders	
  
gave	
  presentations,	
  demonstrations,	
  and	
  

training	
  sessions	
  on	
  difference	
  between	
  CBE	
  
and	
  traditional	
  course	
  development;	
  expert	
  

instructional	
  designer	
  helped	
  give	
  uniform	
  feel	
  
to	
  courses;	
  full	
  time	
  faculty	
  used	
  (generally	
  
nonworking)	
  half	
  of	
  summer	
  break	
  to	
  design	
  
courses,	
  with	
  extra	
  pay	
  from	
  the	
  federal	
  grant	
  

The	
  
University	
  

of	
  
Wisconsin	
  
System	
  

Nearly	
  1	
  million	
  adults	
  with	
  some	
  college	
  -­‐	
  no	
  degree;	
  not	
  
for	
  everyone	
  -­‐	
  Flexfit	
  to	
  see	
  if	
  learning	
  style/motivation	
  
would	
  be	
  a	
  match;	
  Subject	
  Areas:	
  	
  some	
  easier	
  -­‐	
  many	
  

professional	
  degrees	
  since	
  they're	
  set	
  up	
  around	
  
competencies	
  already;	
  healthcare,	
  nursing,	
  radiological	
  

imaging;	
  certificate	
  areas;	
  business	
  degrees	
  

Having	
  Extension	
  act	
  as	
  a	
  consolidated	
  resource	
  facilitated	
  
knowledge-­‐sharing	
  and	
  not	
  reinventing	
  the	
  wheel	
  for	
  each	
  
institution;	
  engaging	
  the	
  faculty	
  and	
  setting	
  up	
  advisory	
  
groups	
  (helped	
  recruit	
  support	
  in	
  different	
  corners)	
  

Very	
  mixed	
  reaction	
  from	
  faculty;	
  some	
  
opposed	
  philosophically;	
  engaged	
  faculty	
  in	
  
shaping	
  the	
  program;	
  appointed	
  faculty	
  

advisory	
  committee,	
  in	
  addition	
  to	
  two	
  other	
  
committees;	
  these	
  were	
  instrumental	
  in	
  
providing	
  feedback	
  and	
  garnering	
  support	
  


 40 

Appendix	
  E	
  
Instit.3.	
   Challenges	
   Federal	
  Financial	
  

Aid	
  Piece	
  
Accreditation	
  
Piece	
   Advice	
  

SNHU	
  
Figuring	
  out	
  how	
  to	
  build	
  and	
  scale	
  the	
  

assessment	
  project	
  is	
  difficult;	
  technology	
  
side	
  of	
  things	
  and	
  getting	
  systems	
  to	
  work	
  

together	
  

Program	
  obtained	
  approval	
  
from	
  US	
  Dept.	
  of	
  Ed.;	
  first	
  in	
  the	
  

nation	
  under	
  "direct	
  
assessment"	
  provisions;	
  

received	
  encouragement	
  from	
  
Dept.;	
  Submitted	
  Jan	
  2013	
  

approved	
  April	
  2013;	
  did	
  have	
  
to	
  make	
  translation	
  back	
  to	
  

credits.	
  

	
  	
  

Working	
  within	
  separate	
  college	
  or	
  initiative	
  seems	
  
easier	
  than	
  integrating	
  existing	
  faculty	
  and	
  programs;	
  
when	
  working	
  with	
  faculty,	
  harness	
  their	
  commitment	
  
to	
  their	
  students'	
  success;	
  Start	
  small	
  to	
  something	
  

that	
  lends	
  itself	
  well	
  -­‐	
  vocational	
  field	
  where	
  it's	
  more	
  
intuitive	
  to	
  conceptualize	
  competencies.	
  	
  	
  

NAU	
  

Integration	
  of	
  software	
  systems	
  (Peoplesoft,	
  
registrar	
  software,	
  Pearson	
  interface	
  with	
  
CBE);	
  initial	
  serious	
  concerns	
  from	
  faculty	
  
members;	
  President's	
  announcement	
  of	
  

retirement	
  and	
  leadership	
  transition	
  with	
  CBE	
  

US	
  Dept	
  of	
  Ed	
  originally	
  said	
  
they	
  would	
  need	
  "direct	
  

assessment"	
  separate	
  approval,	
  
but	
  later	
  changed	
  their	
  mind,	
  
and	
  allowed	
  that	
  they	
  had	
  

sufficient	
  ties	
  to	
  the	
  credit	
  hour;	
  
originally	
  opened	
  without	
  

federal	
  financial	
  aid	
  

Higher	
  Learning	
  
Commission	
  -­‐	
  longer	
  
process;	
  from	
  their	
  

initial	
  conversations	
  to	
  
approval,	
  the	
  process	
  

took	
  1.5	
  years	
  

Leadership	
  buy	
  in	
  and	
  promotion	
  is	
  crucial;	
  keep	
  board	
  
of	
  regents	
  informed	
  regularly;	
  CBE	
  involves	
  substantial	
  
financial	
  commitment;	
  Small	
  scale	
  implementation	
  
would	
  not	
  reach	
  efficiencies/get	
  money	
  back	
  (under	
  

1,000	
  might	
  be	
  untenable);	
  designate	
  a	
  team	
  -­‐	
  
preferably	
  one	
  that's	
  creative	
  and	
  mission-­‐oriented-­‐
and	
  allow	
  them	
  autonomy	
  to	
  get	
  the	
  project	
  done	
  

WGU	
   	
  	
   	
  	
   	
  	
  
More	
  funding	
  can	
  accelerate	
  the	
  planning	
  and	
  

implementation;	
  keep	
  marketing	
  message	
  simple	
  -­‐	
  let	
  
prospective	
  students	
  know	
  about	
  self-­‐paced	
  courses	
  	
  

Broward	
  
College	
  

Computer	
  systems	
  present	
  a	
  challenge,	
  
especially	
  since	
  they	
  evolve	
  so	
  quickly;	
  faculty	
  
"coaches"	
  for	
  students	
  have	
  other	
  duties	
  and	
  

are	
  running	
  low	
  on	
  capacity	
  -­‐	
  would	
  
recommend	
  having	
  more	
  full-­‐time	
  designated	
  

coaches	
  

Due	
  to	
  their	
  pilot	
  program	
  
status,	
  not	
  a	
  big	
  concern;	
  

students	
  do	
  need	
  to	
  be	
  enrolled	
  
in	
  6	
  credit	
  hours	
  to	
  be	
  eligible,	
  

but	
  their	
  students	
  only	
  
complete	
  one	
  course	
  at	
  a	
  time;	
  
used	
  "out	
  of	
  sync"	
  sessions,	
  not	
  
regular	
  semesters;	
  internal	
  
financial	
  aid	
  and	
  registrar	
  

helped;	
  encouraged	
  by	
  Dept.	
  of	
  
Ed's	
  	
  asking	
  for	
  solutions	
  

	
  Broward	
  was	
  
undergoing	
  

accreditation	
  at	
  the	
  
time;	
  in	
  the	
  DOL	
  pilot	
  

program	
  and	
  	
  
grandfathered	
  in;	
  	
  

aren't	
  concerned	
  going	
  
forward	
  based	
  on	
  their	
  

experience	
  and	
  
communication	
  with	
  

SACS	
  

Community	
  colleges	
  and	
  their	
  student	
  populations	
  
could	
  have	
  different	
  ways	
  of	
  working	
  and	
  needs	
  than	
  
other	
  programs	
  using	
  CBE;	
  communicate	
  with	
  other	
  
schools	
  implementing	
  CBE;	
  Recruit	
  to	
  a	
  specialized	
  
market;	
  "give	
  it	
  a	
  little	
  bit	
  of	
  time"	
  to	
  see	
  how	
  

audience	
  digests	
  idea	
  of	
  CBE	
  	
  

The	
  
University	
  

of	
  
Wisconsin	
  
System	
  

Handling	
  the	
  "back	
  of	
  the	
  house"	
  -­‐	
  records,	
  
accreditation,	
  registration,	
  federal	
  financial	
  

aid,	
  and	
  admissions;	
  some	
  faculty/schools	
  are	
  
diametrically	
  opposed;	
  records	
  (putting	
  

together	
  transcript)	
  are	
  difficult	
  	
  

Has	
  been	
  the	
  "most	
  
challenging"	
  issue	
  -­‐	
  still	
  waiting	
  
for	
  approval	
  for	
  eligibility	
  (in	
  
March	
  2014);	
  applying	
  under	
  
"direct	
  assessment";	
  some	
  
resistance	
  from	
  internal	
  

financial	
  aid	
  office;	
  application	
  
will	
  be	
  an	
  iterative	
  process	
  

Not	
  an	
  issue	
  -­‐	
  working	
  
with	
  HLC,	
  which	
  had	
  
already	
  approved	
  NAU	
  
by	
  then;	
  HLC	
  put	
  UW,	
  
NAU,	
  and	
  Capella	
  U	
  in	
  

pilot	
  program	
  to	
  
create	
  template	
  

Designate	
  a	
  great	
  project	
  manager	
  -­‐who	
  can	
  drive	
  
project,	
  knows	
  CBE,	
  and	
  web-­‐savvy;	
  need	
  strong	
  
support	
  of	
  board	
  and	
  public	
  leaders	
  -­‐	
  will	
  require	
  

significant	
  funding;	
  start	
  conversation	
  with	
  accreditor	
  
ASAP	
  and	
  maintain	
  strong	
  contacts;	
  financial	
  aid	
  can	
  
be	
  a	
  huge	
  challenge;	
  be	
  very	
  committed	
  to	
  CBE	
  at	
  the	
  

outside-­‐	
  understand	
  motivations	
  (do	
  not	
  do	
  as	
  a	
  
faddish	
  thing)	
  


AppendixF:	
  
Institution	
  
Name*	
  

Institution	
  
Type	
  

Course	
  Development/Support	
   How	
  It	
  Works	
   Type	
  of	
  CBE	
  
Implemented	
  

Tied	
  to	
  
the	
  

Credit	
  
Hour?	
  

Program/Subject	
  
Areas	
  Involved	
  in	
  

CBE	
  

	
  

	
   	
   	
   	
   	
   	
  

Kentucky	
  
Community	
  
and	
  Technical	
  
College	
  System	
  

(Learn	
  on	
  
Demand)	
  

(Source:	
  	
  HCM,	
  
2012)	
  

Public	
  2-­‐year	
  
Community	
  

College	
  System	
  

Program:	
  	
  This	
  process	
  included	
  an	
  environmental	
  scan	
  of	
  current	
  
online	
  offerings,	
  research	
  and	
  review	
  of	
  national	
  models,	
  the	
  
creation	
  of	
  a	
  proposed	
  model	
  and	
  implementation	
  plan.	
  It	
  also	
  
outlined	
  the	
  responsibilities	
  of	
  the	
  program	
  consortia.	
  This	
  work	
  

culminated	
  in	
  a	
  business	
  plan	
  for	
  the	
  start	
  of	
  both	
  Learn	
  on	
  
Demand	
  and	
  its	
  sister	
  online	
  initiative,	
  Learn	
  by	
  Term.	
  	
  To	
  create	
  

institutional	
  buy-­‐in,	
  KCTCS	
  conducted	
  meetings	
  at	
  each	
  community	
  
college	
  campus,	
  held	
  a	
  launch	
  meeting	
  at	
  the	
  central	
  office	
  and	
  
appointed	
  each	
  community	
  college	
  president	
  to	
  the	
  Board	
  of	
  

Directors	
  of	
  Learn	
  on	
  Demand.	
  Additionally,	
  the	
  model	
  is	
  voluntary	
  
and	
  does	
  not	
  supplant	
  other	
  online	
  offerings	
  in	
  the	
  system.	
  

Institutions	
  share	
  revenue	
  from	
  Learn	
  on	
  Demand,	
  even	
  if	
  not	
  a	
  
member	
  of	
  a	
  consortium.	
  Nine	
  of	
  sixteen	
  intuitions	
  created	
  classes	
  
and	
  helped	
  administer	
  Learn	
  on	
  Demand.	
  	
  Courses:	
  All	
  courses	
  are	
  
peer	
  reviewed	
  before	
  they	
  are	
  offered	
  to	
  students,	
  and	
  KCTCS	
  has	
  
created	
  a	
  quality	
  assurance	
  (QA)	
  procedure	
  that	
  measures	
  both	
  the	
  

courses	
  and	
  the	
  delivery	
  process.	
  The	
  QA	
  procedure	
  includes	
  
interviews	
  with	
  students	
  who	
  drop	
  classes	
  and	
  student	
  course	
  

evaluations,	
  both	
  at	
  midterm	
  and	
  completion.	
  In	
  addition,	
  faculty	
  
must	
  apply	
  to	
  teach	
  courses	
  and	
  complete	
  training	
  on	
  how	
  to	
  teach	
  

and	
  facilitate	
  learning	
  in	
  a	
  Learn	
  on	
  Demand	
  online	
  class.	
  

What	
  it	
  looks	
  like	
  implemented:	
  ONLINE:	
  
modular,	
  competency-­‐based	
  model	
  with	
  

integrated	
  assessment.	
  The	
  online	
  format	
  allows	
  
students	
  to	
  start	
  classes	
  any	
  time	
  and	
  progress	
  
at	
  their	
  own	
  pace.	
  The	
  modules	
  are	
  readily	
  
accessible,	
  as	
  they	
  have	
  no	
  enrollment	
  caps.	
  
Students	
  get	
  credit	
  for	
  learning	
  they	
  have	
  

already	
  mastered	
  and	
  so	
  can	
  move	
  quickly	
  on	
  to	
  
the	
  material	
  they	
  still	
  need	
  to	
  learn.	
  Each	
  Learn	
  
on	
  Demand	
  module	
  takes	
  about	
  three	
  to	
  five	
  
weeks	
  to	
  work	
  through.	
  Each	
  module	
  costs	
  the	
  
student	
  the	
  same	
  as	
  3	
  or	
  5	
  weeks	
  of	
  class	
  on	
  
campus.	
  However,	
  if	
  a	
  student	
  has	
  already	
  
mastered	
  the	
  material,	
  they	
  can	
  progress	
  

directly	
  to	
  the	
  post	
  test	
  and	
  earn	
  the	
  credit.	
  
Because	
  all	
  of	
  the	
  state's	
  postsecondary	
  general	
  

education	
  courses	
  are	
  based	
  on	
  common	
  
learning	
  outcomes,	
  Learn	
  on	
  Demand	
  course	
  

work	
  transfers	
  to	
  Kentucky's	
  public	
  universities.	
  

Prior	
  learning	
  
assessment	
  allowed:	
  	
  
self-­‐paced;	
  course	
  

and	
  degree	
  
completion	
  depends	
  
on	
  competencies	
  

Modules	
  
are	
  given	
  
credit	
  hour	
  
equivalents;	
  

can	
  be	
  
added	
  up	
  to	
  
a	
  15-­‐hour	
  
course	
  

Offer	
  courses	
  in	
  areas	
  
identified	
  as	
  having	
  
strongest	
  workforce	
  
demand	
  in	
  the	
  state.	
  

Learn	
  on	
  Demand	
  offers	
  
Business	
  Administration	
  
Systems,	
  Computer	
  and	
  
Information	
  Systems,	
  
Associate	
  Degree	
  in	
  

Nursing,	
  and	
  a	
  Nursing	
  
Aide	
  Assistant	
  Certificate	
  
as	
  well	
  as	
  a	
  full	
  Associate	
  
of	
  Arts	
  and	
  Associate	
  of	
  

Science	
  degree	
  

*indicates	
  that	
  content	
  is	
  from	
  Rebecca	
  Klein	
  Collins'	
  report	
  "Competency-­‐Based	
  Degree	
  Programs	
  in	
  
the	
  U.S.,	
  Postsecondary	
  Credentials	
  for	
  Measurable	
  Student	
  Learning	
  and	
  Performance"	
  from	
  the	
  
Center	
  for	
  Adult	
  and	
  Experiential	
  Learning	
  (see	
  Works	
  Cited	
  for	
  more	
  detail) 


 42 

Northern	
  
Arizona	
  

University	
  
(Personalized	
  
Learning"	
  

(Source:	
  	
  Hurst,	
  
2013)	
  

Public	
  4-­‐year	
  
University	
  

Program:	
  The	
  curriculum	
  design	
  and	
  development	
  as	
  well	
  as	
  the	
  
assessments	
  are	
  original	
  and	
  took	
  about	
  nine	
  months	
  per	
  degree	
  
program	
  to	
  complete.	
  No	
  existing	
  NAU	
  online	
  courses	
  or	
  segments	
  
were	
  used	
  for	
  the	
  interdisciplinary	
  lessons	
  —	
  the	
  interdisciplinary	
  
nature	
  of	
  the	
  courses	
  requires	
  a	
  tight	
  integration	
  of	
  concepts.	
  Lead	
  
faculty	
  deconstructed	
  existing	
  3-­‐credit-­‐hour	
  courses	
  into	
  learning	
  

outcomes	
  and	
  competencies	
  and	
  reconstructed	
  them	
  as	
  
interdisciplinary	
  courses.	
  	
  

What	
  it	
  looks	
  like	
  implemented:	
  	
  ONLINE:	
  	
  self-­‐
paced	
  online	
  learning	
  with	
  an	
  interdisciplinary	
  
curriculum	
  and	
  no	
  electives.	
  Students	
  may	
  

transfer	
  in	
  prior	
  formal	
  learning	
  such	
  as	
  courses	
  
from	
  other	
  accredited	
  institutions,	
  CLEP	
  (College	
  

Level	
  Examination	
  Program),	
  Advance	
  
Placement,	
  and	
  ACE.	
  Coaching/mentor	
  faculty	
  
members	
  advise	
  students	
  concerning	
  their	
  

success	
  in	
  the	
  program	
  including	
  career	
  options,	
  
learning	
  skills,	
  and	
  life-­‐work-­‐study	
  balance.	
  Once	
  
admitted,	
  students	
  complete	
  an	
  assessment	
  

similar	
  to	
  a	
  final	
  exam	
  before	
  starting	
  any	
  given	
  
course.	
  If	
  they	
  have	
  prior	
  learning,	
  they	
  may	
  test	
  

out	
  of	
  some	
  aspects	
  of	
  or,	
  in	
  rare	
  cases,	
  the	
  
entire	
  course.	
  	
  Students	
  work	
  through	
  the	
  course	
  
at	
  their	
  own	
  pace,	
  depending	
  on	
  their	
  abilities	
  
and	
  motivation.	
  For	
  every	
  concept	
  the	
  student	
  
needs	
  to	
  learn,	
  there	
  are	
  multiple	
  modalities	
  —	
  

perhaps	
  two	
  video	
  lectures,	
  a	
  video	
  
documentary,	
  and	
  a	
  simulation;	
  students	
  pay	
  a	
  

"subscription	
  fee"	
  for	
  a	
  6	
  month	
  period	
  of	
  
unlimited	
  access	
  to	
  courses.	
  

Competencies	
  as	
  
basis	
  for	
  

advancement	
  
through	
  courses	
  and	
  
degrees;	
  transcripts	
  

issued	
  with	
  
competencies,	
  as	
  
well	
  as	
  "course	
  
equivalents"	
  

Yes,	
  
equivalents	
  

	
  Computer	
  Information	
  
Technology,	
  Liberal	
  Arts	
  

and	
  Small	
  Business	
  
Administration	
  

Southern	
  New	
  
Hampshire	
  
University	
  

(SNHU)	
  College	
  
for	
  America*	
  

Private	
  not-­‐for-­‐
profit	
  

university	
  

Coaches	
  help	
  set	
  and	
  monitor	
  goals	
  and	
  track	
  progress;	
  Expert	
  
evaluators	
  assess	
  assignments;	
  Faculty	
  from	
  different	
  disciplines	
  
coordinate	
  how	
  the	
  curriculum	
  will	
  meet	
  the	
  competencies;	
  a	
  

student	
  peer	
  "accountability	
  partner"	
  is	
  assigned.	
  	
  

Students	
  complete	
  20-­‐50	
  "real	
  world"	
  projects.	
  	
  
The	
  entire	
  curriculum	
  around	
  a	
  set	
  of	
  

competencies	
  that	
  are	
  "foundational	
  to	
  the	
  
students'	
  educational	
  experience."	
  The	
  

curriculum	
  was	
  completely	
  redesigned	
  so	
  that	
  
competencies	
  are	
  addressed	
  in	
  a	
  deliberate	
  way	
  
and	
  integrated	
  wherever	
  possible	
  to	
  maximize	
  

student	
  learning	
  opportunities.	
  

Degree	
  through	
  
competency-­‐based	
  
specially	
  designed	
  
modules;	
  students	
  

earn	
  120	
  
competencies	
  not	
  
directly	
  tied	
  to	
  the	
  

credit	
  hour.	
  	
  	
  

No	
   Associate	
  of	
  Arts	
  in	
  
General	
  Studies;	
  	
  

University	
  of	
  
Wisconsin	
  
System	
  

(Wisconsin	
  
2013)	
  

Public	
  
university	
  
system	
  

In	
  the	
  model,	
  existing	
  faculty	
  members	
  establish	
  competencies	
  and	
  
assessment	
  standards.	
  Students	
  then	
  have	
  access	
  to	
  Academic	
  
Success	
  Coaches	
  to	
  help	
  monitor	
  and	
  motivate	
  their	
  progress,	
  as	
  
well	
  as	
  an	
  assistant	
  to	
  help	
  them	
  navigate	
  the	
  system.	
  	
  Students	
  
also	
  have	
  the	
  ability	
  access	
  the	
  faculty	
  members	
  themselves.	
  	
  	
  

	
  Students	
  are	
  assessed	
  to	
  ensure	
  they	
  are	
  a	
  good	
  
"fit"	
  for	
  the	
  program	
  then	
  progress	
  through	
  a	
  
self-­‐paced	
  online	
  CBE	
  certificate	
  and	
  degree	
  
programs:	
  	
  they	
  can	
  receive	
  credit	
  for	
  prior	
  

learning.	
  

Degree	
  and	
  
certificate	
  through	
  
online,	
  self	
  paced	
  
CBE	
  assessments.	
  

No	
   Degrees	
  available	
  in	
  
heathcare:,	
  nursing,	
  
radiological	
  imaging;	
  
business	
  and	
  technical	
  

communications	
  
certificate	
  


 43 

Western	
  
Governor's	
  
University	
  

(Source:	
  WGU	
  
2013	
  Annual	
  
report	
  and	
  

www.wgu.edu)
*	
  

Private	
  not-­‐for-­‐
profit	
  online	
  
university	
  

For	
  each	
  degree,	
  the	
  institution	
  describes	
  a	
  set	
  of	
  "domains"	
  that	
  
make	
  up	
  the	
  degree;	
  each	
  domain	
  consists	
  of	
  "sub-­‐	
  domains"	
  that	
  
list	
  specific	
  competencies	
  the	
  student	
  must	
  demonstrate	
  in	
  order	
  
to	
  earn	
  the	
  degree.	
  These	
  domains	
  and	
  subdomains	
  are	
  developed	
  

by	
  teams	
  of	
  experts	
  and	
  employers.	
  	
  

Students	
  can	
  demonstrate	
  the	
  competencies	
  
needed	
  for	
  their	
  degrees	
  through	
  several	
  
different	
  assessment	
  methods,	
  including	
  

problem-­‐solving	
  assignments,	
  standardized	
  
exams,	
  reflection	
  essays	
  about	
  case	
  studies,	
  

special	
  projects,	
  and	
  research	
  papers	
  on	
  topics	
  
within	
  a	
  particular	
  field	
  of	
  study.	
  

degree	
  by	
  
demonstrating	
  
competencies	
  

acquired	
  through	
  
courses	
  or	
  

independent	
  study;	
  
no	
  required	
  courses,	
  

just	
  required	
  
competencies;	
  

faculty	
  mentors.	
  Can	
  
use	
  prior	
  learning;	
  

Students	
  can	
  
demonstrate	
  

competencies	
  at	
  
their	
  own	
  pace	
  and	
  
are	
  charged	
  a	
  flat	
  
rate	
  for	
  a	
  term,	
  

rather	
  than	
  by	
  the	
  
credit	
  hour.	
  How	
  

students	
  gain	
  those	
  
competencies	
  is	
  left	
  

up	
  to	
  them,	
  in	
  
consultation	
  with	
  a	
  
faculty	
  mentor;	
  

WGU	
  has	
  a	
  team	
  of	
  
staff	
  that	
  works	
  on	
  
identifying	
  and	
  

compiling	
  learning	
  
resources	
  from	
  
publishers,	
  open	
  
educational	
  

resources,	
  and	
  so	
  
on.	
  

competency	
  
units	
  (CUs)	
  
provide	
  a	
  
way	
  for	
  

students	
  to	
  
measure	
  
their	
  

academic	
  
progress;	
  
institution	
  
has	
  also	
  

developed	
  a	
  
process	
  for	
  
equating	
  

the	
  
competenci

es	
  to	
  
traditional	
  
credit	
  
hours.	
  

Bachelors	
  and	
  masters	
  
degrees	
  in	
  teaching,	
  
business,	
  information	
  
technology,	
  and	
  health	
  

professions.	
  

	
   	
   	
   	
   	
   	
   	
  


 44 

Excelsior	
  
College's	
  
School	
  of	
  
Nursing*	
  

Private	
  not-­‐for-­‐
profit	
  college	
  

(4-­‐year)	
  

All	
  degree	
  programs	
  have	
  clearly	
  articulated	
  competencies,	
  and	
  in	
  
most	
  of	
  its	
  programs,	
  competencies	
  are	
  assessed	
  relative	
  to	
  course	
  
equivalent	
  credit;	
  Associate	
  Degree	
  (AD)	
  in	
  nursing	
  program,	
  which	
  
features	
  curriculum	
  designed	
  around	
  the	
  competencies	
  required	
  
for	
  entry-­‐level	
  practice	
  as	
  a	
  registered	
  nurse;	
  Most	
  program	
  
requirements	
  can	
  be	
  fulfilled	
  through	
  Excelsior	
  College®	
  

Examinations,	
  which	
  are	
  developed,	
  maintained,	
  and	
  owned	
  by	
  the	
  
college.;	
  Students	
  complete	
  the	
  general	
  education	
  component	
  of	
  
the	
  curriculum	
  in	
  a	
  manner	
  similar	
  to	
  all	
  nursing	
  students	
  via	
  
campus-­‐based	
  or	
  online	
  courses	
  or	
  credit-­‐by-­‐examination.	
  

Students	
  engage	
  in	
  the	
  nursing	
  component	
  of	
  the	
  curriculum	
  by	
  
successfully	
  demonstrating	
  achievement	
  of	
  learning	
  outcomes.	
  	
  

The	
  associate's	
  degree	
  in	
  nursing	
  is	
  designed	
  
specifically	
  for	
  individuals	
  who	
  are	
  transitioning	
  
from	
  an	
  LPN/LVN	
  to	
  an	
  RN	
  role	
  or	
  are	
  coming	
  to	
  
the	
  nursing	
  profession	
  with	
  significant	
  clinical	
  
experience	
  ;	
  students	
  show	
  performance	
  on	
  a	
  
series	
  of	
  computer-­‐delivered	
  nursing	
  theory	
  
examinations	
  and	
  through	
  in-­‐person	
  clinical	
  
performance	
  assessments	
  in	
  a	
  simulation	
  lab	
  

and	
  with	
  real	
  patients.	
  	
  

Degree	
  by	
  
demonstrating	
  
competencies	
  

acquired	
  through	
  
courses	
  or	
  

independent	
  study;	
  
has	
  recognized	
  PLA	
  

exams	
  

Yes	
   Associate's	
  Nursing	
  

Alverno	
  
College*	
  

Private	
  4-­‐year	
  
College	
  

Administration	
  asked	
  the	
  academic	
  departments	
  a	
  set	
  of	
  questions	
  
about	
  the	
  kinds	
  of	
  student	
  learning	
  outcomes	
  that	
  are	
  important	
  to	
  

individual	
  fields,	
  as	
  well	
  as	
  what	
  faculty	
  viewed	
  as	
  important	
  
learning	
  outcomes	
  of	
  their	
  own	
  courses;	
  A	
  task	
  force	
  synthesized	
  

and	
  summarized	
  emerging	
  commonalities,	
  resulting	
  in	
  the	
  
identification	
  of	
  an	
  initial	
  set	
  of	
  four	
  institution-­‐wide	
  learning	
  
outcomes;	
  more	
  expertise	
  and	
  literature	
  review	
  were	
  used	
  to	
  

enhance.	
  	
  Each	
  faculty	
  member	
  (except	
  for	
  first-­‐year	
  faculty)	
  is	
  part	
  
of	
  both	
  an	
  academic	
  department	
  and	
  an	
  ability	
  department.	
  	
  

There	
  are	
  8	
  defined	
  abilities	
  that	
  each	
  student	
  
should	
  have	
  upon	
  graduation;	
  each	
  department	
  
identifies	
  outcomes	
  at	
  the	
  program	
  level	
  linked	
  
to	
  the	
  eight	
  abilities,	
  and	
  then	
  teams	
  of	
  faculty	
  
develop	
  course-­‐level	
  outcomes.	
  In	
  each	
  course,	
  
faculty	
  plan	
  assessments	
  and	
  exercises	
  so	
  that	
  
students	
  have	
  at	
  least	
  two	
  opportunities	
  to	
  

demonstrate	
  the	
  various	
  course	
  outcomes,	
  and	
  
they	
  provide	
  rubrics	
  to	
  further	
  elaborate	
  on	
  the	
  

outcomes	
  and	
  criteria	
  for	
  assessment.	
  	
  

Involves	
  ability-­‐
based	
  curriculum.	
  

Yes	
   Ability-­‐Based	
  Curriculum	
  


 45 

DePaul	
  
University	
  

School	
  for	
  New	
  
Learning*	
  

Private	
  not-­‐for-­‐
profit	
  college	
  
(4-­‐year,	
  within	
  
University)	
  

Each	
  student's	
  curriculum	
  is	
  a	
  unique	
  combination	
  of	
  prior	
  transfer	
  
coursework,	
  SNL	
  courses	
  are	
  designed	
  to	
  satisfy	
  given	
  

competencies,	
  documented	
  college-­‐level	
  learning	
  from	
  experience	
  
(including	
  work-­‐based	
  learning	
  and	
  professional	
  certifications),	
  and	
  
variations	
  of	
  independent	
  study	
  along	
  a	
  continuum	
  of	
  student-­‐

directed	
  to	
  faculty-­‐directed.	
  

Students	
  are	
  assigned	
  an	
  academic	
  advisor	
  at	
  
the	
  point	
  of	
  admission.	
  Full-­‐time	
  SNL	
  faculty	
  
teach	
  the	
  required	
  Foundations	
  of	
  Adult	
  

Learning	
  course	
  that	
  orients	
  students	
  to	
  the	
  
competence	
  framework	
  and	
  individualized	
  

degree	
  program	
  planning.	
  This	
  faculty	
  member	
  
becomes	
  the	
  mentor	
  of	
  those	
  students	
  through	
  

graduation.	
  The	
  student	
  chairs	
  her	
  or	
  his	
  
academic	
  committee.	
  	
  The	
  committee	
  supports	
  
the	
  student	
  in	
  developing	
  her	
  or	
  his	
  customized	
  

program	
  and	
  figuring	
  out	
  how	
  to	
  use	
  PLA,	
  
independent	
  studies,	
  coursework	
  from	
  other	
  

institutions,	
  and	
  SNL	
  coursework	
  to	
  demonstrate	
  
the	
  required	
  competencies	
  and	
  earn	
  a	
  bachelor	
  

of	
  arts	
  degree;	
  PLA	
  is	
  central	
  -­‐-­‐	
  through	
  
portfolios	
  or	
  courses	
  transferred	
  SNL	
  has	
  

developed	
  criteria	
  for	
  assessment	
  and	
  narrative	
  
descriptions	
  of	
  each	
  of	
  the	
  competencies.	
  

degree	
  by	
  
demonstrating	
  
competencies	
  

acquired	
  through	
  
courses	
  or	
  

independent	
  study	
  
(presenting	
  
portfolios)	
  

Yes	
   Bachelor	
  of	
  Arts	
  degree	
  
with	
  an	
  Individualized	
  

Focus	
  Area	
  

Delaware	
  
County	
  

Community	
  
College*	
  

Public	
  2-­‐year	
  
Community	
  
College	
  

When	
  new	
  programs	
  or	
  courses	
  are	
  developed	
  at	
  DCCC,	
  teams	
  of	
  
faculty	
  fill	
  out	
  grids	
  showing	
  how	
  that	
  program	
  or	
  course	
  will	
  help	
  
students	
  achieve	
  specific	
  competencies.	
  Each	
  course	
  is	
  reviewed	
  
every	
  five	
  years.	
  The	
  Office	
  of	
  the	
  Provost	
  is	
  in	
  charge	
  of	
  this	
  
process,	
  and	
  the	
  College	
  Advisory	
  System's	
  Curricular	
  Review	
  
Committee	
  plays	
  a	
  role	
  when	
  courses	
  are	
  significantly	
  revised;	
  

While	
  course	
  content	
  is	
  reviewed	
  to	
  ensure	
  that	
  competencies	
  are	
  
addressed,	
  and	
  students	
  are	
  assessed	
  in	
  each	
  of	
  their	
  courses	
  

based	
  upon	
  the	
  course	
  competencies,	
  at	
  this	
  time	
  faculty	
  are	
  not	
  
required	
  to	
  document	
  how	
  students	
  have	
  mastered	
  each	
  of	
  the	
  

competencies.	
  

There	
  are	
  three	
  levels	
  of	
  competencies:	
  there	
  
are	
  11	
  college	
  competencies,	
  which	
  all	
  degree	
  
earners	
  are	
  expected	
  to	
  have	
  upon	
  graduation;	
  
discipline-­‐specific	
  competencies;	
  and	
  individual	
  
course	
  competencies.;	
  for	
  PLA,	
  need	
  to	
  tie	
  things	
  

to	
  specific	
  course	
  

School	
  articulates	
  
the	
  specific	
  learning	
  

outcomes	
  that	
  
students	
  are	
  

expected	
  to	
  have	
  at	
  
the	
  end	
  of	
  a	
  given	
  

course;	
  
competencies	
  not	
  
used	
  for	
  assessment	
  
of	
  course	
  or	
  degree	
  

completion	
  

Yes	
   General	
  competency-­‐
based	
  curriculum	
  

Rio	
  Salado	
  
College*	
  

Public	
  2-­‐year	
  
Community	
  
College	
  

Each	
  online	
  degree	
  and	
  certificate	
  program	
  lists	
  the	
  competencies	
  
expected	
  of	
  students	
  who	
  complete	
  that	
  program,	
  and	
  each	
  course	
  
is	
  designed	
  to	
  help	
  students	
  achieve	
  a	
  specific	
  set	
  of	
  competencies;	
  
processes	
  determine	
  quality	
  assurance	
  or	
  the	
  need	
  for	
  “relentless	
  

improvement”	
  in	
  its	
  courses	
  and	
  degree	
  programs.	
  	
  

Similar	
  to	
  that	
  of	
  DCCC,	
  but	
  also	
  incorporates	
  
competency	
  assessment	
  into	
  each	
  course;	
  The	
  
assessment	
  is	
  intended	
  to	
  serve	
  as	
  a	
  measure	
  of	
  
student	
  outcomes	
  for	
  the	
  purposes	
  of	
  quality	
  
assurance	
  and	
  continuous	
  improvement;	
  There	
  
is	
  also	
  a	
  "guarantee,"	
  where	
  a	
  student	
  can	
  enroll	
  

for	
  15	
  credits	
  if	
  an	
  employer	
  or	
  transfer	
  
institution	
  finds	
  their	
  skills	
  to	
  be	
  deficient;	
  	
  

competency	
  
assessment	
  is	
  built	
  
into	
  the	
  courses;	
  	
  

degree	
  
through	
  
credits	
  

Associate	
  in	
  Applied	
  
Science	
  (AAS)	
  in	
  

Computer	
  Technology	
  


 46 

Brandman	
  
College*	
  

Private	
  not-­‐for-­‐
profit	
  college	
  
(4-­‐year,	
  within	
  
University)	
  

Started	
  by	
  reviewing	
  existing	
  literature,	
  employer	
  survey	
  data,	
  and	
  
overall	
  trends	
  in	
  higher	
  education	
  to	
  help	
  inform	
  what	
  institutional	
  
learning	
  outcomes	
  and	
  general	
  education	
  requirements	
  should	
  be	
  
for	
  Brandman	
  baccalaureate	
  graduates.	
  Created	
  a	
  framework	
  for	
  
undergraduate	
  competencies	
  that	
  was	
  an	
  amalgam	
  of	
  the	
  AAC&U	
  
Liberal	
  Education	
  and	
  America's	
  Promise	
  (LEAP)	
  Essential	
  Learning	
  
Outcomes,	
  Lumina	
  Foundation's	
  Degree	
  Qualifications	
  Framework,	
  
and	
  outcomes	
  shaped	
  by	
  Brandman's	
  own	
  mission	
  and	
  values;	
  
Officially	
  launched	
  in	
  2011,	
  Brandman’s	
  competency	
  framework	
  

consists	
  of	
  three	
  parts.	
  	
  

Assessed	
  learning	
  outcomes	
  are	
  critical	
  thinking,	
  
writing,	
  information	
  literacy,	
  reading,	
  and,	
  

recently	
  adopted,	
  sustainability.	
  These	
  outcomes	
  
are	
  assessed	
  using	
  rubrics	
  which	
  have	
  been	
  
developed	
  and	
  refined	
  by	
  the	
  Learning	
  

Outcomes	
  Coordinators,	
  and	
  then	
  approved	
  and	
  
adopted	
  by	
  the	
  Faculty	
  Chairs.	
  Based	
  on	
  the	
  
data,	
  interventions	
  are	
  designed	
  for	
  the	
  

improvement	
  of	
  student	
  learning	
  as	
  indicated.	
  In	
  
addition,	
  a	
  random	
  selection	
  of	
  students	
  is	
  

assessed	
  biennially	
  in	
  critical	
  thinking,	
  writing,	
  
information	
  literacy,	
  and	
  reading,	
  with	
  plans	
  to	
  
include	
  sustainability	
  in	
  2013.	
  Results	
  are	
  used	
  
to	
  assess	
  student	
  performance	
  college-­‐wide	
  

competency	
  
assessment	
  is	
  built	
  
into	
  the	
  courses	
  

degree	
  through	
  credits	
  

Marylhurst	
  
University*	
  

Private	
  not-­‐for-­‐
profit	
  

university	
  

Framework	
  that	
  was	
  inspired	
  by	
  and	
  modeled	
  after	
  the	
  curriculum	
  
at	
  DePaul	
  University's	
  School	
  for	
  New	
  Learning	
  (discussed	
  above);	
  
Competencies	
  are	
  reviewed	
  by	
  department,	
  within	
  individual	
  

programs	
  and	
  as	
  part	
  of	
  a	
  formal	
  program	
  review	
  every	
  three	
  to	
  
five	
  years	
  

Undergraduate	
  degree	
  program	
  requirements	
  
are	
  fulfilled	
  by	
  a	
  hybrid	
  of	
  outcomes-­‐	
  based	
  units	
  

that	
  form	
  the	
  Liberal	
  Arts	
  Core	
  (LAC)	
  and	
  
traditional	
  coursework	
  that	
  fulfills	
  major	
  
requirements.	
  several	
  ways	
  to	
  fulfill	
  these	
  
learning	
  outcomes:	
  challenges	
  through	
  Prior	
  
Learning	
  Assessment,	
  exams	
  (e.g.,	
  DSST,	
  CLEP	
  
tests),	
  and	
  courses	
  transferred	
  from	
  other	
  

institutions.	
  For	
  some	
  of	
  the	
  learning	
  outcomes,	
  
there	
  is	
  also	
  the	
  option	
  of	
  no-­‐credit	
  outcome	
  
assessments.	
  Some	
  LAC	
  learning	
  outcomes	
  can	
  
only	
  be	
  fulfilled	
  by	
  successful	
  completion	
  of	
  
specific	
  courses	
  offered	
  by	
  the	
  institution.	
  	
  

competency	
  
assessment	
  is	
  built	
  
into	
  the	
  courses	
  

degree	
  through	
  credits	
  

	
   	
   	
   	
   	
   	
   	
  


 47 

 Westminster	
  
College	
  (Utah)*	
  

Private	
  not-­‐for-­‐
profit	
  college	
  

(4-­‐year)	
  

The	
  program	
  has	
  identified	
  70	
  competencies	
  that	
  a	
  student	
  must	
  
master	
  in	
  through	
  a	
  project-­‐	
  based	
  curriculum.	
  	
  

	
  Students	
  do	
  not	
  attend	
  lectures.	
  Instead	
  they	
  
are	
  provided	
  with	
  a	
  faculty	
  “coach”	
  and	
  an	
  

online	
  knowledge	
  database.	
  Across	
  a	
  full	
  year,	
  
one	
  FTE	
  faculty	
  member	
  is	
  budgeted	
  to	
  coach	
  40	
  
students.	
  The	
  program	
  typically	
  uses	
  part-­‐time	
  
faculty,	
  each	
  of	
  whom	
  works	
  with	
  5–10	
  students	
  
per	
  semester.	
  In	
  addition,	
  each	
  project	
  sequence	
  
has	
  a	
  full-­‐time	
  faculty	
  expert	
  who	
  is	
  in	
  charge	
  of	
  
that	
  sequence.	
  Those	
  responsibilities	
  include	
  
evaluating	
  student	
  learning	
  and	
  progress,	
  

adjusting	
  projects,	
  and	
  coaching	
  other	
  faculty	
  
coaches	
  who	
  work	
  with	
  students	
  on	
  an	
  

individual	
  basis.	
  This	
  model,	
  using	
  full-­‐time	
  
faculty	
  experts	
  with	
  a	
  cadre	
  of	
  part-­‐time	
  faculty	
  

coaches,	
  allows	
  the	
  program	
  to	
  scale	
  up	
  as	
  
needed;	
  cannot	
  use	
  PLA	
  methods	
  such	
  as	
  

portfolios	
  or	
  challenge	
  exams	
  to	
  award	
  credit	
  or	
  
provide	
  advanced	
  standing	
  

degree	
  through	
  
competency-­‐based	
  

projects;	
  no	
  
traditional	
  PLA;	
  
transferability	
  an	
  

issue	
  

uses	
  credit	
  
hour	
  for	
  

financial	
  aid	
  
and	
  other	
  
administrati
ve	
  aspects	
  

new	
  competency-­‐based	
  
bachelor's	
  degree	
  in	
  
business	
  program	
  in	
  

2008,	
  designed	
  to	
  serve	
  
students	
  with	
  an	
  

associate	
  degree	
  or	
  
equivalent	
  educational	
  

attainment.	
  

University	
  of	
  
Maryland	
  
University	
  
College*	
  

Public	
  4	
  year	
  Institution	
   Students	
  come	
  into	
  the	
  program	
  with	
  an	
  associate's	
  degree,	
  and	
  over	
  the	
  course	
  of	
  
2	
  years,	
  the	
  students,	
  many	
  of	
  whom	
  are	
  working	
  professionals,	
  are	
  required	
  to	
  
complete	
  20	
  projects	
  that	
  are	
  organized	
  into	
  5	
  separate	
  project	
  sequences:	
  

computer	
  and	
  
information	
  science	
  

Tusculum	
  
College*	
  

Private	
  not-­‐for-­‐
profit	
  college	
  
(4-­‐year,	
  with	
  2	
  

master's	
  
programs)	
  

Have	
  identified	
  10	
  competency	
  areas,	
  or	
  "learning	
  outcomes,"	
  that	
  
are	
  the	
  focus	
  of	
  the	
  Commons,	
  comprising	
  "Foundational	
  Skills"	
  
(writing,	
  public	
  speaking,	
  information	
  literacy,	
  computer	
  literacy,	
  

reflective	
  judgment,	
  mathematical	
  reasoning,	
  and	
  scientific	
  
inquiry)	
  and	
  "Practices	
  of	
  Virtue"	
  (self-­‐knowledge,	
  civility,	
  and	
  

ethics	
  of	
  social	
  responsibility).	
  

Each	
  course	
  includes	
  at	
  least	
  one	
  identified	
  
competency;	
  There	
  are	
  opportunities	
  to	
  assess	
  a	
  
student	
  as	
  a	
  freshman	
  and	
  then	
  measure	
  that	
  

student’s	
  improvement	
  as	
  a	
  junior	
  or	
  senior;	
  The	
  
competencies	
  are	
  not,	
  however,	
  a	
  requirement	
  
of	
  graduation.	
  Rather,	
  the	
  goal	
  of	
  this	
  approach	
  
is	
  to	
  improve	
  student	
  learning.	
  These	
  learning	
  

outcomes	
  are	
  assessed	
  through	
  faculty-­‐
developed	
  assignments	
  throughout	
  the	
  

Commons	
  curriculum.	
  	
  	
  

competencies	
  not	
  
used	
  as	
  basis	
  for	
  

completion;	
  meant	
  
to	
  improve	
  student	
  

learning	
  

Yes	
   General	
  competency	
  
program	
  

	
   	
   	
   	
   	
   	
   	
  


