

Learner-Centered Institutions: The Future of Higher Education

Agenda

Monday, Oct. 26, 2015
Federal Reserve Bank of Boston
7:45 a.m. – 3:30 p.m.

- 7:45 a.m. – 8:30 a.m. Registration, Continental Breakfast**
- 8:30 a.m. – 8:40 a.m. Welcome** *Auditorium*
Michael K. Thomas, President and CEO, New England Board of Higher Education
- 8:45 a.m. – 9:50 a.m. Who Are the Learners?** *Auditorium*
Facilitator
Scott Jaschik, Co-founder and Editor, Inside Higher Ed
Discussants
Erin Knepler, Associate Director of Higher Education and Workforce Programs, Public Agenda
Robert Lytle, Managing Director and Co-head Education Practice, Parthenon-EY
John Della Volpe, Director of Polling, Harvard University Institute of Politics
- 9:50 a.m. – 10 a.m. Break**
- 10:05 a.m. – 11:15 a.m. What Does a Learner-Centered Institution Look Like?** *Auditorium*
Facilitator
Carol Vallone, CEO, Educate Online
Discussants
Donna Linderman, University Dean for Student Success Initiatives, Director of Accelerated Study in Associate Programs (ASAP), City University of New York
Scott Jaschik, Co-founder and Editor, Inside Higher Ed
Steven R. DiSalvo, President, Saint Anselm College
- 11:20 a.m. – 12:10 p.m. Introduction of Keynote Speaker** *Auditorium*
Adam Newman, Founder and Managing Partner, Tyton Partners
Keynote Speaker
Nancy Zimpher, Chancellor, State University of New York
- 12:15 p.m. – 1 p.m. Lunch**

1:15 p.m. – 2:30 p.m. Concurrent Sessions: Session 1

Session 1A: The Role of Faculty (*Teaching the New Learners*)

New England Room, 4th Floor

Facilitator

Phyllis Blumberg, Director of Teaching and Learning Center and Assistant Provost for Faculty Development, University of the Sciences (Philadelphia)

Panelists

Maryellen Weimer, Professor Emeritus, Penn State Berks

Thomas M. Curley, Professor, Bridgewater State University

Beth McGinnis-Cavanaugh, Professor, Springfield Technical Community College; Carnegie Foundation for the Advancement of Teaching Professor of the Year 2014 Massachusetts Winner

Paul J. Stonely, CEO, WACE, University of Massachusetts Lowell

Session 1B: Keeping Learners on Track for Success (*Pathways and Persistence*)

Connolly Center, 4th Floor

Presenter

Thomas Bailey, Director of Community College Research Center, Columbia University

Facilitator

Charles F. Desmond, Senior Fellow, New England Board of Higher Education

Respondents

Diane Call, President, Queensborough Community College

Scott Evenbeck, President, Guttman Community College

Mark Rubinstein, President, Granite State College

Session 1C: Lessons from the World's Best Service Providers (*Are You Being Served?*)

Room AV1, 3rd floor

Facilitator

Lucie Lapovsky, Principal, Lapovsky Consulting, Past President, Mercy College

Panelists

Mario C. Martinez, Vice Chancellor of Strategy and Innovation, National University System

Susan Leigh, Susan Leigh Consulting; Retired Associate Professor; Associate Vice President for Enrollment, Management and Marketing, DePaul University

2:30 p.m. – 3:30 p.m. Concurrent Sessions: Session 2

Session 2A: Technology and the Next Generation of Learners (*Teaching the New Learners*)

New England Room, 4th Floor

Facilitator

Howard Horton, President, New England College of Business

Panelists

Eileen Rudden, Co-founder, LearnLaunch

Dennis Littky, Co-founder and Co-director, Big Picture Learning

Nick Massa, Professor, Springfield Technical Community College; Principal Investigator, NEBHE Problem-Based Learning Resource Center

Session 2B: Putting Student Success at the Center (*Pathways and Persistence*)

Connolly Center, 4th Floor

Facilitator:

Nick Donohue, President and CEO, Nellie Mae Education Foundation

Panelists

Lawrence G. Abele, Director, Institute for Academic Leadership; Provost Emeritus, Florida State University

Julie Johnson, Vice President of Strategy, Complete College America

Alicia B. Harvey-Smith, President, River Valley Community College

3:30 p.m.

Adjourn