

NOVA's Loudoun Campus: Taking it to the Next Level

What is NOVA?

Second largest community college in the United States: 78,000 students annually in credit courses (12,000 at Loudoun and Reston)

Largest higher education institution in Virginia & Metro Washington DC

Students representing over 150 nationalities

A First College Degree

Awards more Associate Degrees than any other U.S. 2-year college

NOVA leads the nation among 2-year colleges in Information Technology graduates

AND in Business, Management & Marketing graduates

Comprehensive Programs

- University Transfer
- Technical Education
- Vocational Training
- Workforce Development and Customized Training
- Continuing Education
- English as a Second Language
- Remedial Studies

Selected Programs at Loudoun Campus & Reston Center

- Geographic and Geospatial Information Systems
- Biotechnology
- Information Technology and Network Administration
- Business Administration
- Horticulture
- Music Recording Technology
- Interior Design
- Communication Design
- Historic Preservation
- Early Childhood Education
- Veterinary Technology

Customized Training—Selected NOVA Clients

- SAIC
- Intersections, Inc.
- Dulles Regional Chamber
- Corporate College
- Department of Homeland Security
- Security Exchange Commission
- Cox Communications
- Chevy Chase Bank
- CVS
- Washington Gas
- Howard Hughes Medical Institute
- DC WASA
- Dominion Power
- Wegmans
- TSA
- Navy Hyatt Place
- Ramada Inn
- Raytheon
- Social Security Admin
- US Dept of Agriculture
- Washington Post
- City of Alexandria
- Cuisine Solutions
- Town of Vienna
- Assoc Builders/Contractors
- Town of Herndon
- Marine Corps Base Quantico
- Fairfax County Public Schools
- Prince William County Public Schools
- US Army Prime Power School
- Arlington County
- Centex Homes
- Lockheed Martin
- Micron Technology
- INOVA
- Cascades Technologies
- Navy Federal Credit Union

A Quality Education Close to Home

An average of 20-25% of Northern Virginia's high school grads enroll at NOVA

Small classes (average of 23 students) taught by award-winning faculty

Recognized for Exceptional Faculty

2013 Award Winner

Robert Bausch
Professor of English

- Outstanding Faculty in Virginia Award
- Eight Consecutive Years
- NOVA is the only college or university in Virginia with this record!

CONNECTING TO K-12 STUDENTS

Pathway Program

- Targets first generation in college, at-risk students
- Support and advising starts in high school, continues through NOVA and GMU
- 500 LCPS grads became Pathway Students this year (more than double in two years)

Dual Enrollment

- Qualified students earn high school and college credit simultaneously
- Greatly discounted tuition if taken in high school
- Also available on campus (no tuition discount)
- Current LCPS school-based offerings: English Comp, Calculus, African and Latin American History, multiple CTE fields

SySTEMic Solutions

- Regional organization based at NOVA in Manassas
- Dedicated STEM Coordinators in each county
 - Work with business community, schools and school districts, 4 year schools
- Identify LCPS educators as SySTEMic Connections coordinators (with stipend)
 - Organize, communicate and manage programs and volunteers in each high school
 - Connect and showcase all STEM programs

The STEM Pipeline in Operation Today

Elementary Schools

- Explore Science!
- Robotics Camps

Middle Schools

- Robotics & Engineering Camps
- Engineering Challenge

High Schools

- Dual Enrollment
- Pathway to Baccalaureate
- Industry Field Trips
- Career Days
- Internships
- Jason Programs

College

- CSIIP Internships
- Teachers in Industry
- GMU ASSIP
- Industry Certificates
- Pathway to Baccalaureate
- Robotics Club

Stimulate Student Interest →

Enhance Student Readiness →

Create Equitable Access →

Support Student Completion →

Develop Workforce →

Robotics Camps/SySTEMic Solutions in LCPS

First Loudoun Robotics Camp a **huge** success

- Oversubscribed in 2 days; expanded from 2-5 weeks
- 350 LCPS Participants and still a waiting list
- Has led to a push for a Robotics Club at every elementary, middle, and high school in Loudoun County
- Recruiting industry volunteers for career exploration with K-12 students

Summer Geospatial Leaders Workshop

- High school summer career exploration intensive-year 3
- 27 participants from 9 high schools
- Underwriters: BAE Systems, SAIC, US Geospatial Intelligence Foundation

NOVA Honors Program

- Challenging courses for talented students
- Recognized at graduation
- New Honors Scholarship Program in 2013
 - Full 2-year scholarship, competitive application
 - Up to 20 college-wide
 - 8 of 20 went to LCPS students

The Loudoun Campus Learning Commons Building

CAMPUS IMPROVEMENTS MAKE LOUDOUN A DESTINATION, NOT A WAY STATION

Student Life:Loudoun Leaders Club (one of 41 student clubs at Loudoun)

Students Mentoring

Students

Great New Food Service Options

Euro Café/LC Building

Future Barnes & Noble Café, LR

Higher Education Center Phase I Seen from the North

Higher Education Center Phase I Seen from the East

Higher Education Center Phase I Seen From Rte. 7

Campus Beautification

courtesy of the Horticulture Program

Reynolds Building Renovation

Reynolds Building Renovation

Reynolds Building Renovation

**Guaranteed
Admission Agreements**

Come to NOVA first; finish at
the university of your choice.

SEAMLESSLY CONNECTING TO UNIVERSITIES

Guaranteed Admission to Every Public University in Virginia and Articulation Agreements for Admission to Some of the Best Schools in the Nation

- Subject to meeting the requirements of formal, written agreements, NOVA students are guaranteed admission to 42 public and private universities
- This guarantee includes admission to the **University of Virginia**, the **College of William and Mary**, **Virginia Tech**, George Mason, George Washington University and Catholic University
- NOVA also has special agreements for students wishing to transfer to **Georgetown University**, **Michigan State University**, **Syracuse University** and 13 other recognized institutions
- Transfer grants of \$1000 annually to qualified students--\$2000 in STEM fields

UVA Bachelor of Interdisciplinary Studies: Year 2, Loudoun Campus

Adult Completion Program Admits two cohorts of 12-15 students annually

Easy transfer from NOVA to Marymount University in Reston

- Interior Design
- New BBA

Coming Soon: A Closer Partnership for NOVA/GMU in Loudoun

NOVA

**Northern Virginia
Community College**

Loudoun Campus

NOVA | Northern Virginia
Community College

Higher Education Center Phase II

- Additional 65,000 sq. ft. approved by General Assembly for university partner(s) to offer BA/BS
- When complete, 105,000 sq. ft
- Current discussion with GMU as possible partner