

**Press Clippings
January 2020
Web**

Title: Governor Wolf's 'It's On Us PA' Awards \$1 Million to 36 Colleges, Universities to Combat Sexual Assault

Author: Governor Tom Wolf Official Website

Link: <https://www.governor.pa.gov/newsroom/governor-wolfs-its-on-us-pa-awards-1-million-to-36-colleges-universities-to-combat-sexual-assault/>

Date: January 16, 2020

State and national leaders of the "It's On Us" initiative joined Secretary of Education Pedro A. Rivera today to announce nearly \$1 million in grants from the Wolf Administration to combat campus sexual assault at 36 colleges and universities. The governor is a steadfast supporter of campus safety and established It's On Us PA, the nation's first statewide campaign, four years ago.

"Every student, teacher, administrator and visitor to our campuses deserves a safe environment free from harassment," said Governor Wolf. "This is the fourth year that my administration will be working with students, schools and communities to build programs to raise awareness about and stop sexual assaults. We must never tolerate this behavior on our campuses or a culture that allows it."

It's On Us is a national initiative championed by President Barack Obama. With today's announcement, the Wolf Administration has invested a total of nearly \$4 million for It's On Us grants.

"We thank the leadership at our colleges and universities for providing students and employees with the critical programs and skills to prevent and end sexual violence on their campuses," said Education Secretary Rivera. "Through Governor Wolf's continued commitment to this important initiative, we are implementing strategies that elevate awareness, engage communities and improve institutional campus climates."

It's On Us Executive Director Tracey Vitchers joined Secretary Rivera for today's announcement and thanked Pennsylvania for its leadership.

"The nearly \$4 million in It's On Us Pennsylvania grants allocated over the last four years have and will continue to empower colleges and universities across the state to do the critically important work of preventing sexual assault within their communities, and responding in a trauma-informed way with survivors when it sadly does occur," Vitchers said.

Colleges and universities use the grants to create programs ranging from campus-wide training for students, faculty and staff, to institutional campaigns to raise awareness of the reporting process and the resources available to survivors of sexual violence.

The 2019-20 It's On Us PA recipients include public and private institutions in every corner of the state. The colleges and universities enroll a total of nearly 250,000 students. Of those students, more than 62,000 live on campus.

Last July, Gov. Wolf signed legislation, championed by Rep. Dan Frankel and Sen. Lisa Baker, that requires post-secondary institutions to offer online, anonymous options for students to report sexual assaults. Many of this year's grant recipients will be using the funds to implement those systems, which must be in place by the end of June.

"The fight against abuse in schools and on campuses is a serious one requiring deeper awareness and stronger action," said Sen. Baker. "These grants show an increasing commitment to protecting students against unconscionable emotional and physical abuse and to promptly investigating complaints and appropriately sanctioning perpetrators."

"I want to thank the governor for his leadership in prioritizing the safety of our college and university students," added Rep. Frankel. "These grants help create an atmosphere where young people can feel protected and supported as they navigate a new chapter in their lives. By providing for training and awareness campaigns, the administration is ensuring that my newly passed legislation to require schools to offer online, anonymous reporting options for students is immediately put into use."

Also, this year was the first time schools could apply for a research grant. St. Vincent College in Latrobe was awarded a \$15,000 research grant to assess the statewide impact of the It's On Us PA grant program and provide recommendations to improve it.

The 36 postsecondary institutions selected for grants include:

Albright College

Bloomsburg University

Bryn Mawr College

Butler County Community College

Chatham University

Cheyney University

Clarion University

Community College of Allegheny County

Curtis Institute of Music

East Stroudsburg University of Pennsylvania

Gannon University
Geisinger Commonwealth School of Medicine
Holy Family University
Immaculata University
Indiana University of PA
Keystone College
Lehigh University
Lock Haven University
Lycoming College
Manor College
Marywood University
Mercyhurst University
Millersville University
Peirce College
Penn State University
Point Park University
Rosemont College
Saint Francis University
Saint Joseph's University
Shippensburg University
South Hills School of Business & Technology
St. Vincent College – Research
Thiel College
University of Pittsburgh
Waynesburg University
Wilkes University

The governor invited everyone to take the It's On Us PA pledge. Thousands of students, teachers, families and communities have made a personal and public pledge to help prevent, address and respond effectively to sexual violence.

Title: Governor Wolf pledges \$1M to combat sexual assault on college campuses

Author: Karina Cheung, Local 21 News

Link: <https://local21news.com/news/local/governor-wolf-pledges-1m-to-combat-sexual-assault-on-college-campuses>

Date: January 16, 2020

Governor Tom Wolf is showing his support to 'It's On US PA' by pledging a one million dollar grant.

The organization's goal is to raise awareness and combat sexual assault.

Thirty six schools made the list for the grant, several of them are Pennsylvania State System of Higher Education schools, including Shippensburg and Millersville Universities.

"Seven years ago I was 13 years old, seven years ago, I was sexually assaulted by my partner at the time."

Lindsey Becker says now is the time to speak out.

"It's a very taboo subject and a lot of people don't like to talk about it."

She's talking about sexual assault.

"Over the years we really haven't moved the needle that much," says Elizabeth Swantek the Title IX coordinator for Millersville University.

She says the reported campus sexual assault statistics are too high: 1 in 5 women, 1 in 13 men, and 1 and 4 LGBTQ/nonconforming gender students.

This year's grant funding will go towards the "Green Dot" Program.

"Listen, support, report. If someone is disclosing something to them listen to them, support them through on and off campus resources, and report the information."

It's geared towards educating bystanders which could be teachers, students or peers.

The grant money can also be used for Online Anonymous Reporting Systems.

This is now a requirement in the state under Act 16 for all post secondary schools. It was signed into law June 2019.

"This was a measure championed by Senator Lisa Baker and State Representative Dan Frankel, 29 of this years recipients identified they would be using the grant to implement such a system," said Secretary of Education Pedro Rivera.

Becker is the co-president of the student run 'It's on Us' group at her school. She's proud to help start it and share her story.

"The more that we talk about it's on us the more it will become open and reduce numbers because the more you talk about something the more awareness comes to a subject."

To date, 4 million dollars have been given out to schools to address sexual assault in the commonwealth.

Here's a list of this year's grant recipients:

Albright College

Bloomsburg University

Bryn Mawr College

Butler County Community College

Chatham University

Cheyney University

Clarion University

Community College of Allegheny County

Curtis Institute of Music

East Stroudsburg University of Pennsylvania

Gannon University

Geisinger Commonwealth School of Medicine

Holy Family University

Immaculata University

Indiana University of PA

Keystone College

Lehigh University

Lock Haven University

Lycoming College

Manor College

Marywood University
Mercyhurst University
Millersville University
Peirce College
Penn State University
Point Park University
Rosemont College
Saint Francis University
Saint Joseph's University
Shippensburg University
South Hills School of Business & Technology
St. Vincent College – Research
Thiel College
University of Pittsburgh
Waynesburg University
Wilkes University

Title: Governor Wolf's 'It's On Us PA' Awards \$1 Million to 36 Colleges, Universities to Combat Sexual Assault

Author: Jill McDermott, explore Clarion

Link: <http://www.exploreclarion.com/2020/01/17/governor-wolfs-its-on-us-pa-awards-1-million-to-36-colleges-universities-to-combat-sexual-assault/>

Date: January 17, 2020

HARRISBURG, Pa. – State and national leaders of the “It’s On Us” initiative joined Secretary of Education Pedro A. Rivera on Thursday to announce nearly \$1 million in grants from the Wolf Administration to combat campus sexual assault at 36 colleges and universities. The governor is a steadfast supporter of campus safety and established It’s On Us PA, the nation’s first statewide campaign, four years ago.

“Every student, teacher, administrator, and visitor to our campuses deserves a safe environment free from harassment,” said Governor Wolf. “This is the fourth year that my administration will be working with students, schools, and communities to build programs to raise awareness about and stop sexual assaults. We must never tolerate this behavior on our campuses or a culture that allows it.”

It’s On Us is a national initiative championed by President Barack Obama. With Thursday’s announcement, the Wolf Administration has invested a total of nearly \$4 million for It’s On Us grants.

“We thank the leadership at our colleges and universities for providing students and employees with the critical programs and skills to prevent and end sexual violence on their campuses,” said Education Secretary Rivera. “Through Governor Wolf’s continued commitment to this important initiative, we are implementing strategies that elevate awareness, engage communities and improve institutional campus climates.”

It’s On Us Executive Director Tracey Vitchers joined Secretary Rivera for Thursday’s announcement and thanked Pennsylvania for its leadership.

“The nearly \$4 million in It’s On Us Pennsylvania grants allocated over the last four years have and will continue to empower colleges and universities across the state to do the critically important work of preventing sexual assault within their communities, and responding in a trauma-informed way with survivors when it sadly does occur,” Vitchers said.

Colleges and universities use the grants to create programs ranging from campus-wide training for students, faculty and staff, to institutional campaigns to raise awareness of the reporting process and the resources available to survivors of sexual violence.

The 2019-20 It's On Us PA recipients include public and private institutions in every corner of the state. The colleges and universities enroll a total of nearly 250,000 students. Of those students, more than 62,000 live on campus.

Last July, Gov. Wolf signed legislation, championed by Rep. Dan Frankel and Sen. Lisa Baker, that requires post-secondary institutions to offer online, anonymous options for students to report sexual assaults. Many of this year's grant recipients will be using the funds to implement those systems, which must be in place by the end of June.

"The fight against abuse in schools and on campuses is a serious one requiring deeper awareness and stronger action," said Sen. Baker. "These grants show an increasing commitment to protecting students against unconscionable emotional and physical abuse and to promptly investigating complaints and appropriately sanctioning perpetrators."

"I want to thank the governor for his leadership in prioritizing the safety of our college and university students," added Rep. Frankel. "These grants help create an atmosphere where young people can feel protected and supported as they navigate a new chapter in their lives. By providing for training and awareness campaigns, the administration is ensuring that my newly passed legislation to require schools to offer online, anonymous reporting options for students is immediately put into use."

Also, this year was the first time schools could apply for a research grant. St. Vincent College in Latrobe was awarded a \$15,000 research grant to assess the statewide impact of the It's On Us PA grant program and provide recommendations to improve it.

The 36 postsecondary institutions selected for grants include:

Albright College

Bloomsburg University

Bryn Mawr College

Butler County Community College

Chatham University

Cheyney University

Clarion University

Community College of Allegheny County

Curtis Institute of Music

East Stroudsburg University of Pennsylvania

Gannon University
Geisinger Commonwealth School of Medicine
Holy Family University
Immaculata University
Indiana University of PA
Keystone College
Lehigh University
Lock Haven University
Lycoming College
Manor College
Marywood University
Mercyhurst University
Millersville University
Peirce College
Penn State University
Point Park University
Rosemont College
Saint Francis University
Saint Joseph's University
Shippensburg University
South Hills School of Business & Technology
St. Vincent College – Research
Thiel College
University of Pittsburgh
Waynesburg University
Wilkes University

The governor invited everyone to take the It's On Us PA pledge. Thousands of students, teachers, families, and communities have made a personal and public pledge to help prevent, address and respond effectively to sexual violence.

Title: Global Adult Education Market Top key players are University of Alaska Fairbanks in Fairbanks, AK, University of Illinois at Springfield in Springfield, IL, Troy University in Troy, AL, University of Maryland University College in Adelphi, MD

Author: PR Sync

Link: <http://prsync.com/reports-and-markets/global-adult-education-market-top-key-players-are-university-of-alaska-fairbanks-in-fairbanks-ak-university-of-illinois-at-spring-3197150/>

Date: January 17, 2020

Adult Education Market Forecast

The 2020 Market Research Report on Global Adult Education Industry is a specialized and detailed study on the existing Adult Education Market.

Get sample copy of this report @ https://www.reportsandmarkets.com/sample-request/global-adult-education-market-size-status-and-forecast-2020-2026?utm_source=PRsync&utm_medium=SurajGowardipe

The development policies and plans of the Global Adult Education Market are taken into account in addition to the manufacturing processes and cost structures. This report also states import-export, supply and consumption figures as well as cost, price, revenue and gross margin by regions (United States, Europe, China and Japan). Other regions can be customized as per request

The report offers a basic outline of the industry comprising of the definitions, classifications, applications and industry chain structure. The Adult Education Market, analysis is provided for the worldwide market including development history, competitive landscape analysis, and major regions' development status.

The viability of new outlay projects are calculated and complete research deductions is offered. The report delivers major data on the state of the industry and is a prized source of assistance and direction for businesses and individuals concerned in the market.

Key Companies Analysis: - University of Alaska Fairbanks in Fairbanks, AK, University of Illinois at Springfield in Springfield, IL, Troy University in Troy, AL, University of Maryland University College in Adelphi, MD, University of Missouri–St. Louis in St. Louis, MO, Granite State College in Concord, NH, Peirce College in Philadelphia, PA, Northeastern State University in Tahlequah, OK, University of Texas at Arlington in Arlington, TX, Oregon Institute of Technology in Klamath Falls, OR, Temple University Japan, and Hitotsubashi ICS

The report highlights the major industry players globally with information such as company profiles, product picture and specification, capacity, production, price, cost,

revenue, and contact information. Upstream raw materials, equipment, and downstream consumers analysis is also carried out. Plus, the Adult Education industry development trends, and marketing channels are evaluated.

The report provides insights on the following pointers:

1. Market Penetration: Provides comprehensive information on Adult Education offered by the key players in the global Adult Education market.
2. Product Development & Innovation: Provides intelligent insights on future technologies, R&D activities, and new product developments in the global Adult Education market.
3. Market Development: Provides in-depth information about lucrative emerging markets and analyzes the markets for the global Adult Education market.
4. Market Diversification: Provides detailed information about new products launches, untapped geographies, recent developments, and investments in the global Adult Education market.
5. Competitive Assessment & Intelligence: Provides exhaustive assessment of market shares, strategies, products, and manufacturing capabilities of the leading players in the global Adult Education market.

Complete report on Adult Education Market with Tables, Chart and figures @ https://www.reportsandmarkets.com/sample-request/global-adult-education-market-size-status-and-forecast-2020-2026?utm_source=PRsync&utm_medium=SurajGowardipe

Major Points Covered in Table of Contents:

- 1 Industry Overview
- 2 Manufacturing Cost Structure Analysis of Adult Education
- 3 Technical Data and Manufacturing Plants Analysis
- 4 Production Analysis of Adult Education by Regions, Technology, and Applications
- 5 Sales and Revenue Analysis of Adult Education by Regions
- 6 Analyses of Adult Education Production, Supply, Sales and Market Status
- 7 Analysis of Adult Education Industry Key Manufacturers
- 8 Price and Gross Margin Analysis
- 9 Marketing Traders or Distributor Analysis of Adult Education

10 Development Trend of Adult Education Industry

11 Industry Chain Suppliers of Adult Education with Contact Information

12 New Project Investment Feasibility Analysis of Adult Education

13 Conclusion of the Global Adult Education Industry 2020 Market Research Report

About Reports and Markets

Reports and Markets is not just another company in this domain but is a part of a veteran group called Algoro Research Consultants Pvt. Ltd. It offers premium progressive statistical surveying, market research reports, analysis & forecast data for a wide range of sectors both for the government and private agencies all across the world. The database of the company is updated on a daily basis. Our database contains a variety of industry verticals that include: Food Beverage, Automotive, Chemicals and Energy, IT & Telecom, Consumer, Healthcare, and many more. Each and every report goes through the appropriate research methodology, Checked from the professionals and analysts.

Title: PA Colleges, Universities Get \$1 Million To Fight Sexual Assault

Author: Justin Heinze, Patch Staff

Link: <https://patch.com/pennsylvania/phoenixville/pa-colleges-universities-get-1-million-fight-sexual-assault>

Date: January 17, 2020

PENNSYLVANIA — Colleges and universities across Pennsylvania received a boost this week, as the state announced that nearly \$1 million in grants have been disbursed to help combat sexual assault on campuses.

A total of 36 different schools will receive the funding, which will be used to build programs and raise awareness to fight sexual assault.

It's a part of the "It's On Us PA" campus safety campaign, which became the first of its kind in the nation four years ago when it was championed by President Obama.

"Every student, teacher, administrator and visitor to our campuses deserves a safe environment free from harassment," Gov. Wolf said in a statement. "This is the fourth year that my administration will be working with students, schools and communities to build programs to raise awareness about and stop sexual assaults. We must never tolerate this behavior on our campuses or a culture that allows it."

Thus far, nearly \$4 million has been invested by the state in these programs.

Specifically, the funds will be used for campus-wide trainings for students, faculties, and staff, as well as work to increase the awareness of school resources available to survivors of sexual violence, the state said.

A full list of schools that part of the \$1 million is included below:

Albright College

Bloomsburg University

Bryn Mawr College

Butler County Community College

Chatham University

Cheyney University

Clarion University

Community College of Allegheny County

Curtis Institute of Music
East Stroudsburg University of Pennsylvania
Gannon University
Geisinger Commonwealth School of Medicine
Holy Family University
Immaculata University
Indiana University of PA
Keystone College
Lehigh University
Lock Haven University
Lycoming College
Manor College
Marywood University
Mercyhurst University
Millersville University
Peirce College
Penn State University
Point Park University
Rosemont College
Saint Francis University
Saint Joseph's University
Shippensburg University
South Hills School of Business & Technology
St. Vincent College – Research
Thiel College
University of Pittsburgh

Waynesburg University

Wilkes University

Title: Philadelphia Real Estate Market Report 2019

Author: Daniela Andreevska, Mashvisor

Link: <https://medium.com/mashvisor/philadelphia-real-estate-market-report-2019-35632aedfec9>

Date: January 19, 2020

Philadelphia Overview

Philadelphia is a major city in the State of Pennsylvania as well as an education and economic hub of national and international importance.

Philly's population of 1.58 million residents makes it the largest city in the state and the 6th largest in the entire US (after New York, Los Angeles, Chicago, Houston, and Phoenix). The city's boundaries coincide with Philadelphia County, the most populous county in Pennsylvania and the core of the 8th most populous metro statistical area nationwide with its population of over 6 million people. The city also functions as the cultural and economic center of the Delaware Valley, the 8th largest combined statistical area in all of the US, with a population of more than 7.2 million residents.

Philadelphia has a diverse economy which is an important factor for the performance and development of the real estate market. Philly is home to numerous educational institutions including Philadelphia University, Thomas Jefferson University, Chestnut Hill University, Peirce College, Community College of Philadelphia, and others. The city has the 3rd major student population on the East Coast, which makes it an educational and academic center in the region. Philadelphia also constitutes one of the most important health education and research hubs in the US. Economy-wide, financial services is the largest sector and employer. Other significant industries include biotechnology, telecommunications, manufacturing, oil refining, and tourism. This economic diversity attracts both commercial and residential real estate investments in the Philadelphia real estate market.

The average income per capita in Philly amounts to \$22,542 and is below the national level of \$28,555. The median annual household income, meanwhile, equals \$37,460, which is significantly less than the nationwide median level of \$53,482. This means that out of state real estate investors can easily compete with local homebuyers and investors due to the higher income of the former.

The rich history of Philadelphia attracts as many as 45 million visitors per year, including both domestic and foreign tourists. People visit Philly both for leisure and for business reasons because of its diverse and prospering economy. Some of the most important tourist attractions in the city comprise of the Liberty Bell, the Independence Hall (where the Declaration of Independence and the Constitution were signed),

Peddler's Village, Franklin Square, the Philadelphia Zoo, the Philadelphia Museum of Art, and others.

The vibrant tourism sector supported by the many historical attractions makes Airbnb Philadelphia one of the hottest short term rental businesses in the entire country.

With regards to real estate investments in traditional, long term rental properties, it is important to highlight that nearly half (49%) of the population rents rather than owns a home in the Philadelphia housing market. With over 742,000 renters, rental demand in the Philadelphia real estate market is strong. The demand for both long term and short term rental properties in Philadelphia is an encouraging factor for local and out of state real estate investors.

Title: 'It's On Us PA' Awards \$1 Million to 36 Colleges to Combat Sexual Assault

Author: Robin Hattersley-Gray

Link: <https://www.campussafetymagazine.com/news/its-on-us-pa-awards-1-million-to-36-colleges-to-combat-sexual-assault/>

Date: January 21, 2020

Pennsylvanian and national leaders of the "It's On Us" initiative joined Pennsylvania Secretary of Education Pedro A. Rivera January 16 to announce nearly \$1 million in grants from Governor Tom Wolf's Administration to combat campus sexual assault at 36 colleges and universities.

It's On Us is a national initiative championed by President Barack Obama. With today's announcement, the Wolf Administration has invested a total of nearly \$4 million for It's On Us grants.

AAU Releases Results from 2019 Sexual Assault and Misconduct Survey

Related: AAU Releases Results from 2019 Sexual Assault and Misconduct Survey

Colleges and universities use the grants to create programs ranging from campus-wide training for students, faculty and staff, to institutional campaigns to raise awareness of the reporting process and the resources available to survivors of sexual violence.

The 2019-20 It's On Us PA recipients include public and private institutions in every corner of the state. The colleges and universities enroll a total of nearly 250,000 students. Of those students, more than 62,000 live on campus.

Last July, Gov. Wolf signed legislation, championed by Rep. Dan Frankel and Sen. Lisa Baker, that requires post-secondary institutions to offer online, anonymous options for students to report sexual assaults. Many of this year's grant recipients will be using the funds to implement those systems, which must be in place by the end of June.

Also, this year was the first time schools could apply for a research grant. St. Vincent College in Latrobe was awarded a \$15,000 research grant to assess the statewide impact of the It's On Us PA grant program and provide recommendations to improve it.

The 36 postsecondary institutions selected for grants include:

Albright College

Bloomsburg University

Bryn Mawr College

Butler County Community College

Chatham University
Cheyney University
Clarion University
Community College of Allegheny County
Curtis Institute of Music
East Stroudsburg University of Pennsylvania
Gannon University
Geisinger Commonwealth School of Medicine
Holy Family University
Immaculata University
Indiana University of PA
Keystone College
Lehigh University
Lock Haven University
Lycoming College
Manor College
Marywood University
Mercyhurst University
Millersville University
Peirce College
Penn State University
Point Park University
Rosemont College
Saint Francis University
Saint Joseph's University
Shippensburg University

South Hills School of Business & Technology

St. Vincent College – Research

Thiel College

University of Pittsburgh

Waynesburg University

Wilkes University

Title: Nearly \$1 million in grants awarded to PA colleges to combat sexual assault

Author: NCPA Staff

Link: https://www.northcentralpa.com/education/nearly-million-in-grants-awarded-to-pa-colleges-to-combat/article_57558ba8-3d3c-11ea-a60f-77395bf7ca9c.html

Date: January 24, 2020

This week Secretary of Education Pedro A. Rivera announced nearly one million dollars in grants from the Wolf Administration to combat campus sexual assault at 36 Pennsylvania colleges and universities.

"Every student, teacher, administrator, and visitor to our campuses deserves a safe environment free from harassment," said Governor Wolf. "This is the fourth year that my administration will be working with students, schools, and communities to build programs to raise awareness about and stop sexual assaults. We must never tolerate this behavior on our campuses or a culture that allows it."

Secretary Pedro Rivera announces nearly \$1 Million in grants from the Wolf Administration to combat campus sexual assault at 36 colleges and universities across Pennsylvania, at the Harrisburg Capitol on January 16, 2020. Source: PACast

Colleges and universities use the grants to create programs ranging from campus-wide training for students, faculty, and staff, to institutional campaigns to raise awareness of the reporting process and the resources available to survivors of sexual violence.

'It's On Us' Executive Director Tracey Vitchers joined Secretary Rivera for today's announcement and thanked Pennsylvania for its leadership.

"The nearly four million dollars in 'It's On Us' Pennsylvania grants allocated over the last four years have and will continue to empower colleges and universities across the state to do the critically important work of preventing sexual assault within their communities, and responding in a trauma-informed way with survivors when it sadly does occur," Vitchers said.

Two of the local schools awarded, Lycoming College and Bloomsburg University, expressed gratitude for the grants.

"This funding will allow Lycoming to further engage students and staff on this important issue," State Senator Gene Yaw (R-23) said. "Continuing the dialogue and fostering programs that educate and inform individuals on what constitutes sexual assault are vital to preventing future incidents."

"We're grateful to Governor Wolf for awarding this grant to Lycoming College to continue our work on sexual assault prevention, and to advance our commitment to

campus safety,” said Kent C. Trachte, Ph.D., President of Lycoming College, whose campus will receive \$29,808 in funding.

According to Albra Wheeler, Coordinator of the Women’s Resource Center at Bloomsburg University, who administers the ‘It’s on Us’ program for the University, “BU has committed financial resources to better attend to instances of sexual misconduct directly, offering a wider range of programs annually.”

Bloomsburg University programs funded by the grant include an educational awareness campaign aimed at educating the campus population on where and to whom to report sexual misconduct and effective bystander strategies. The school will also feature a campus-wide lecture by internationally renowned speaker Jackson Katz, Ph.D., an expert scholar and activist around gender, race, and violence.

The 2019-20 ‘It’s On Us PA’ recipients include public and private institutions in every corner of the state. The colleges and universities enroll a total of nearly 250,000 students.

The 36 post-secondary schools receiving grant money are:

Albright College

Bloomsburg University

Bryn Mawr College

Butler County Community College

Chatham University

Cheyney University

Clarion University

Community College of Allegheny County

Curtis Institute of Music

East Stroudsburg University

Gannon University

Geisinger Commonwealth School of Medicine

Holy Family University

Immaculata University

Indiana University of PA

Keystone College
Lehigh University
Lock Haven University
Lycoming College
Manor College
Marywood University
Mercyhurst University
Millersville University
Peirce College
Penn State University
Point Park University
Rosemont College
Saint Francis University
Saint Joseph's University
Shippensburg University
South Hills School of Business & Technology
St. Vincent College - Research
Thiel College
University of Pittsburgh
Waynesburg University
Wilkes University

Title: Guest Opinion: Bringing degree completion within reach for more adults

Author: Dr. Mary Ellen Caro (*Published on The Intelligencer and Bucks County Courier Times*)

Link: <https://www.theintell.com/opinion/20200129/guest-opinion-bringing-degree-completion-within-reach-for-more-adults>

Date: January 29, 2020

How much good can a college or university do if the education it provides is out of reach for students who need it most?

As the president of Philadelphia's only institution of higher education dedicated exclusively to serving adults, I believe this question is particularly important for the millions of Americans that have completed some postsecondary education but still have no degree or other credentials.

The National Student Clearinghouse Research Center estimates that approximately 36 million people from all 50 states are in this category, and named Pennsylvania among the top 10 states for the "some college, no degree" population. Nationally, these former students are nearing middle age, with a median age of 39.

In Philadelphia, the Pew Charitable Trust has indicated that the city's low percentage of adults with a college degree is often cited as a key factor contributing to its lackluster economic performance over the past several decades.

For most people, the best way to land a good job is through education and training. Most jobs that pay a living wage and offer the type of benefits needed to care for a family require candidates to possess some type of skill, specialized training or postsecondary credential.

The Bureau of Labor Statistics forecasts that employment in bachelor's-level occupations will grow by 10 percent from 2016 to 2026 — faster than the average projected for all occupations.

The bureau also reports that salaries are higher and unemployment is lower for people who possess a bachelor's degree compared to workers who do not.

To move the degree completion needle, where do we start?

It begins with understanding the pain points of adults who started a college education but were unable to finish. Today, these people are mostly working parents who cannot sacrifice their personal and professional responsibilities to go back to school like they did when they were recent high school graduates.

They need a new model that delivers affordability, flexibility and academic integrity. This is a model built on a network of collaborative partners, including community colleges, alternative course providers and other organizations, dedicated to leveraging diverse credit-earning options that are aligned with stackable, market-driven academic programs that meet the unique needs of adult students and employers.

This model “unbundles” higher education to maximize transfer credits and prior learning assessment. This lowers costs and increases flexibility, which brings the goal of finishing a bachelor’s degree within reach for more and more adults.

It also brings a renewed energy to the assessment of college-level knowledge that has been acquired outside the college classroom. This includes skills, competencies and expertise gained through years of work, professional and military training and other experiences.

Robust prior learning assessment programs have the potential to provide value and cost savings to both students and employers, especially organizations who have invested in high-quality training programs.

For many adult students, prior learning assessment can save time and money and validates the training they have completed and the expertise they have gained in their careers.

For employers, institutions that specialize in the assessment of prior learning can evaluate in-house training provided to employees and award credit for that training that can be applied directly to specific degree programs and certificates aligned with the workforce needs of the company.

At Peirce College, we are using this model to drive down degree completion costs, expand access and create more value for our students and partners.

This places opportunity within reach for more adults in our region, including veterans and the underserved, who possess the will to return to college to finish what they started and advance their education — and their careers.

Mary Ellen Caro is president and CEO of Peirce College in Philadelphia. She is a resident of Doylestown.