Post-Conference Workshop California Guided Pathways: Achieving Equity in College Completion

Friday, October 17, 2017

Laura Hope, CA Community College Chancellor's Office

Linda Collins, Chase Fischerhall, Kris Palmer, Sia Smith-Miyazaki, Career Ladders Project (CLP)

Kelley Karandjeff, RP Group

Mandy Davies, Sierra College

This session today will comprise:

- An overview of the CCCCO's GP Vision and Resources.
- Brief synthesis of the research on barriers to student completion and presentation of promising models of Guided Pathways.
- Experiences from administrators, faculty and other college staff participants in the workshop as they embark on redesign work, including successes, challenges, and next steps.
- Focus on the "how": small group discussions and team activities focused on the Guided Pathways self-assessment on how to best utilize existing opportunities and structures at each college to leverage redesign.
- Tools that support Guided Pathways inquiry and design are shared such as the self-assessment and student voices brief.

POST-CONFERENCE SESSION AGENDA

9 – 9:30 am	Presentations by Laura Hope, Linda Collins and Mandy Davies
9:30 am – 12 pm	Guided Pathways Inquiry and Design Elements Exploration Exercise
11:15 – 11:30 am	Break
12 - 12:30 pm	Lunch
12:30 - 1pm	Identifying Inquiry and Design Process Help

Exploring the Context for Guided Pathways

- Recognition that the structure of community colleges is not designed to support completion outcomes
- Students continue to be trapped in long developmental sequences in math and English
- University transfer rates have remained relatively static
- The demand for a qualified workforce and college graduates is more intense than ever

We can do better to get students to a better future

Guided Pathways as a National Movement

- Part of a national movement initiated by the American Association of Community Colleges (AACC) and continuing with the CA Guided Pathways Project
- One of the few states with an infusion of dollars to accomplish the implementation
- Framework to take the "luck" out of students' experience

Four Pillars of Guided Pathways

Create Clear Curricular Pathways to Employment and Further Education

Help Students Choose and Enter Their Pathway

Help Students Stay on Their Path Ensure Learning

Follow Through, and Ensure that Better Practices are Providing Improved Student Results.

About Guided Pathways

The Guided Pathways framework creates a <u>highly structured approach</u> to student success that:

Provides all students with a set of clear coursetaking patterns that promotes better enrollment decisions and prepares students for future success.

Integrates support services in ways that make it easier for students to get the help they need during every step of their community college experience.

Simultaneous California Efforts

Guided Pathways: AACC Projects

30+ colleges participating nationally

Competitive process

Guided by national leaders with guided pathways efforts CA Guided Pathways: Demonstration Project

20 colleges in California participating

Competitive process

Paid to participate

One year of intensive support California Community Colleges Guided Pathways

Eligible participation for all 114 colleges

Requirements for participation, regardless of previous GP affiliation

Five years of support by CCCCO and partners

Gearing Up for Implementation

- Initial funding in April 2018
- Five years total to spend the allocations
- 25% of total allocation in the first year
- Spending guidelines with allocations in April

Support in the Future

- **IEPI Workshops**: mandatory workshops on self-assessment, work plan workshops, "collaboratory" sessions on implementation
- Field Guide: inquiry guide to build awareness, fortify process, and chronicle implementation
- Online Learning: modules for all campus stakeholders who want or need to learn more about guided pathways
- Leadership Development: workshops on leading change efforts and systemic transformation
- **Facilitation Teams:** cross-functional teams who can make college visits to help with planning and sticking points
- **Funding**: \$15 million in direct support for five years and incentives

Guided Pathways KPIs

• Key Performance Indicators (KPIs) adapted from the national guided pathways effort.

 It uses cohorts of first-time students to track momentum points in their first year of enrollment

 The past three academic years will be used as the baselines and metrics will be available by college, region, and student demographics (i.e., race/ethnicity, gender, age)

Where to find your college KPIs

• KPIs are posted on the LaunchBoard Guided Pathways tab for all colleges (login required)

www.calpassplus.org/LaunchBoard/guidedpathways. aspx

- All data for the KPIs come the CCCCO MIS submissions.
- Data definitions are available on the LaunchBoard Guided Pathways tab under "Technical Definitions"

WHY "GUIDED PATHWAYS?"

secondary oradems congradinar orady, occord r onow-

CREDITS ACCRUED NATIONALLY

Bachelor's Associate Certificate

Guided Pathway to Success: Boosting College Completion Complete College America http://completecollege.org/docs/GPS_Summary_FINAL.pdf

Data from California Community College

"...a student who takes four years to earn an associate degree can spend as much as \$15,200 more on fees and other expenses, and will earn \$33,500 less than someone who graduated in two years."

-The Campaign for College Opportunity

Placement into Developmental Sequence

Chen & Simone (2016). *Remedial Coursetaking in Public 2 and 4 Year Institutions*. National Center for Educational Statistics

Dev Ed Throughput

Student Progression Through the Developmental Math Sequence²¹

Source: CCRC

FROM THE STUDENTS' PERSPECTIVE

COMMUNITY COLLEGE STUDENTS

> 50% concerned about making a mistake when choosing classes

(Moore & Shulock, 2014)

Surprised to find that courses taken **do not count** towards credentials (Nodine et al 2012)

COMMUNITY COLLEGE STUDENTS

- Find choosing a major to be a difficult task.
- Find choosing the right courses and getting into the courses they need to be challenging.
- Value support services when they can access them, but many are unaware of the available supports.
- Yearn for a sense of community, peer connection, and culturally relevant curriculum and experiences.

Career Ladders Project (2017). Bringing Student Voice to Guided Pathway Inquiry and Design

Scheduling Misalignments yet enrollments were declining....

COURSE	CLOSED SEC	TIONS	Why Impacted	WAITLIST
MATH 581	5/11	12	Students who start here have 4 semesters to Math D; 5 to transfer	203
MATH 582	8/24	14		
MATH A	8/24	32		105
MATH D	8/24	48	AA Requirement	281
MATH 12	6/1	31	STEM majors. Gatekeeper to math sequence. CSU, UC	135
MATH 13	6/1	31	MOST transfers must have. CSU, UC	434
MATH 8	6/29	11	Math and science MUST take. C80, UC	97
ENG A	8/24	46	Prerequisite for English 1A. Critical for ALL college level courses	154
ENG 1A	7/27	88	ALL transfers must have. Flus 4A CSU, UC	756
ENG 1B	8/24	49	ALL transfers must have Boy C. CSU, UC	175
ENG 1C	7/28	32		
		/		
BIOL 5	5/11	11	Nursing, anesio gy. AA, CSU, CC	196
CHEM 2A	5/11		Me sine Kinesiology Nutrition. Must take before BIOL 6. AA, CSU, UC	144
СНЕМ ЗА	5/11	7	Concents who fail CHEM 1A exam. Only offered in fall. AA, CSU, UC	75
СОММ 1	5/11	29	Nursing, Engineering and Communications majors. AA, CSU, UC	209
BUS 1	6/29	17	1 st of 3 semester sequence of accounting	192
	0/00		O see the O is a set of the set o	105
CSCI 10	6/29	14	Computer Science and Business majors. 1 st course	135
HIST 17A	7/27	28	CSU graduation requirement. UC, AA	205
HIST 17B	7/27	23	CSU graduation requirement. UC, AA	152
NUT 10	8/24	32	Nursing and Nutrition. AA, CSU	158
PSYC 1	8/24	36	Nursing and Psychology majors. AA, UC	178
	0,21		fulfills a General Education Breadth Requirement	170
			ulfills a General Education Transfer Curriculum Requirement	"Golden 4"
				Joiden 4
		AA - f	ulfills a Sierra College General Education Degree Requirement	

And yet, students still struggle

Four Pillars of Pathways

Equity, Social Mobility, Economic Health for All Students

GUIDED PATHWAYS

<u>Clarify the Path</u> – Academic Maps Fall 2016 Created Maps for 150+ Degrees and Certificates

	Select 10 courses from this list of 543									
_	2015-2016 SIERRA COLLEGE Date: AA OR AS ASSOCIATE DEGREE REQUIREMENTS									
	ENERAL EDUCATION BREADTH:	1	Units							
Nat	tural Sciences (For an A.S. degree, must complete an <u>underlined</u> laboratory science course or course combination) Life Sciences: Agriculture 156, 198, 200, Anthropology 1, <u>1/1L</u> , 10; Astronomy 7; Biological Sciences 1, 2, 3, 4, 5, 6,	Required	Have	Need						
	7A/78 8A/88 10. 11. 14. 15. 21. 24. 30. 33. 35. 36. 55. 56. 56/56L Environmental Studies and Sustainability 1, 6, 10									
	Psychology 140, 140/140L Physical Sciences: Agriculture 221: Astronomy 2, 2/11, 2/14, 5, 5/11, 5/14, 7, 10, 10/11, 10/14, 25: Chemistry 1A, 1B,	3								
A	2A, 2B, 3A, 3B; Earth Science 1, 1/1L, 2, 3, 3/3L, 7, 10, 10/10L, 14, 15, 15/15L; Environmental Studies and Sustainability	3								
	1, 6, 7, 10; Geography 1, 1/11, 4; Mathematics 30; Mechatronics 1; Physics 10, 10/11, 105, 105/1051, 110, 110/1101									
So	205, 205/205L, 210, 210/210L, 215, 215/215L cial and Behavioral Sciences									
-	Behavioral Sciences: Anthropology 2, 4, 5, 6, 7, 9, 12, 14, 27; Communication Studies 1, 3, 5, 7, 8, 10, 70, 71, 72;									
	Environmental Studies and Sustainability 1; Geography 3; Human Development and Family 1, 4, 9, 21, 22, 25;									
	Humanities 3; Nutrition and Food Science 10, 14; Psychology 100, 103, 104, 105, 106, 107, 108, 110, 127, 130, 150, 160, 170; Social Science 10, 13; Sociology 1, 2, 3, 4, 5, 9, 20, 24.									
B	Social Sciences: Administration of Justice 50; Agriculture 195, 198, 215; Business 49; Economics 1A, 1B; Fashion 15;	3								
	Gay, Bisexual, and Transgender Studies 1; Political Science 1, 2, 3, 4, 7, 8, 9, 12, 16, 27; Psychology 170; Social Science 20, 25, 30, 35, 50; Sociology 10, 27; Women and Gender Studies 1, 2, 3, 4.									
Hu	manities									
	Fine Arts: Applied Art and Design 44, 60; Art 2, 3, 4A, 4B, 5A, 6C, 7A, 8A, 9A, 12A, 17, 18A, 18B, 19, 20, 22, 24, 32, 33, 34, 40A, 41; Art History 101, 110, 120, 130, 132, 134, 140, 150, 155; Communication Studies 6, 72; Drama 10A, 13, 16A,									
	21; English 18, 19, 20, 21; Fashion 12; Humanities 1, 2, 3; Music 2, 6A, 6B, 9A, 9B, 10, 11, 12A, 12B, 13, 39A, 39B, 39C.									
0	39D. 40A, 40B, 40C, 40D, 46, 47, 48, 50, 54; Photography 10, 60A, 65.	3								
C	Literature and Language: Applied Art and Design 12. Communications Studies 10, 12, 72; Deaf Studies 1, 2, 3, 4; Drama 21: English 1B, 16, 24, 27, 29, 30A, 30B, 32, 33, 34, 35, 37, 38, 40, 41, 42, 44, 45, 46A, 46B, 47A, 47B, 48;	ಿ								
	French 1, 2, 3, 4; German 1, 2; History 4A, 4B; Human Development and Family 44; Humanities 5, 9, 10, 15, 17, 20, 21;									
	Italian 1, 2, 3; Japanese 1, 2; Lesbian, Gay, Bisexual, and Transgender Studies 2; Philosophy 2, 4, 6, 10, 13, 15, 20, 21, 27, 30, 50, 60, 65; Social Science 50; Spanish 1, 2, 3, 4, 15, 16, 17; Women and Gender Studies 3.									
Lar	aquage and Rationality									
	1. English Composition: English 1A, 2, 12. (Grade of 'C' or better required).	3								
D	Communication and Analytical Thinking: Business 85; Communication Studies 1, 2, 3, 5, 7, 8, 10; Computer Science 10; English 1B, 1C, 11, 24; Mathematics B, D, E, 6, 10, 12, 13, 15, 16A, 16B, 17, 18, 24, 29, 30, 31, 32, 33, 42;	3								
-	Philosophy 4, 12; Psychology 105, 142; Sociology 15.									
Hea	alth Education/Physical Education Administration of Justice 60: Health Education 1, 2, 10; Health Sciences 2, 7; Human Development and Family 61;	_								
-	Nursing Assistant 3: Nutrition and Food Science 5, 10, 13, 14; Personal Development 70; Physical Education 3A, 3B,									
E	5A, 5B, 6, 7, 8, 9, 10, 11, 13, 14, 16, 19, 22, 23, 26, 27A, 27B, 29, 30, 32, 35, 36, 39, 51B, 51C, 51D, 53, 54, 55, 56A, 56B, 63, 66, 68, 69, 71, 72, 73, 74, 75, 80, 81, 83, 84, 85, 87, 88, 93, 200; Psychology 130, 150; Recreation	2								
	[568, 63, 66, 68, 69, 71, 72, 73, 74, 75, 80, 81, 63, 84, 85, 87, 88, 93, 200; Psychology 130, 150; Recreation Management 70, 71, 72; Sociology 5.									
Mu	Iticultural Studies	_		_						
	Anthropology 2, 4, 7, 9, 14, 27, Art History 132, 140, 150, 155; Business 55; Communication Studies 7, 10; Deaf Studies 3, 4, 10; English 16, 24, 27, 47A, 47B; French 3, 4, Geography 2, 3, 5; History 17A, 17B, 18A, 18B, 19A,									
F	198, 20, 21, 23, 24, 27, 50, 51; Human Development & Family 25; Humanities 3, 9, 10; Italian 3; Japanese 1, 2; Lesbian,	3								
15	Gay, Bisexual, and Transgender Studies 1, 2, Music 11, Philosophy 13, 15, 27, Political Science 7, 9, 27, Psychology	3								
	103, 127; Registered Nursing 24; Social Science 10, 13, 20, 25, 30, 35, 50; Sociology 3, 10, 27; Spanish 3, 4; Women and Gender Studies 1, 2, 3, 4.			_						
11.1	EARNING SKILLS: (Courses used to fulfill learning skills may also be used for major and/or general education.)		-							
1	Writing: Completion of one of the following courses with grade of "C" or better: English 1A, 2, 12.	0								
1	Reading: Demonstrated proficiency by ONE of the following:	10000								
0	1. Completion of one of the following courses with grade of "C" or better. English 18, 1C, 11, 50, N.	(0-6) Degree.								
2	English as a Second Language 30C, 30R; Philosophy 4; OR 2. Possession of either a bachelor or higher degree from a U.S. regionally accredited institution; OR	Exam or								
	Satisfactory score on examination (no college units granted).	Course								
	Oral Communications: Demonstrated proficiency by ONE of the following: 1. Completion of one of the following courses with grade of "C" or better: Business 85, 102; Communication	(0-3)								
3	Studies 1, 2, 3, 5, 8; Drama 104, 10B; English as a Second Language 40L; Personal Development 9; OR	Petition								
0	2. Written petition certifying acceptable experience and an oral performance to demonstrate proficiency (no	or Course								
H	college units granted). Mathematics: Demonstrated proficiency by ONE of the following:			_						
	1. Completion of one of the following courses with grade of 'C' or better. Mathematics B, D, E, or higher,	(0-6)								
4	Psychology 142, Sociology 15, OR	Exam								
-	Completion of one year (or block schedule equivalent) of Algebra II or Integrated Mathematics III or higher level mathematics in high school with grades of "C" or better (no college units granted); OR	or Course								
L	3. Minimum score on ACT of 25 or SAT of 560 (no college units granted).	1000								
TO	TAL GENERAL EDUCATION BREADTH AND LEARNING SKILLS UNITS:	20-35								
-										

Award name: Anthropology AA-T			
YEAR ONE			
Fall Semester	Units	Spring Semester	Units
MAJOR REQUIREMENTS		MAJOR REQUIREMENTS	
ANTH 1	3	ANTH 5	3
ANTH 1L	1	ANTH 6	3
ANTH 2	3		
MAJOR ELECTIVES		MAJOR ELECTIVES	
GENERAL EDUCATION (for degree or transfer)		GENERAL EDUCATION (for degree or transfer)	
ENGL 1A	3	ENGL 1B or PHIL 4	3
SOC 15 or MATH 13	3-4	HIST 18A, 18B, 25, or 27	3
Transferable Elective	1-2	Transferable Elective	3
Total Semester Units:	15	Total Semester Units:	15
YEAR TWO			
Fall Semester	Units	Spring Semester	Units
MAJOR REQUIREMENTS		MAJOR REQUIREMENTS	
ANTH 7 or ANTH 4	3		
MAJOR ELECTIVES		MAJOR ELECTIVES	
		ANTH 9 or ANTH 10 or ANTH 12 or ANTH 14 or ANTH 27	3
		ANTH 9 or ANTH 10 or ANTH 12 or ANTH 14 or ANTH 27	3
GENERAL EDUCATION (for degree or transfer)		GENERAL EDUCATION (for degree or transfer)	
COMM 3 or COMM 5	3	SSCI 50 or ARHI 132 or ARHI 140 or ARHI 150 or ARHI 155	3
PSYC 130 or HDEV 1 or NUTF 10	3	SSCI 25 or LGBT 2 or WMST 3	3
GEOG 1 or ESCI 10 or ESCI 1	3	POLS 1	3
Transferable Elective	3		
Total Semester Units:	15	Total Semester Units:	15
TOTAL SETTESTER OTHES:	1.5		

Clarify the Path – Interest Areas

Spring 2017: Organized 150+ programs into 9 Interest Areas

BEFORE: 150+ Degrees and Certificates

AS-T Degree * Accounting: AA/AS Degree * Administrative Professional: AA/AS

Business Entrepreneurship: AA/A/

* Business Entrepreneurship: AA/A: Degree * General Business: AA/AS Degree * Management: AA/AS Degree * Marketing: AA/AS Degree * Real Estate: AA/AS Degree

Degree * Communication Studies—Mass

Communication Concentration: AA/AS Degree

Degree Computer Information Systems Computer Information Systems— Computer Applications Concentration AA/AS Degree * Computer Information Systems—

Technice: dropp... Degree • Virtual Office Professional— Administrative Concentration: AA/AS

Digital Literacy: Skills Certificate

e puter information Systems—

Administration of Justice * Administration of Justice for Transfer: AS-T Degree * Administration of Justice—Corrections Concentration: AA/AS Degree * Administration of Justice—Courts Concentration: AA/AS Degree * Administration of Justice—Law Enforcement Concentration: AA/AS Degree * Reserve Peace Officer: Skills Certificate Agriculture * Sustainable Agriculture: AS Degree * Sustainable Agriculture: Certificate of Achievement Achievement * Sustainable Agriculture Business: Skills Sustandb Agriculture Business Sills certificate Anthropology
 Anthropology
 Anthropology
 Anthropology
 Anthropology
 Anthropology
 Angle Art and Datign Business
 Apple Art and Datign
 Apple Art and Datign—Internation concentration: AAK3 Bagiese
 Apple Art and Datign—Internation Concentration: Carlificate of Apple Art and Datign—Internation Concentration: Certificate of Achievement * Digital Illustration: Skills Certificate * Graphic Design: Skills Certificate * Video Production and Editing: Skills Certificate Dertificate * Visual Arts and Media: Skills Certificat * Web Design: Skills Certificate * Studio Arts for Transfer: AA-T Degree * Studio Art: AA Degree Studio Art: A Degree
 Art History
 Art History
 Art History for Transfer: AA-D Degree
 Arc History: AA Degree
 Automotive Technology
 Automotive Techno Automatic Transmission: Certificate Achievement
 Automative Engine Machining: Certificate of Achievement
 Emission and <u>Royeabling</u> Tune-Up: Certificate of Achievement
 Master Automotive Technician: Natser Automotive Technicusn: Cortificate of Achievement Powerrain: Certificate of Achievement Powerrain: Certificate of Achievement Entry Level Automotive Service and Repair Skills Certificate Biological Sciences: AS-T Degree Biological Sciences: AS-D Degree Biological Sciences: AS-D Degree

 Information Assurance and Cyber Definice: Sillis Certificate Information Assurance Technician (Levil 1): Sillis Certificate Information Assurance Technician (Levil 2): Sillis Certificate (Levil 2): Sillis Certificate Computer Science Computer Sc Watershed Ecology: Certificate of Achievement Business
 Business Administration for Transfer: Administrative Professional: AA/AS Degree
 Business Administration: AA/AS Degree Computer Science—Computer Science Concentration: AA/AS Degree
 Computer Science—Management Information Systems Concentration: AA/AS Degree
 Computer Science—Embedded Systems Accounting: Certificate of Achievement
 Administrative Professional: Certificate Concentration: Certificate of Automotive Conference on Automatical Co Concentration: Cercumicate or Achievement * Computer Science—Web Programming Concentration: Cercificate of Achievement Construction and Energy Technology Construction Management: AS Degree
 Energy Technology: AS Degree
 Residential building Construction: AA/AS Degree * Energy Technology: Certificate of Achievement * Residential Building Construction: Pasisential Building Construction: Outrificate of Achievement Photovoltaic: Skills Certificate Photovoltaic: Advanced; Skills Certificate Deaf Studies Deaf Studies—American Sign Language: A Degree Deaf Studies—American Sign Language: Deaf Studies—American Sign Language: Deaf Studies Concentration: AA/AS Degree * Communication Studies—Graphic Design/Multimedia Concentration: AA/AS ertificate of Achievement Certificate of Achievement Drafting and Engineering Support - Drafting and Engineering Support— Architectural/Civil Concentration: AA/AS Degree • Drafting and Engineering Support— Mechanical/Civil Concentration - 44/45 Degree • Drafting and Engineering Support— Architectural/Civil Concentration: Torking and trajneering Support— Architectura/Out Concentration: Certificate of Achievement Torking and Expreseing Support— Mechanical/Out Concentration: certificate of Achievement Architectural Drahing Specialist: Skills certificate Mechanical Drahing Specialist: Skills certificate Mechanical Drahing Specialist: Skills certificate Mechanical Drahing Specialist: Skills certificate Networking Concentration: AA/AS Degree * Computer Information Systems— Technical Support Concentration: AA/AS Drama • Theatre Arts for Transfer: AA-T Degree Computer Information systems— Computer Applications Concentration: Oertificate of Achievement * Computer Information Systems— Networking Concentration: Certificate of Achievement
 * Computer Information Systems— Theser Arts for Transfer: AA-T Degree
 Theser Arts A Degree
 Theser Arts A Degree
 Stageraft: Skills Certificate
 Costuming Skills Certificate
 Gadogr AS Degree
 Gadogr AS Degree
 Costoning Skills Certificate
 Conomics
 Tormomics for Transfer: AA-T Degree
 Education
 Communics
 Commics for Transfer: AA-T Degree
 Education
 Communics
 Communic Composer Import Concentration: Technical Support Concentration: Certificate of Achievement * Virtual Office Professional— Administrative Concentration: Certificate of Achievement Transfer: AA-T Degree

 Liberal Studies—Elementary Education A Degree Engineering: AA/AS Degree Civil Engineering Technology Certificate of Achievement * General Engineering Technol Certificate of Achievement English English * English for Transfer: AA-T Degree English AA Degree English as a Second Language * English as a Second Language Academic Propareness: Skills Certificate Environmental Studies and Sustainability * Environmental Studies and Sustainability: AS Degree sshion Fashion Industries: AS Degree Fashion Industries: Certificate o Achievement • Fashion Design: Skills Certificates • Fashion Merchandising: Skills Franch Nerchendising: Skills
 Certificates
 Fire Technology
 Fire Technology: AA/AS Degree
 Fire Technology: Certificate of
 Achievement Geography
 Geography
 Geography for Transfer: AA-T Degree
 Geographic Information Systems (GIS)
 Skills Cortificate History • History for Transfer: AA-T Degree • History: AA Degree History: AA Degree
Human Development and Pamily
 Early Childhood Education for Transfer: AS-T Degree * Early Childhood Education: AA/AS Degree * Early Childhood Education—Master Teacher: AA/AS Degree • Early Childhood Education—Site Supervisor: AA/AS Degree * Early Childhood Education Teacher: Certificate of Achievement * Early Childhood Education Associate Early Chilchood Education Associate Teacher: Skills Certificate Humanities Humanities—Asian Studies: AA Degree Humanities—Olverse Perspectives: AA Degree Humanities—General: AA Degree Leblan, Gay, Bisexual and Transgender Poder. Studies • Lesbian, Gay, Bisexual and Transgender Leotient, Gely, bisecter and Transperder Studies: AA Degree Liberal Arts
 Arts and Cultures: AA Degree Mathematics
 Nathematics
 Artsenatics Mathematics for Transfer: As-T Degree
 Mathematics: AA/AS Degree
Mechatronics
 Mechatronics Technology: AA/AS
Degree
 Mechatronics Technology: Certificate of

Achievement Electro-Mechanical: Skills Certificate

social Science

Music * Music for Transfer: AA-T Degree * Music: AA/AS Degree * Music: AA/AS Degree Natural Science Nutring, Registered * Registered Nutring: AA/AS Degree Nutrition and Food Science * Nutrition and Eod Science T Degree * Nutrition and Fitness: Certificate of Achievement Philosophy * Philosophy for Transfer: AA-T Degree * Philosophy: AA Degree Philosophy: AA Degree Photography: AA/AS Degree Photography: Certificate of Ahlewement Altievement Sills Certificate Color Photography: Sills Certificate Color Photography: Sills Certificate Digital Imaging: Skills Certificate Landscape Photography: Skills Certificate * Narrative Photography: Skills Certifica * Photographic Processes: Skills Certificate Certificate * Portrait, Fashion and Wedding Photography: Skills Certificate Physical Education * Kinesiclogy for Transfer: AA-T Degree * Physical Education: AA/AS Degree Physics Physics for Transfer: AS-T Degree Physics: AS Degree Political Science * Political Science for Transfer: AA-T Degree Psychology * Psychology for Transfer: AA-T Degree * Psychology: AA/AS Degree Recreation Management * Recreation Management: AA/AS Degree * Recreation Specialist: Certificate of Social and Behavioral Sciences: AA/AS Degree Sociology * Sociology for Transfer: AA-T Degree Spanish Spanish for Transfer: AA-T Degree Spanish for Transfer: AA-T Degree Welding Technology
 Welding Technology: AA/AS Degree
 Welding: Certificate of Achievement
 Gas Metal Arc Welding: Skills Certificate
 Gas Tungsten Arc Welding: Skills Metal Fabricator and Designer: Skills Certificate Shielded Metal Arc Welding: Skills Certificate * Welding Entrepreneurship: Skills Certificate Nomen and Gender Studies * Women's Studies: AA Degree

Industry, Manufacturing & Construction

AFTER: 9 Interest Areas

GUIDED PATHWAYS

ENSURE THEY ARE LEARNING

VALIDATE

- Respond to loss/momentum points
- Program
 Outcomes
 - After transfer did they have to retake classes?
 - Did they graduate?
 - Did they get jobs?
- Institutional learning outcomes or competencies

HELP STUDENTS ON THE PATH

ORGANIZE

CLARIFY THE

PATH

- by Interest Areas/Meta Majors
- Map all Programs
- Connect to
 Careers
- Connect to Jobs

ASSIST

UCCESS

- Build K-12 alignments
- Redesign onboarding and infuse Career
- "Safe 1st Semester" plans
- Schedule classes to meet needs
- Design Survey courses as program "samplers"
- Accelerate onramps to college level -English, math, ESL

- SUPPORT
- Contextualize
 English and other
 Gen Ed courses
- ED Plans "MAP"
 + Career Action Plans "CAP"
- Progress bar in degree audit
- Off-track alerts
- "Just in Time" prompts via social media

Get Students on the Path

Provide a class schedule that aligns with students' needs

- 1. Urgently addressing areas of impaction
 - Adding high demand e.g. Bio, Chemistry, Math, Com Studies
 - Nearly 2,000 additional seats
 - Expanding on-line
 - Creating innovative packaging options for adult learners
 - Enrollment was (-5%) now +1%

2. Class Scheduling Software

- Extracting data from Student Education Plans in DegreeWORKs
- Maximizing facilities
- Fall 2017 select software
- Spring Implementation

Get on and Stay on the Path

3. Coordinating other instructional efforts, e.g.

- Math Acceleration get students through transfer math in 1st year
- Non-credit certificates that ladder into credit programs (CDCP)
- Expanding Dual Enrollment currently 1,000 students
- 4. Investing in Professional Development
 - College-wide Student Success Conference January 2018

Get on and Stay on the Path – Student Services

- 5. Restructuring Onboarding Process with career-development focus
- 6. Redesigning web pages with Interest Areas, Templates, career and employment data
- 7. Integrating Technology Degree Tracker, Student Portal, Social Media
- 8. PROMISE Program Fall 2018 launch
 - 1,200 students
 - Expand capacity in Equity programs
 - Summer Bridge English and math preparation
 - Year-Round Registration
- 9. Proactive academic and career counseling
 - Interventions and nudges
 - Enhanced Early Alerts
 - Career Action Plans (CAPs)

What have we learned?

- Create and maintain sense of urgency
- Fit your culture
- Find your champions
- Set goals and celebrate milestones
- Accept that some will never agree
- You can never over-communicate
- Take every opportunity to maximize participation
- Leverage professional development
- Invest in Change Management training
- We are in for a long haul!

The How: Full-scale Institutional Redesign Processes

1. Learning and Inquiry

- Commitment to wholesale redesign vision, create urgency.
- Resources committed to support time/processes of cross-functional team engagement—inclusive process
- Time for exploration, immersed in evidence: site visits, student experience, data analysis & visualization, focus groups, shared metrics, benchmarks
- Integrated planning; Start with the end in mind

2. Design

- Galvanize leadership at all levels. Cross-disciplinary teams mapping meta-majors (counseling and instructional faculty across departments) clustering courses, program redesign, administrator involvement. Inclusive decision making.
- Inter-segmental alignment, clarification of the path
- Scale major and career exploration early in student experience.
- Improve basic skills, help students choose and enter a pathway
- Clarify the path, create predictable schedules, backward design

3. Implementation

- Proactive and integrate student supports/services
- Integrated technology infrastructure created
- Strategic professional development, frequent, consistent
- Aligned learning outcomes
- Assessing and documenting learning and applied learning opportunities

Audience Interaction Portion

9:45 am – 1 pm

Kris and Chase

As far as you know:

Where is my college in terms of Guided Pathways

- 1. What's Guided Pathways?
- 2. Inquiry and learning stage
- 3. Design stage
- 4. Full implementation stage

Stand in 4 areas of the room

Sit together at tables

General discussion questions and pair share

For the inquiry groups:

- What has the beginning of GP looked like at your campus?
- What discussions are underway?
- What student data are being shared?
- Where is there energy—in what initiatives?
- What has gotten you where you are?
- Who is involved? Are there teams?
- Questions of each other.

For design – implementation level groups:

- What has your design/implementation process looked like?
- Who is involved? Teams? How cross-functional?
- Meta-majors—are they selected? How?
- Mapping default course sequences?
- Scale being reached?
- Questions of each other?

Framing the self assessment What is it good for? Context and Usefulness

- Understanding GP elements--Opportunity to identify where your campus is in terms of pathway development -- across 14 different elements
- Communication and organizing tool for engaging stakeholders across campus - faculty, counselors and student services, executives, trustees and students (will require all voices, ideas, active participation)
- Resource for ONGOING inquiry, design, and implementation (not a one-time event). Way to continuously gauge progress
- Not connected to funding rather tool to support campusbased efforts AND a way for us to take a statewide look at where colleges are with GP and track progress with development overtime

Self-assessment Exercise

Instructions

1. Review the inquiry, design or implementation section individually

2. Select where your college is on the scale

3. Take notes on why you think that's where you are.

4. Where do you want to go next? What pieces are most compelling to do next to you? To your college? What is your next step/what are you attempting, and what is going to get you there?

Map along the wall Where are you? Orange dot Where do you expect to go next? Blue dot

Pair share Instructions

First sharer describes where their college fall on the self-assessment and where s/he hopes to go next. Shares where you think the college is strong and the assets you hope to build upon.

First speaker chooses a stance/role/set of characteristics for the listener. Preferably someone who you know you'll have to persuade and inform when back on your campus.

Switch

Challenges and Obstacles

As a large table:

Brainstorm and discuss a group greatest challenges lie in getting started or going to the next step. Particularly weaknesses as well as what you might need, pain points

Prioritize problems (top 3 priorities)

Supports—

What support are you going to leverage internally? (Funding? Internal capacity? Existing shared governance bodies or committee spaces? Re-assigned time? Other Initiatives (SSSP, SE, BSI, etc.)?

What would you like to see from third party support?

Facilitation? Workshops? Tools? College exchange and visits?

What could be supported internally, by third party, another college, or the CCCCO or x? Designate a recorder, sharer

FOR MORE INFORMATION:

CCC Guided Pathways http://cccgp.cccco.edu

Laura Hope LHope@cccco.edu

The Career Ladders Project KPalmer@CareerLaddersProject.org CFischerhall@CareerLaddersProject.org www.CareerLaddersProject.org

The RP Group KKarandjeff@rpgroup.org www.RPGroup.org

The Academic Senate for CCC JBruno@sierracollege.org www.asccc.org

Mandy Davies Mdavies@sierracollege.edu www.sierracollege.edu

