[image: H:\ADMIN\PowerPoint,Letterhead,Logos\CCRC Logo and Stationery\CCRC Logos\JPG large (with TC underneath)\CCRC_logo_Color.jpg]

GUIDED PATHWAYS ESSENTIAL PRACTICES: SCALE OF ADOPTION SELF-ASSESSMENT


Institution Name: _______________________________							Date: ___________________

This tool is designed to help your college assess how far along you are toward adopting essential guided pathways practices at scale. The essential practices listed are examined in CCRC’s recently published book, Redesigning America's Community Colleges: A Clearer Path to Student Success, by Thomas Bailey, Shanna Smith Jaggars, and Davis Jenkins (Harvard University Press, 2015). For each of the guided pathways essential practices listed in the first column, convene faculty, student services staff, and administrators from across divisions at your college to discuss the extent to which the practice is currently implemented for degree-seeking students at your college. In the second column, indicate the extent to which the practice has been adopted at your college using the following scale:

	Scale of Adoption
	Definition

	Not following
	College is currently not following or planning to follow this practice

	Not systematic
	Practice is incomplete, inconsistent, informal, and/or optional

	Planning to scale
	College is planning to implement the practice at scale

	Scaling in progress
	Implementation of the practice is in progress for all students

	At scale
	Practice is implemented at scale—that is, for all degree-seeking students


In column three, list the steps your college needs to take to implement the given practice at scale. This will help you develop a plan and prioritize next steps. For more information, contact Davis Jenkins, CCRC Senior Research Associate, at davisjenkins@gmail.com.


	Guided Pathways Essential Practices
	Scale of Adoption 
at Our College
	Steps Needed to Implement Practice at Scale

	MAPPING Pathways to student end goals
Every program is well designed to guide and prepare students to enter employment and further education in fields of importance to the college’s service area.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	Detailed information is provided on the college’s website on the employment and further education opportunities targeted by each program.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	Programs are clearly mapped out for students. Students know which courses they should take and in what sequence. Courses critical for success in each program and other key progress milestones are clearly identified. All this information is easily accessible on the college’s website.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 


	Guided Pathways Essential Practices
	Scale of Adoption 
at Our College
	Steps Needed to Implement Practice at Scale

	HELPING STUDENTS ENTER A PATHWAY 
1. Every new student is helped to explore career/college options, choose a program of study, and develop a full-program plan as soon as possible.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	Special supports are provided to help academically unprepared students to succeed in the “gateway” courses for the college’s major program areas—not just in college-level math and English.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	Required math courses are appropriately aligned with the student’s field of study.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	Intensive support is provided to help very poorly prepared students to succeed in college-level courses as soon as possible.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	The college works with high schools and other feeders to motivate and prepare students to enter college-level coursework in a program of study when they enroll in college.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 


	
Guided Pathways Essential Practices
	Scale of Adoption 
at Our College
	Steps Needed to Implement Practice at Scale

	KEEPING STUDENTS ON THE PATH
1. Advisors monitor which program every student is in and how far along the student is toward completing the program requirements.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	Students can easily see how far they have come and what they need to do to complete their program.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	Advisors are alerted when students are at risk of falling off their program plans and have policies and supports in place to intervene in ways that help students get back on track.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	Assistance is provided to students who are unlikely to be accepted into limited-access programs, such as nursing or culinary arts, to redirect them to another more viable path to credentials and a career. 
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	The college schedules courses to ensure students can take the courses they need when they need them, can plan their lives around school from one term to the next, and can complete their programs in as short a time as possible.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	
Guided Pathways Essential Practices
	Scale of Adoption 
at Our College
	Steps Needed to Implement Practice at Scale

	ENSURING THAT STUDENTS ARE LEARNING
1. Learning outcomes are clearly defined for each of the college’s programs (not just courses).
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	Learning outcomes are aligned with the requirements for success in the further education and employment outcomes targeted by each program.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	Faculty assess whether students are mastering learning outcomes and building skills across each program.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	Faculty use the results of learning outcomes assessments to improve the effectiveness of instruction in their programs.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 

	The college tracks mastery of learning outcomes by individual students, and that information is easily accessible to students and faculty.
	☐ Not following
☐ Not systematic
☐ Planning to scale
☐ Scaling in progress
☐ At scale
	· 


1
		February 2016
image1.jpeg
CCR COMMUNITY COLLEGE
RESEARCH CENTER

TEACHERS COLLEGE, COLUMBIA UNIVERSITY


