

Meeting Summary Guided Pathways Meeting

October 18, 2019
11:00am – 1:00pm

Present: Cynthia Anfinson, Rosie Antonecchia, Glyn Bongolan, Nancy Brown, Rita Campo-Griggs, Melinda Carrillo, Elena Chirkova-Sikova, Aiden Ely, Kelly Falcon, Katy Farrel, Marty Furch, Karan Huskey, Barbara Kelber, Nimoli Madan, Wendy NelsonHossna Sadat, Craig Thompson, Lori Waite, Anastasia Zavodny

Student Ambassadors: Rachel Alazar (PTK rep), Aimee Perez, Kory Nokes, Jennifer Potrero, Emily Radoff, Crystal Reynosas Figueroa

Guests: Monica Zalaket, Enabling Services CRM, CCCCCO

Recorder: M. Victoria de la Torre

VPI Jack Kahn called meeting to order at 11:12 a.m.

Discussion:

On-line Orientation Videos – Nancy Browne

Nancy presented two Student Orientation videos as an example of what will be launched on Palomar's webpage to enhance the online orientation process. There is a total of 15 videos all ranging from how to register for classes to connecting students to different resources on Campus.

A discussion about how these videos will be perfect for high school students and Adult Education to review. Nancy confirmed that these videos can be presented in different programs' websites, and that there are plans for more videos (career related, AB705, etc.). Nancy invited the GP team to forward ideas for more videos to her.

Link to videos is listed below. Remember not to share, videos are not ready for public presentation.

https://docs.google.com/document/d/1yiecaHF5x12R1phwK6fGplhE_OPTA17MVO00DltbnE/edit

MyPath demo Presentation – Monica Zalaket, Enabling Services CRM, CCCCCO and Beth Knowels, Implementation Engineer, CRM, CCCCCO

Monica reviewed that MyPath is a Guided Pathways tool sponsored by the Chancellor's Office and offered at no cost to California community colleges. As part of MyPath, a licensing agreement was purchased for Career Coach through EMCI, a vendor in Idaho. Each college can choose to have Career Coach as part of their packaged MyPath program. Career Coach is a career guidance tool that displays regional career statistics. She also mentioned that MyPath will become the launching pad for most CCCTC products.

Beth discussed that MyPath focuses on Pillar 2 (To keep students on the path) and proceeded to review the different links/cards available to a new and returning student. MyPath is categorized by linked cards which are triggered by CCApply. The cards displayed to a new high school student will be different to those displayed to a Veteran student. International Students', driven through CCApply, can also have a tailored category card with resources addressing to their needs. Additionally, each card will keep track of the student's progression so the student can return to his/her card and finish where they left off. Each card also displays the time it will take to complete (e.g. 2 min, 5 min etc.) Career Coach is based on Holland Codes data.

A Career Coach card can be displayed as a First Step for a student to complete, if the College chooses this option. The Career Coach card will guide a student towards personal interest areas and display best-match career categories. Career Coach further displays what jobs are available in the career categories, wages, and other statistics in that job. Career Coach can also display the career disciplines offered at Palomar College. A student can retake the career assessment any time and as many times as they wish.

Palomar College’s meta majors can be consolidated into career categories so that when the student clicks on a career category, Palomar College will display in the regional map as a college offering that particular career.

Beth confirmed that they are able to provide statistics on the student traffic for each card. MyPath also offers a Pin Board which is an outline of all of Palomar College’s resources. The resources are also listed in alpha order. MyPath comes with canned resources as well.

MyPath is ADA compliant and smart device friendly. It can also send a text message to a student to finish their category card. The text message will be managed by the College. Students access MyPath through CCApply or through an icon on Palomar’s webpage. MyPath sign-on is correlated to Palomar’s ID sign-on.

General discussion continued. Jack reiterated that MyPath is free. Rosie Antonecchia discussed the benefits of using Career Coach because it can be customized. One person asked about the time involved in doing the CCC Apply and the MyPath process. It might be too long for some students. Jack pointed out that the MyPath is a tool to get them into the College. Nimoli Madan noted the importance of having Palomar College’s programs promoted in the MyPath list of colleges that offer various programs. It was stressed that the benefits of MyPath is that it consolidates many steps in the career development process as opposed to forcing a myriad of career development software onto the student. Because it can be customized to Palomar, it makes it friendlier to students. Jack pointed out that we need something to move forward instead of waiting for a better program. He also reminded the GP team that Student Services will be making the decision for adopting MyPath.

A list of colleges that have implemented MyPath:

American River College	LACCD
Berkeley City College	Laney College
Cerritos College	Lassen Community College
Citrus College	Long Beach City College
College of Alameda	Mendocino College
College of the Canyons	Merritt College
College of the Desert	Mission College
Crafton Hills College	Mt. San Antonio College
Cypress College	Rio Hondo College
De Anza College	Sacramento City College
East Los Angeles College	San Joaquin Delta College
Evergreen Valley College	Santa Rosa Junior College
Foothill College	Sierra College
Fullerton College	Solano Community College
Gavilan College	Taft College
Glendale Community College	West Valley College
Golden West College	Woodland Community College
Imperial Valley College	Yuba College

Link to MyPath Zoom presentation:

https://cccconfer.zoom.us/recording/share/C1J1x1vwBf4t6HSg_Sty1FV5hYYYp31s-igTOSqg3rywlumekTziMw

GP Governance Structure: Review Feedback – Jack Kahn

Jack reviewed the concept of the proposed GP structure. There would be a GP Council/Advisory Board that would set the tone, agenda, expectations and projects that are to be worked on to four workgroups, each representing a Pillar. Each workgroup will only be active depending on the project, and each workgroup will have a lead who will address the essential practices within that given pillar. There was discussion about who a “lead” would be and how they would be identified. It was decided that the GP Council will make the final decision as to who the leads will be. The necessary point is to have someone as a lead in the area so that actions can get accomplished. Having a dean be a co-lead will ensure some administrative support. It was suggested to remove the last sentence in each proposed structure, “Any employee can....” The GP team voted to remove that sentence. All ayes and no nays.

GP Presentation/Councils/Prep for Board Submission – Kelly Falcone/Jack Kahn

Tabled

GP SOAA – task sign-ups continue – Kelly Falcone/Jack Kahn

Tabled

Career Clusters – Jack Kahn

Tabled

Updates

ASCCC webinars – Victoria de la Torre

Tabled

GP Budget Review – Victoria de la Torre

Tabled

Meta Majors – Kelly Falcone/Wendy Nelson

Kelly reported that 61 responses to survey on the Meta Majors. Awaiting information from R&P on COCI data. The data from Palomar and COCI are very closely related. She will wait to report to the College when all the data has been reviewed. Jack reminded the group that it is important to have some kind of clusters from the beginning.

Meeting concluded: 1:00pm