[image: ]
The Vital Link between Guided Pathways and Program Review

Table Exercise: 
1. How can your standard program review process be made more meaningful and truly address a student focused goal?
2. [bookmark: _GoBack]What data/information would be needed for program review to be more meaningful and student-focused?

	Sample Program Review Areas
	Before Guided Pathways 
(Department Focused)
	Potential Changes with Student-Focused Program Review

	Educational Programs
ER 9
Pillar 1
	Department Focused
Departments examine their own degrees and certificates – number of graduates, course pass rates, course enrollments, 
	Student Focused
Departments examine Program Maps for the entire degree or certificate – 18-20 units of major/major elective courses, GE courses (IGETC – 11 courses/34 units and CSU GE Breadth = 48 units—some double counting can occur)


	Student Learning and Student Achievement
ER 11
Pillar 4
	


	

	General Education
ER 12
Pillar 1
	


	

	Faculty
ER 14
Pillar 4

	Institution Focused – Compliance
FON, 50% Rule, 75-25 Goal, assessment of student learning outcomes
	Student Focused – Student Needs
Are there enough full-time faculty to teach and refine courses in departments that have courses that are in high demand for GE? for majors in other departments? to assess student learning and make improvements?


	Student Support Services
ER 15
Pillars 2 and 3
	


	

	Advising, Pathways, and Placement
Standard II.C.5, 6, 7
Pillar 2
	


	

	Institutional Planning and Evaluation
ER 19
	


	

	Scheduling 
Standard II.A.6
Pillar 1
	Department Focused
Department examines the scheduling of their own courses; looks at faculty/staff/administrator needs in scheduling courses


	Student Focused
Department examines scheduling of all courses in Program Map; looks at student needs in when courses are offered; considers scheduling for full-time and part-time students; for small colleges, a rotation of course offerings day/time;


Notes:
image1.tiff
ASCCC
GUIDED

STUDENT CENTERED « FACULTY DRIVEN


