The background is a dark space filled with a complex network of green and purple lines and dots, resembling a star map or a data visualization of pathways. The lines are jagged and interconnected, with many small dots scattered throughout. A large, semi-transparent white circle is positioned on the right side of the image, containing the event title and date.

May SUNY Guided Pathways Team Facilitator Learning Session

May 12, 2021

Zoom reminders

- We are so glad you are here!
- Please change your name to display your full name (click on participants, more, and rename)
- Use mute button in Zoom if you are not speaking
- Please note that this session is being recorded
- Use the chat feature throughout the session to share questions or thoughts that come to mind

On a scale of Baby Yoda, how are you feeling today?

Welcome!

Renee Dimino

SUNY Guided Pathways Project Director,
Associate Professor & College Success Adjunct
Coordinator, Monroe Community College

Jess Wilkie

SUNY Guided Pathways Lead Coach, Director of
Guided Pathways, Community College of Rhode
Island

Agenda

- Guided Pathways 101
- Institute #4 preview
- Choosing your institute team
- Institute #4 Pre-work assignment
- Conversation
- Wrap-up

Guided Pathways 101

Melinda Karp *Guided Pathways: An Overview* available in the SUNY Guided Pathways Institutes website (begin 1:14).

Email Renee if you are interested in having access to the Guided Pathways 101 Self-Study Course.

Traditional reforms only touched part of the college.

Guided Pathways 101 Self-Study Course

Build Content ▾ Assessments ▾ Tools ▾ Partner Content ▾

Start Here: Orientation to the Course

Enabled: Review, Statistics Tracking

Video About

Welcome

- ◆ This short video will orient you to the functioning of the course and includes information on:
 - ◆ Course objectives
 - ◆ Content modes
 - ◆ Discussion and journal postings
 - ◆ Adaptive release
 - ◆ Expectations

NEW YORK Student Success Center

00:04:02

Pre-course discussion board

Enabled: Adaptive Release, Review, Statistics Tracking

Before engaging with the course materials, please use this space to respond to these questions:

Institute #4 Preview

- Virtual Institute September 30-October 1, 2021 (pre-institute Sept. 29): Supporting student progress on their pathway and ensuring students are learning
- Registration to open in August
- Pre-work due September 21
- SUNY-Wide keynote: Russell Lowery-Hart, president of Amarillo College— “Culture of Care”
- Day 1 Keynote: Shauna Davis, Strategy Director, Lumina Foundation
- Day 2 Keynote: Alison Kadlec, Founding Partner, SOVA

Institute #4 Survey

- 10 questions
- 10 minutes to complete
- Please submit one survey per college
- Survey questions
 - Face to face component
 - Technology used
- Survey link will be sent out with today's session recording
- Please complete by **June 5**

Choosing your institute team

- Required
 - Team Facilitator
 - Executive Lead
- Others from among the following:
 - Chief Academic Officer
 - Leader of faculty professional development
 - Faculty leader(s) from meta-major(s) and developmental education
 - Student support services leader (academic support, advising)
 - Student information and campus administrative systems leader

Institute #4 Pre-work Assignment

- [Overview and Instructions](#)
- Early release to encourage faculty engagement
- Pre-work **due September 21**
- Alumni – please have your team complete the pre-reading assignment and preview cohort I institute #4 pre/post work

Conversation

- Breakout rooms (2-3)
- What is your plan for choosing your Institute #4 team?
- How will you engage faculty between now and September?
- What are your early plans to complete the pre-work?

Share in the chat

- What did you discuss?
- What opportunities did you identify?
- What challenges will you be working to overcome?

Wrap up

- Institute #3 post work due EOD May 20
- Institute #4 survey – please complete by June 5
- June- Institute #4 open office hours TBD
- KPI data: due EOD on August 20
- Look for registration notice in August
- Agenda will be posted to OER as sessions are finalized
- Begin planning for virtual vs. campus attendance during the summer
- Connect with your coaches on pre-work and “campus visits”
- Thank you!

