

WHAT IS IT?

A KITE!

TAKEAWAY

- When we understand the context of something, it comes together
- Without any 'clues' or instructions, things can be hard to figure out
- Although students may be familiar with the WORD Community College, understanding the process can be overwhelming

WHO ARE OUR ADULT EDUCATION PARTNERS?

- Baldwin Park
- Basset
- Charter Oak
- East San Gabriel
 Valley ROP & Tech
 Center

- Hacienda La Puente
- Pomona
- Rowland
- Tri-Community,
 Covina Valley

HOW DO WE BUILD BRIDGES TO HELP TRANSITION STUDENTS?

- ✓ Relationship building
- ✓ Collaborate with our Mt. SAC Adult Education Partners
- ✓ Communicate with AEP Counselors or site representatives
- ✓ Collaborate with Adult Education Instructors
- ✓ Identify and address barriers to transitioning

BARRIERS STUDENTS FACE, THEIR WORDS...

- "I Can't afford college"
- "It is too big"
- "I don't know where to start"
- "Who will help me?"
- "I am afraid of going to college"
- "Don't feel I belong"

SERVICES PROVIDED TO ADDRESS BARRIERS

One Hour Mt. SAC Informational Workshop

Four Hour Class – Schedule may vary

SNAPSHOT OF MY WORKSHOP

SNAPSHOT OF WORKSHOP ...

CAREER AND ACADEMIC PROGRAMS

- Noncredit certificates
- Certificates
- Associates Degree AA/AS and ADT
- Transfer to:
 - CSU
 - UC
 - Private or
 - Out-of-State

Bachelor Degree Options (9 partnerships)

MT. SAC WORKSHOP COVERS...How Do I Pay for School?

FINANCIAL AID

Financial Aid is intended to help students who might not otherwise be able to attend college.

Apply for

FAFSA
California Promise
California Dream Act
Student Success Completion Grant
Other Grants

WHAT IF I DON'T KNOW WHICH CAREER PATH I WANT?

- Counseling 51
 Career Planning
 (1 unit)
- Counseling 5
 Career & Life
 Planning (3 units)
- Undecided Workshops

SUPPORT SERVICES - TAKE THE HAND THAT IS REACHING OUT TO YOU

CLASS PROVIDES MORE IN-DEPTH STUDENT INFORMATION

TOPICS:

- One hour workshop
- Career Assessment SDS
- Time Management Skills
- Wise Choice Process
- Goal Setting
- ➤ The Growth Mindset

CRITICAL TO KNOW BECAUSE:

- You "Don't know what you don't know"!
- Students otherwise may not have an opportunity to be informed
- Addresses key issues to help students be successful in college

STEPS TO APPLY

- ✓ Apply to the College www.mtsac.edu
- ✓ Apply for Financial Aid fafsa.gov
- ✓ Complete Assessment Questionnaire AQ, or Assessment
- ✓ Complete On-line orientation
- ✓ Attend a MAP Session with Counselors for your first semester Student Education Plan (SEP)
- ✓ Register Online
- ✓ Pay Fees

MT. SAC CLASS ROWLAND ADULT SCHOOL

- ✓ 1 hour a week, 4 weeks
- ✓ Taught *in* the adult school classroom
- ✓ All students had the opportunity to participate.
- ✓ Teacher involvement

RACE - NORM CHAVEZ, INSTRUCTOR FEEDBACK

- Career Assessments
- Time Management
- The Mindset
- Handouts

Four Pillars of Guided Pathways

CLARIFY THE PATH

ENTER THE PATH

STAY ON THE PATH

ENSURE LEARNING

Clarify Goal

- Noncredit
- Certificate
- Associates
- Transfer

Choose &
Enter Pathway
which career
or major will
you pursue to
achieve those
goals

STAY on the Pathway

Continue with courses or program

MASTER
KNOWLEDGE
& SKILLS to

secure employment or enhance work skills

GOAL OF MT. SAC CLASS....

Is To Help Students Navigate The College Process

- ✓ Individual appointments
- ✓ Assisting with application & registration process
- ✓ Campus Tours
- ✓ Department Tours
- ✓ Counseling Class
- ✓ SCE Day, April 10, 2019
 SAVE THE DATE!

STUDENT, SANDRA V. TAKEAWAY FROM MT. SAC CLASS

"Mt. SAC, as an education partner with R.A.C.E. offers a "Helping Hand". A short series of classes are given in our RACE classroom by a Mt. SAC Campus Counselor where she provides all kinds of valuable information such as, how to register, what is needed to register, where to get advise or counseling to help you find a path to what you want to achieve or even try to help you decide what you want to do, if you are not yet sure.

To me personally, Mt SAC & RACE have been a great help, they have taken away a lot of the anxiety I had, and I feel more optimistic and excited to follow the new path I have chosen."

Regards,

Sandra M. V.