

UA college readiness definition

Note: The state definitions varied so widely that practically anything would fit on the document.
Full definition
The University of Alaska defines college readiness as a combination of skills, attitudes, knowledge, and attributes that are developed in many settings and from many influences. Rather that viewing college readiness as a binary – something students either have or do not have – UA regards readiness as a holistic mix of skills and abilities that position students for success. UA’s 5 domains of readiness are:
· [bookmark: _GoBack]Academic preparation is indispensable to success. It includes rigorous coursework (e.g., honors classes, Advanced Placement or International Baccalaureate classes, 4 years of math and English, dual credit learning experiences, and CTE classes) and intentionality in course selection, whereby students contextualize and customize their classroom learning within their intended career field. Assessments (including the ACT or SAT tests) and quantitative metrics (such as GPA) are indicators of academic preparation, but should be considered in tandem with other readiness activities.
· Cognitive strategies, or habits, are routine skills that students apply to complete work effectively and efficiently. These skills can be practiced and strengthened by enrolling in rigorous academic courses, and include study habits and strategies, organizational skills (e.g., prioritizing and time management), critical thinking (including information literacy), and metacognitive skills (e.g., awareness of one’s learning style and self-monitoring).
· College knowledge is an understanding of the expectations in the college environment. To be successful, students must understand the difference between high school and college, develop knowledge of institutional culture, learn to navigate processes and procedures of the bureaucratic system, and understand the ethos of the college environment.
· Setting goals is the first step to achieving them. Students who start college with a sense of purpose and a clear goal for their learning are more likely to be successful – even if they change their majors. Goal setting requires self-knowledge of one’s interest and aptitudes, career exploration and planning, and contextualizing one’s learning within these established goals.
· Attitudes, unlike cognitive strategies, are not skills students exercise; rather they are attributes that students can learn and develop. This component of college readiness includes ethical conduct, initiative, resilience, motivation, leadership, and intellectual curiosity.

Truncated definition
The University of Alaska defines college readiness as a combination of skills and abilities that position students for success. These include students’ academic preparation, habits, college knowledge, goals, and attitudes.
Dayna Jean DeFeo | UA COLLEGE READINESS DEFINITION | March, 2015
