

UA college readiness graphic
 
College readiness is a familiar topic in the discourse around secondary to postsecondary transitions. Some depictions present readiness as a binary – something that students have or do not have – and one that is measured by standardized test scores. The scholarly perspective on college readiness, on the other hand, posits that success is far more nuanced to be represented by simple quantitative metrics. Rather, it is a combination of skills, attitudes, knowledge, and attributes that are developed in many settings and with the influence of many entities. University of Alaska has drawn from the literature to develop a more holistic model for college readiness.

[image: ]Academic preparation for college 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 focus 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) can inform academic and career planning, but should be considered in tandem with other readiness activities.  
[image: ]
[image: ]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 expectations, develop knowledge of institutional culture, learn to navigate processed and procedures of the bureaucratic system, and understand the ethos of the college environment.
[image: ]
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.
[image: ]
Attitudes, unlike cognitive strategies, these 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.


[bookmark: _GoBack]Though the model presents each of the five attributes separately, they are complementary and must be developed in tandem. This broad new definition of college readiness shifts the onus of responsibility from English and math teachers in the secondary system, and distributes preparation activities amongst parents and families, the secondary system, the postsecondary system, and the community. As we advance a curriculum for college and career readiness, one that is reinforced at multiple levels and in multiple settings, all programs and individuals who interact with youth have an opportunity to support their success.


Bibliography

Note: I can add a great deal of literature to this bibliography, if desired.

Arnold, K.D., Lu, E.C., & Armstrong, K.J. (2012). The ecology of college readiness. ASHE Higher Education Report 38(5).
Conley, D.T. (2005). College knowledge: What is really takes for students to succeed and what we can do to get them ready. San Francisco, CA: Jossey-Bass.
Cox, R. D. (2009). Fear factor: How students and professors misunderstand one another. Cambridge, MA: Harvard University Press. 
Educational Policy Improvement Center. (2009). Toward a more comprehensive conception of college readiness. Portland, OR: Conley, D.T. 
 Hooley, T., Marriott, J., Sampson, J.P. (2011). Fostering college and career readiness: How career development activities in schools impact on graduation rates and students’ life success. Derby UK: International Centre for Guidance Studies, University of Derby.
Karp, M.M. & Bork, R.H. (2012). “They never told me what to expect, so I didn’t know what to do”: Defining and clarifying the role of a community college student. Community College Research Center. Working Paper No. 47.
McDonald, D., & Farrell, T. (2012). Out of the mouths of babes: Early college high school students’ transformational learning experiences. Journal of Advanced Academics 23(3), 217-248.  doi: 10.1177/1932202X12451440
Moore, G.W., State, J.R., Edmonson, S.L., Combs, J.P. Bustamente, R., & Onwuegbuzie, A.J. (2011). High school students and their lack of preparedness for college: A statewide study. Education and Urban Society 42(7), 817-838.  doi: 10.1177/0013124510379619
Rennie Center for Education Research & Policy. (2011). Student Learning Plans: Supporting Every Student’s Transition to College and Career. Cambridge, MA: Rennie Center for Education Research & Policy.
Rose, M. (1989). Lives on the boundary: A moving account of the struggles and achievements of America’s educationally underprepared. New York, NY: Penguin Books.
College Knowledge


Habits


Academics


Attitudes


Goal Setting


Dayna Jean DeFeo  | UA COLLEGE READINESS DEFINITION  | March, 2015
image1.png


image2.png


image3.png
College

Knowledge
-


image4.png
Goal
Setting


image5.png


