

San Bernardino County Community Cradle to Career Roadmap

A Collective Impact Approach to Achieve Our Countywide Vision

A journey to lifelong learning where every student has the “mindset and disposition” for college and career readiness*

*College and career readiness refers to the content knowledge, skills, and habits that students must possess to be successful in postsecondary education or training that leads to a sustaining career. A student who is ready for college and career can qualify for and succeed in entry-level, credit-bearing college courses without the need for remedial or developmental coursework.

Development of college and career plans through awareness, exploration, and preparation

ACADEMIC & CAREER READINESS SUCCESS INDICATORS

Development of self concept, self control, motivation to learn, positive interaction and relationships with others, and social problem solving

PERSONAL & SOCIAL READINESS SUCCESS INDICATORS

PILLARS OF SUPPORT