
	
High Impact Practices Planning Tool 
Scaling the New Mathways Project
Developed by MDRC in collaboration with the Dana Center
	[image: Description: TNMP workmark.ai]


High Impact Practices Planning Tool
Purpose: This tool is intended for use in conjunction with the High Impact Practices Resource. It provides guiding questions to help a team plan for implementing key practices that increase the number of students in NMP courses and improve student success. 
Users: Administrators, math faculty, advisors
Instructions: Select two or three practices from the High Impact Practices Resource that you plan to use to improve NMP implementation, and determine completion dates. For each practice, answer the questions in the templates on the following pages. Refer to the graphic in the Resource to direct you to practices that will address your institution’s particular challenges.

	Practices to Develop or Improve
	Target Completion Date

	1.
	

	2.
	

	3.
	


	Practice 1:

	Target Completion Date:

	What will the practice look like at our institution?


	Who is responsible? Who else will help make this happen?


	What questions need to be answered?


	What is needed to make this happen? (For example, do policies or procedures need to change? Do others need to be informed, trained, or brought on board? Are additional resources or outside assistance needed?)


	Next steps (including target dates for each step)


	Practice 2:
	Target Completion Date:

	What will the practice look like at our institution?


	Who is responsible? Who else will help make this happen?


	What questions need to be answered?


	What is needed to make this happen? (For example, do policies or procedures need to change? Do others need to be informed, trained, or brought on board? Are additional resources or outside assistance needed?)


	Next steps (including target dates for each step)


	Practice 3:
	Target Completion Date:

	What will the practice look like at our institution?


	Who is responsible? Who else will help make this happen?


	What questions need to be answered?


	What is needed to make this happen? (For example, do policies or procedures need to change? Do others need to be informed, trained, or brought on board? Are additional resources or outside assistance needed?)


	Next steps (including target dates for each step)


[bookmark: _GoBack]
[image: ]


	[image: ]5
	Institutional Scaling Toolkit


image2.emf


image3.png
The Charles A. Dana Center Texas Association of

at The University of Texas at Austin Community Colleges
www.utdanacenter.org www.tacc.org


image1.png
THE
New Mathways

PROJECT


High Impact Practices Planning Tool Te
Scalng e New My Profct New Mathways
oot — PROJECT

Pt it
ey

mgmmtemon Tttt


