
CSU Academic and Student Success Awards, 2013-14	draft 1/7/2014
Draft rubric to characterize high-impact practices

Minimum definition: The CSU defines all Peer Mentor Services Programs as including at least five of these six elements, each of which may be offered with different levels of intensity.

	
	low intensity
	medium intensity
	high intensity

	Navigation of campus processes/services
	Office for students to drop in; a help desk; voluntary

	Tailored for specific populations of students who may
opt in or opt out
	Multiple one-on-one or course-based mandatory proactive meetings

	
	○
	○
	○

	Support for Mentors: initial training
	
One day or less of training

	
2-5 days of training,
	
More than 5 days of training

	
	○
	○
	○

	Support for Mentors: continued training
	
One or two check-ins after training
	
Multiple check-ins but less frequently than weekly
	
At least weekly check-ins

	
	○
	○
	○

	Nature of mentor/mentee interactions
	Interaction is rare or limited to fewer than 5 interactions per term
	Mentor and mentee interact
 5-10 times per term,
	Mentor and mentee interact more than 10 times per term.

	
	○
	○
	○

	
Building Community

	Mentors work one-on-one with mentees for social interaction and/or to encourage participation in co-curricular activities
	Mentors work with groups of students for social interaction and/or to encourage participation in co-curricular activities
	Mentors work both one-on-one and with groups/classes for social interactions and/or to encourage participation co-curricular activities

	
	○
	○
	○

	Academic Support for Mentees
	Mentors offer a couple of workshops on study skills a term
	Mentors offer at least one of the following activities: study groups, workshops on study skills, supplemental instruction, and/or early warnings
	Mentors offer at least two of the following activities: study groups, workshops on study skills, supplemental instruction, and/or early warnings

	
	○
	○
	○

	

[bookmark: _GoBack]
