- Academic Excellence
- Student Access & Success
- •Environmental Stewardship
- Strong Community Relations
- Innovation & Creativity
- Diversity & Social Harmony

Cuyamaca Coll Mission •The mission of Cuyamaca College is to serve a diverse community of students who seek to benefit from the College's wide range of educational programs and services.

- Student Access
- Learning & Student Success
- Value & Support of Employees
- Economic & CommunityDevelopment
- •Fiscal & Financial Resources

Core Values

- Personal Responsibility
- Critical & Creative Thinking/Innovation
- Career and/or Transfer Readiness
- Environmental Stewardship
- Civic Responsibility
- •Global Awareness/Cultural Competence

Five Foci

(What we do to achieve our goals)

Institutional
Learning
Outcomes
(What Students
Learn)

Cuyamaca College Revised Integrated Planning Model

Cuyamaca College Revised Integrated Planning Model

