Las Positas College

Learning Skills Task Force

NOTES ON PLANNING/PREPARING/IMPLEMENTING:

BASIC SKILLS AS A FOUNDATION FOR STUDENT SUCCESS
IN CALIFORNIA COMMUNITY COLLEGES

Funding Categories

1. Research

2. Curriculum Development

3. Professional Development

4. Articulation

5. Counseling

6. BS/ESL Tutoring
7. Student Academic Assessment

8. Other Student Needs

9. Instructional Materials

10. Other enhanced Basic Skills Needs

Criteria for Planning Phase

How do we allot funds?

Things to think about before our next meeting:

1. Gap (analysis)

2. Sustainability
3. Quick start-up; building upon what already exists
4. What can you plant that will grow?
5. Are we integrated in our proposal? Or discipline specific?
6. No silos/ student driven (together
7. Don’t forget the things that don’t cost money
8. What brings you joy?
9. Dream!
10. Student focused
Repeated Items
1. What do we mean by Development Ed and Developmental Educators?

2. Coordination issues across disciplines.

3. May need more centralized services as well as increased systems approaches.
4. May need to discuss what professional development applies to Developmental Ed or to “good teaching” practices.

5. Need for more professional Developmental Ed support (define support)

6. Institutional understanding of Supporting Teaching and Learning.

7. Diverse institutional stakeholders (B.1.5), page 11 (“Do no harm” practices).

8. Services may not be systems.

9. College does not have centralized resources for Basic Skills Professional Development.

10. Staff Development activities (Dev. Ed.) need more linkage to effective classroom data.

11. Professional Development does not count for salary credit.

12. Support services from Student Services need to be more directly tied to instructional faculty (allocation of resources & direct communication needed).

13. Assessment testing/placement cut scores – Accuplacer.

14. Increasing formalized practices that facilitate exchange of effective instructor strategies in development education and general programs.

15. Centralization of services.

16. Learning Community outside the classroom/ apply to College systems.
17. Need staff development for all areas and sharing of effective practices.
Items Of Interest
1. Common understanding of developmental education

2. Not a great deal of coordination “amongst” one another

3. Possible stigmas associated with developmental education

4. Campus dialogue about basic skills

5. Accommodating student expectations as well.

6. Dialogue about orientation and assessment.

7. No formal referral process between instruction and counseling for support services and accommodations (also noted in Matriculation Site Visit).
8. Mix with other disciplines.

9. Convert systemic practice for early intervention transparency to student, in Centralized Services.

10. Staff Development for Adjuncts.

11. Lessons learned from College Foundation Semester.
