DRAFT --3/11/08
BASIC SKILLS AS A FOUNDATION FOR STUDENT SUCCESS IN CALIFORNIA COMMUNITY COLLEGES

Part 2: Assessment Tool for Effective Practices in Basic Skills

Section A: Organizational and Administrative Practices

Consider including these leaders in discussions related to Section 1 of the self-assessment, listed in no particular order:

· Provost/Chief Instructional Officer
· Public Information Officer
· Student Services Dean
· Matriculation Dean

· Counseling and Advising Dean
· Learning Assistance Center Director
· Faculty and/or Peer Mentoring Program(s) Director(s)
· Institutional Researcher
· Developmental Education operation-level administrator

· Lead faculty members in Developmental Education programs, including the following:
· Reading

· Writing

· Mathematics

· ESL

· College Success/Study Skills

· Counseling

· Lead faculty members who teach college-level courses in English and mathematics
· Other college-level faculty who do not teach English or mathematics
· Classified tutoring staff
· A student who recently matriculated and assessed into developmental education

· Others as appropriate (e.g., CEO, CFO, Academic Senate Reps)
Upon completion of this section, please verify who participated by name and job title:
1. Dr. J. Laurel Jones, Vice President of Academic Services
2. Melissa Korber, English and Mass Communications Instructor and Past Academic Senate President

Effective Practice A.1: Developmental Education is a Clearly Stated Institutional Priority.
Various studies have cited institution-wide commitment to developmental education as a characteristic of exemplary developmental education programs.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	A.1.1
	Clear references exist that developmental education is an institutional priority; references are public, prominent, and clear.
	The mission of the college is currently under construction but includes learning for diverse populations and students of need this is intentionally done so as not to stigmatize students as basic skills learners separate from all other learners. ;

	A.1.2
	Institutional leadership demonstrates a commitment to developmental education.
	Commitment by both Academic Services and Student Services in programs: College Foundation Semester; Brain

Based Learning Staff Development; Basic Skills Projects; Campus Change; DSPS programs; ILC; tutorial services; writing center;

	A.1.3
	Developmental educators are systemically included in broader college planning activities.
	This is inclusive of all faculty and not specific to developmental program or department; broader planning has not been centralized into one shared governance committee

	A.1.4
	Developmental education is adequately funded and staffed.
	No

	A.1.5
	Institutional commitment is reflected in the level of comprehensiveness and the extent to which developmental education is integrated into the institution.
	Yes but as our leadership has changed our focus has also had to change; this is not a reflection of comprehensiveness as much as it is new planning; there is no separate comprehensive plan for basic skills at this time

As applicable, briefly describe how this practice occurs/exists at your institution:

The institutional commitment to developmental education is blossoming but has not been identified as a key foundation of the college’s commitment to learning in that it is not holistically addressed as both a need and a theme. However, LPC is practicing many levels of commitment to developmental education in its academic programs, academic and student services, staff development (beginning) and diversity goals.

What evidence exists to support the efficacy of this practice?

The college continues to support learning on all levels and has put forth both research and best practice in identification of need and possible programs to address need.
What barriers/limitations exist to implementing or enhancing this practice?

Efforts are scattered and not strategically aligned; many on campus have not discussed this as a major need for our campus; awareness level is lacking right now; there may be confusion as to where the efforts are housed, where they are funded and what the college commitment is long term.
How might this practice be advanced or expanded upon in the future?

Campus needs to become aware of this population of learners, be trained on the definition of this type of learner and this needs to be translated into designed programs of meaning which are sustainable and which funnel into each other. The college needs to make a commitment to preparing a comprehensive program and to funding that program.
Effective Practice A.2: A clearly articulated mission based on a shared, overarching philosophy drives the developmental education program. Clearly specified goals and objectives are established for developmental courses and programs.
Subscribing to an overarching, articulated philosophy of developmental education that is shared among all institutional stakeholders is an acknowledged best practice according to a variety of literature sources.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	A.2.1
	A detailed statement of the mission for developmental education is clearly articulated.
	Does not currently occur

	A.2.2
	Diverse institutional stakeholders are involved in developing the developmental education mission, philosophy, goals, and objectives.
	Has occurred on a discipline by discipline basis

	A.2.3
	Developmental education mission, philosophy, goals, and objectives are reviewed and updated on a regular basis.
	Has occurred on a discipline by discipline basis

	A.2.4
	Developmental education goals and objectives are clearly communicated across the institution.
	Occurs within specific program review and discipline plans but not across the institution

As applicable, briefly describe how this practice occurs/exists at your institution:

Developmental programs that have academic foundations are run within the discipline itself. There is little professional development available for all faculty in the discipline to be trained in their discipline areas; the mission; a shared philosophy has not been agreed upon at the top levels but discussion is occurring at the local levels within the college; many of the student services programs have discussed philosophies but we have not combined the two areas to maximize our awareness of need nor have we stepped back from some of our wonderful programs to see what we agree is vital to continue or vital to improve; we have several discipline specific initiatives running
What evidence exists to support the efficacy of this practice?

Shared goals and objectives are a common practice at LPC so the practice and format exist. As we refine our program review, create our Student Learning Outcomes and look at our curriculum review cycles, disciplines and services should be better prepared to support and develop common practices for assessment of need and solutions

What barriers/limitations exist to implementing or enhancing this practice?

Time and a common understanding of need and who is responsible to assist along with the institutional commitment
How might this practice be advanced or expanded upon in the future?

Institutionally planned time to discuss and work through operational definitions

Effective Practice A.3: The developmental education program is centralized or highly coordinated.
Regardless of whether the institution conducts developmental education in a centralized or “mainstreamed” model, the importance of a clearly defined institutional structure is cited in literature as an effective practice.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	A.3.1
	A clear institutional decision exists regarding the structure of developmental education (centralized or decentralized, but highly coordinated).
	Centralized and coordinated by discipline but not by the institution

	A.3.2
	Based upon the institutional structure, a dedicated administrator or lead faculty is/are clearly identified and accorded responsibility for college-wide coordination of basic skills program(s).
	Not at this time

	A.3.3
	A designated budget allocation exists for developmental education.
	Not at this time except for one time monies or grant monies

	A.3.4
	Formal mechanisms exist to facilitate communication/ coordination between faculty and staff in different developmental disciplines as well as with student services.
	Not at this time although informal communication occurs on a regular basis and some communication by department occurs as well as communication via programs. This tends to be informal and not necessarily communicated across those disciplines, except for the College Foundation Semester which coordinates a basic skills learning community.

	A.3.5
	Formal mechanisms exist to facilitate communication/ coordination between pre-collegiate and college-level faculty within disciplines.
	Not at this time

As applicable, briefly describe how this practice occurs/exists at your institution:

Current practice for dialogue exists within the disciplines and some meet specifically to discuss and examine developmental education regularly; the cross pollination dialogues do not happen as often nor do they occur systematically;
What evidence exists to support the efficacy of this practice?

All of our faculty and staff are wonderfully supportive of planning and coordination; there are many demonstrated ways that the college looks at centralization and coordination in other areas

What barriers/limitations exist to implementing or enhancing this practice?

Time and knowledge of what would be in the best interests of our students large scale and leadership to help centralize the program holistically
How might this practice be advanced or expanded upon in the future?
Basic Skills could be modeled after other successful programs to include leadership, centralization of efforts and communication out to the disciplines and to the faculty at large about the efforts
Effective Practice A.4: Institutional policies facilitate student completion of necessary developmental coursework as early as possible in the educational sequence.
Research studies support institutional monitoring of prerequisites as well as concurrent enrollment in developmental and other content courses. This research informs policy decisions.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	A.4.1
	Students are required to receive early assessment and advisement for sound educational planning.
	Not formally required except for some math and English placement and courses that are Math or English prerequisites.

	A.4.2
	Students are advised and encouraged to enroll only in college-level courses consistent with their basic skills preparation.
	 This does occur when and if students assess; counselors work with students on appropriate placement based on scores and multiple measures

	A.4.3
	Mechanisms/cultures exist to alleviate potential marginalization or stigma associated with isolation of basic skills students.
	May be some stigma attached to the ESL & DSP program. Not currently addressed. May have a similar stigma associated with the need for remediation for under-prepared students.

	A.4.4
	Outcomes for basic skills students concurrently enrolled in college-level and basic skills courses are carefully monitored; data are used to adjust policies and/or recommendations to students.
	Not at this time

As applicable, briefly describe how this practice occurs/exists at your institution:

Mandatory assessment and placement are under discussion at this point in time
What evidence exists to support the efficacy of this practice?
Success data shows that the above is necessary for basic skills students
What barriers/limitations exist to implementing or enhancing this practice?

Barriers may include some faculty perceptions that mandatory orientation/placement is a negative; if put in place we will need to increase course sections to accommodate student placements

How might this practice be advanced or expanded upon in the future?
     
Effective Practice A.5: A comprehensive system of support services exists and is characterized by a high degree of integration among academic and student support services.
The majority of acknowledged studies of effective practices in developmental education call for the offering of comprehensive support services for developmental education students.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	A.5.1
	Course-related learning assistance (e.g., supplemental instruction, course-based tutoring) exists.
	Tutorial services exist on several levels but may need to be centralized for efficiency; ILC;supervised tutoring; Athletic tutoring

	A.5.2
	Comprehensive learning systems (e.g., learning communities, course-embedded counseling, team teaching) exist and include developmental education students.
	- College Foundation Semester.
- VTEA Project: getting information about counseling and assessment.

	A.5.3
	A comprehensive learning assistance center provides support to developmental education students.
	Not at this time and not centralized; however pockets of learning assistance occur in supervised tutoring, ILC and Athletic tutoring

	A.5.4
	Peers and/or faculty provide mentoring to developmental education students.
	Not at this time except for possibly within tutoring; may occur via faculty office hours as well or as a part of a course or course lab

As applicable, briefly describe how this practice occurs/exists at your institution:

Some practice exists in pockets of support services but is not centralized
What evidence exists to support the efficacy of this practice?

Student feedback is supportive of existing services
What barriers/limitations exist to implementing or enhancing this practice?

Need for systematic review and centralization along with success indicators clearly defined

How might this practice be advanced or expanded upon in the future?

Dollars may be more efficiently spent with a centralized approach

Effective Practice A.6: Faculty who are both knowledgeable and enthusiastic about developmental education are recruited and hired to teach in the program.
Literature suggests that the pivotal role of faculty in developmental education programs underscores the need to ensure that these key personnel are knowledgeable, experienced, and motivated to work with developmental learners.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	A.6.1
	Recruitment and hiring processes for faculty/staff in basic skills programs emphasize expertise and/or experience in developmental education.
	There are no formal strategies that occur except for the inclusion of basic skills as part of the job description.

	A.6.2
	Specific training in developmental education instructional strategies is provided to faculty teaching developmental education courses.
	Brain Research workshop was held in 2007

Informal discussions in the English department about the incorporation of reading into writing courses

	A.6.3
	Faculty choose to teach developmental education courses as opposed to being assigned to developmental education courses.
	Faculty are encouraged to teach basic skills courses as a part of their load

	A.6.4
	A sufficient portion of developmental education course sections are taught by full-time faculty and the full-time to part-time ratio for basic skills is similar to the ratio for college-level classes and disciplines.
	Fulltime faculty teach a number of basic skills sections and also teach accompanying labs.

As applicable, briefly describe how this practice occurs/exists at your institution:

Although there is no formal hiring application process for just basic skills teaching, the college does include interview questions that would identify expertise in basic skills teaching.
What evidence exists to support the efficacy of this practice?

	

What barriers/limitations exist to implementing or enhancing this practice?

Faculty and administrators may need to dialogue about the recruitment and/or hiring of faculty specific to basic skills

How might this practice be advanced or expanded upon in the future?

Discussions about the discipline needs may encourage planning for new faculty hires
Effective Practice A.7: Institutions manage faculty and student expectations regarding developmental education.
Literature suggests that the communication of explicit expectations for both students and program providers enhances the effectiveness of developmental education programs.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	A.7.1
	A clearly defined and widely shared definition of “successful developmental education” exists.
	Definitions for success have included the traditional research data numbers for persistence and successful completion of courses

Individual departments have discussed what constitutes successful developmental education

College Foundation Semester has developed definitions of success

	A.7.2
	Faculty new to the developmental program receive an orientation to convey to them the goals and expectations of the program.
	Departments share with new colleagues the responsibility for student success in basic skills courses and ask for participation in department curriculum and/or professional development opportunities

	A.7.3
	Faculty and other program personnel know/understand their individual roles and accept responsibility for the developmental program.
	Discipline faculty accept responsibility for their developmental programs; counseling has not yet developed basic skills courses in their area

	A.7.4
	Formal mechanisms exist to facilitate accurate communication of institutional values and expectations for developmental students.
	There is no formal communication mechanism in place at this time except for the student success committee and the learning task force committee

	A.7.5
	Faculty/staff communicate clear expectations for student behaviors/performance in developmental courses and programs.
	The faculty syllabi demonstrate clear expectations and curriculum content for basic skills courses College
Foundation Semester courses provide clear expectations for student behaviors and performance

	A.7.6
	Communication of expectations to students occurs early and often and is the shared responsibility of all developmental program providers.
	There is no formalized method for communicating expectations except through the syllabus

As applicable, briefly describe how this practice occurs/exists at your institution:

Most of the practice in this area is informal and based on the program or discipline
What evidence exists to support the efficacy of this practice?

The departments continue to work on curriculum and its application to students. This is translated to syllabi and other classroom experiences

What barriers/limitations exist to implementing or enhancing this practice?

There has been no centralization of basic skills discussions, etc. with all the faculty in each discipline so that institutional expectations can be developed and supported

How might this practice be advanced or expanded upon in the future?

A formalized basic skills committee that works directly with programs and disciplines

Planning Matrix for Section A - Organizational and Administrative Practices

Please state your college’s Long-Term Goals (5 yrs.) for Section A (Organizational and Administrative Practices) and develop a related Action Plan for the next year (1 yr.) Include planned actions that require new funds and those that will not rely on new funds; also, reference the related effective practice(s), identify targeted completion dates, and identify persons responsible for each activity.
Long-Term Goals (5 yrs.) for Section A:

	Action Plan for Section A:
Academic Year _________ (please specify year)
	District:

College:

	Section
	Planned Action
	Effective Practice and Strategy
	Target Date for Completion
	Responsible Person(s)/
Department(s)

	Section A

Organizational/
Administrative Practices
	Example:

Initiate a process for institutional review of the mission, goals and objectives of developmental education, with a projected calendar starting date in this academic year.
	A.2.3 Developmental education mission, philosophy, goals and objectives are reviewed and updated on a regular basis.
	November 30, _____
	Chief Executive Officer, Chief Instructional Officer, Chief Student Services Officer

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

____________________________ __________ ________________________________ __________

Signature, Chief Executive Officer Date Signature, Academic Senate President Date

Section B: Program Components
Consider including these leaders in discussions related to Section 2 of the self-assessment, listed in no particular order:

· Provost/Chief Instructional Officer

· Public Information Officer

· Matriculation Dean

· Counseling and Advising Dean

· Financial Aid Officer

· Member of the Program Review Committee

· Institutional Researcher

· Developmental Education faculty member serving on the College Curriculum Committee

· Developmental Educational operation-level administrator

· Lead faculty members in Developmental Education programs, including the following:
· Reading

· Writing

· Mathematics

· ESL

· College Success/Study Skills

· Counseling

· Lead faculty members who teach college-level courses in English and mathematics
· Other college-level faculty who do not teach English or mathematics
· A student who recently matriculated and assessed into developmental education

· Others as appropriate (e.g., Academic Senate and College Curriculum Committee Representatives)
Upon completion of this section, please verify who participated by name and job title:

1. Pamela Luster, Vice President of Student Services
2. Angella Ven John
3. Student Services Committee
Effective Practice B.1: Orientation, assessment, and placement are mandatory for all new students.
There is widespread agreement in the literature regarding the benefits of mandatory orientation, assessment, and placement for developmental education students.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	B.1.1
	Mandatory orientation exists for all new students.
	Does not occur

Currently, orientation is NOT mandatory. We are hoping to implement this with basic skills resources.

LPC will be implementing an on-line orientation in Sp 09 to begin to address the need for access.

	B.1.2
	Mandatory assessment exists for all new students.
	Assessments are only mandatory for students planning to take English, math or chemistry. It is recommended all new students, however, students can bypass assessments if they take basic skills level (100 level English or math or don’t register for any English or math.

	B.1.3
	Mandatory placement exists for students assessed at developmental levels.
	Once assessed the placement scores are used and enforced.

	B.1.4
	Expanded pre-enrollment activities exist for students placed into developmental education courses.
	Although not just for developmental students, group orientation and program planning and Expo LPC are some expanded pre-enrollment activities

	B.1.5
	Diverse institutional stakeholders engage in routine review of the relationship between assessment instruments and student success in courses.
	Does not occur. (If it does the information is NOT widely disseminated.)

As applicable, briefly describe how this practice occurs/exists at your institution:

Orientation and Assessment are not mandatory
What evidence exists to support the efficacy of this practice?

We do not assert that it is an efficable practice

What barriers/limitations exist to implementing or enhancing this practice?

There are insufficient resources to mandate orientation or assessment at this time.

How might this practice be advanced or expanded upon in the future?

We are adding an online orientation to expand access and hoping to mandate orientation and assessment in Spring 2009 using basic skills resources.

Effective Practice B.2: Regular program evaluations are conducted, results are disseminated widely, and data are used to improve practice.
Various studies provide evidence that comprehensive and systematic program evaluation is a hallmark of successful development education programs.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	B.2.1
	Developmental education course content and entry/exit skills are regularly reviewed and revised as needed.
	Occurs at the department level

	B.2.2
	Formative program evaluation activities occur on a regular basis.
	Institution wide

	B.2.3
	Summative program evaluation activities occur on a regular basis.
	Institution wide

	B.2.4
	Multiple indices exist to evaluate the efficacy of developmental education courses and programs.
	See Data.

	B.2.5
	Data obtained from course/program evaluation are disseminated and used for future planning and continuous improvement.
	See Data.

As applicable, briefly describe how this practice occurs/exists at your institution:

What evidence exists to support the efficacy of this practice?
     
What barriers/limitations exist to implementing or enhancing this practice?

     
How might this practice be advanced or expanded upon in the future?

     
Effective Practice B.3: Counseling support provided is substantial, accessible, and integrated with academic courses/programs.
According to the literature, a strong counseling component is characteristic of successful developmental education programs.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	B.3.1
	A proactive counseling/advising structure that includes intensive monitoring and advising serves students placed into developmental education courses.
	Proactive counseling occurs with ESL students via special orientations and in-class group advising.

Although developmental student are not currently monitored, dismissed and probationary students, EOPS students & “College Foundation Semester” students are.

	B.3.2
	Counseling and instruction are integrated into the developmental education program.
	Psych-Counseling courses are currently linked in the College Foundation Semester Program.

	B.3.3
	Counseling staff are specifically trained to address the academic, social, and emotional needs of developmental education students.
	This does not occur for staff. And more training for counselors would always be appreciated.

	B.3.4
	Counseling of developmental education students occurs early in the semester/quarter.
	This occurs at summer & early semester orientations. At Expo LPC our College Student Inventory (retention survey) is administered and students come in with in the first few weeks of the semester for their results. This allows counselors to reach out early to advise students, help them in their transition to college and refer them to campus resources.

As applicable, briefly describe how this practice occurs/exists at your institution:

This practice does not occur within a systemic structure, but it does occur with counseling liaisons and some staff partnerships.

What evidence exists to support the efficacy of this practice?
None

What barriers/limitations exist to implementing or enhancing this practice?

Time and resources

How might this practice be advanced or expanded upon in the future?

A more formal structure could be crosswalked between counseling and developmental faculty.

Effective Practice B.4: Financial aid is disseminated to support developmental students. Mechanisms exist to ensure that students are aware of such opportunities and are provided with assistance to apply for and acquire financial aid.
Studies have correlated provision of financial aid with increased student success. Financial aid allows developmental students to focus more purposefully on their academic work.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	B.4.1
	Outreach and proactive mechanisms exist to educate developmental students about various opportunities to acquire financial aid.
	This happens at counseling, Calworks, EOPS and our High School Seniors and Parent Night, College night at the various HS campuses.

	B.4.2
	Developmental students receive timely assistance in identifying and applying for appropriate sources of financial aid.
	Does not occur

	B.4.3
	The institution actively solicits additional aid sources in support of developmental students (e.g. potential scholarship donors or textbook grants).
	VP of Student Services emergency book loan and EOPS book vouchers, and books on reserve in the library.

	B.4.4
	The institution creates incentive programs that financially reward students who achieve/persist in developmental programs.
	The College Foundation Semester gives book stipends.

As applicable, briefly describe how this practice occurs/exists at your institution:

Financial Aid outreach has been greatly expanded through BF Ap funding and our numbers have increased 30% each year for the last three years.
What evidence exists to support the efficacy of this practice?

Greater numbers of students on FA

What barriers/limitations exist to implementing or enhancing this practice?

Budget cuts and no growth or COLA for BFAP are cutting away at out ability to deliver services

How might this practice be advanced or expanded upon in the future?

Restore 08-09 BFAP funding and apply G&C to the allocation.

Planning Matrix for Section B - Program Components

Please state your college’s Long-Term Goals (5 yrs.) for Section B (Program Components) and develop a related Action Plan for the next year (1 yr.) Include planned actions that require new funds and those that will not rely on new funds; also, reference the related effective practice(s), identify targeted completion dates, and identify persons responsible for each activity.
Long-Term Goals (5 yrs.) for Section B:

	Action Plan for Section B
Academic Year _________ (please specify year)
	District:

College:

	Section
	Planned Action
	Effective Practice and Strategy
	Target Date for Completion
	Responsible Person(s)/
Department(s)

	Section B
Program Components
	Example:

Conduct instructional and counseling faculty meetings to address educational needs and integrate support services for students enrolled in developmental writing courses.
	B.3.2 Counseling and instruction are integrated into the developmental education program.
	February 28, _____
	Chair of Counseling and Matriculation Departments,

Writing Program Chair

	
	Implement online orientation and in-person program plans to increase student education plans and contact with counselors.
	B.1.1.
	Spring 2009
	Counselors, Dean of Student Services

	
	Implement mandatory assessment through incorporating assessment with online orientation
	B.1.2
	Spring 2009
	Counselors, Dean of Student Services

	
	Create a systemic review group for developmental education. Include regular review of cut scores, assessments results, success data and course review.
	B.2
	Fall 2009
	VP’s of AS and SS; Deans, Faculty

	
	
	
	
	

____________________________ __________ ________________________________ __________

Signature, Chief Executive Officer Date Signature, Academic Senate President Date
Section C: Staff Development
Consider including these leaders in discussions related to Section C of the self-assessment, listed in no particular order:

· Staff Development Coordinator

· Provost/Chief Instructional Officer

· Counseling and Advising staff
· Institutional Researcher

· Developmental Educational operation-level administrator

· Lead faculty members in Developmental Education programs, including the following:
· Reading

· Writing

· Mathematics

· ESL

· College Success/Study Skills

· Counseling

· Lead faculty members who teach college-level courses in English and mathematics
· Other college-level faculty who do not teach English or mathematics
· Others as appropriate (e.g., CEO and CFO, representatives of Collective Bargaining Units, Academic Senate representatives)
Upon completion of this section, please verify who participated by name and job title:

1. Barbara Morrissey, Chair, Counseling Faculty
2. J. Laurel Jones, Ed.D., Vice President, Academic Services

Effective Practice C.1: Administrators support and encourage faculty development in basic skills, and the improvement of teaching and learning is connected to the institutional mission.
The research and analytical literature consistently points to the relationship of high-level administrative support to the success of faculty in developmental programs and services.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	C.1.1
	Department, program, and/or institutional goals related to the improvement of developmental education are established.
	Math, English and ESL have all established goals that relate to the improvement of basic skills; institutional goals have resided mainly in student services (student equity and matriculation) and not in the academic services area.

	C.1.2
	Professional development activities for developmental education faculty and staff are actively supported by senior administration.
	Senior administration has supported several development activities for faculty and staff including the College Foundation Semester, Developmental Education Workshop and conference activities.

As applicable, briefly describe how this practice occurs/exists at your institution:

The practice occurs within staff development and in professional conferences with goals being created through program review, Student Learning Outcomes and curriculum review
What evidence exists to support the efficacy of this practice?

New courses have been created and/or revised; faculty have utilized professional development opportunities to improve classroom management and/or counseling

What barriers/limitations exist to implementing or enhancing this practice?

The barriers and limitations to enhancing this practice are threefold: insufficient funds; Academic Services not taking a larger role in this practice, a clear systematic plan and/or approach to how teaching and learning can be improved through the support of administration.
How might this practice be advanced or expanded upon in the future?

This can be expanded with clear planning opportunities in staff development, academic services, student services that can meet the needs of faculty teaching developmental education courses; foundational training in best practices needs to be offered so that faculty can then decide how to best implement instructional changes.
Effective Practice C.2: The faculty play a primary role in needs assessment, planning, and implementation of staff development programs and activities in support of developmental education programs.
Contemporary literature on staff development theory and practice supports the assertion that staff development activities should be designed by faculty who know their needs, can develop forums geared toward teaching excellence, and can design sustained and collective efforts.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	C.2.1
	Developmental education faculty are involved in the design, planning, and implementation of staff development activities related to developmental education.
	Math, English and ESL faculty (as well as counselors who participate as faculty) are not

Designated as developmental education faculty; however, the Staff Development committee has representation from English

	C.2.2
	Developmental education staff development activities address both educational theory and practice.
	Staff Development has offered opportunities and activities that address both educational theory and practice but not on a consistent basis

	C.2.3
	Staff development activities are widely attended and viewed as valuable by developmental education faculty and staff.
	The activities offered are considered valuable and are well attended

	C.2.4
	The staff development program for developmental educators is regularly evaluated by participants, and data collected are used for continuous improvement.
	There is no data collection for improvement via staff development

	C.2.5
	New faculty are provided staff development activities that assist them in transitioning into the community college academic environment.
	There is a New Faculty Orientation that is provided to assist new faculty into the community college environment

	C.2.6
	Staff development activities promote interactions among instructors.
	Staff Development activities have promoted interactions amongst instructors as have several Academic Senate activities as well

As applicable, briefly describe how this practice occurs/exists at your institution:

 Although there are some individual attempts at staff development, there has not been a thematic opportunity for consistent training

What evidence exists to support the efficacy of this practice?
Evaluations received from faculty and staff participants support the efficacy of the activities and appear to promote support for staff in the areas of developmental education.
What barriers/limitations exist to implementing or enhancing this practice?

The barriers / limitations that exist include not having the time or money to employ greater efforts and the lack of a formalized plan that would allow for staff development programs to support assessment, planning and implementation of programs and activities.
How might this practice be advanced or expanded upon in the future?

This effort could be advanced if the staff development sections of program review could be assessed by the staff development committee as a part of the program review cycle and if the college could assist staff development in the preparation of thematic institutional venues that staff development could best support. We still need more $ to be able to create a systematic approach for our institutional needs.
Effective Practice C.3: Staff development programs are structured and appropriately supported to sustain them as ongoing efforts related to institutional goals for the improvement of teaching and learning.
Clearly articulated goals linked to systematic sets of programs and activities are a key factor in successful staff development.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	C.3.1
	Developmental education staff development activities are clearly linked to department, program, and/or institutional goals.
	The college has just begun to link its developmental staff opportunities to discipline specific goals and needs.

	C.3.2
	Developmental education staff development activities are not based around “one-shot” workshops; rather, staff development activities are comprehensive and ongoing.
	- We have no current staff development activities that are on-going institutionally, although we do have disciplines that have on going systematic meetings that address developmental education challenges or goals
- English work and planning session.

	C.3.3
	Staff development activities are adequately funded, funding is ongoing, and development activities are coordinated by specific designated staff as part of their core responsibilities.
	Although funding has been on going with the assistance of the president, ongoing funding has not be transferred to staff development as its own program; development activities are not an ongoing responsibility of the current staff development committee

As applicable, briefly describe how this practice occurs/exists at your institution:

Because of the lack of funding and/or consistent opportunity for professional development disciplines may or may not have developed a clear link to goals; however the English, ESL amd Math programs have held consistent discipline meetings to share and develop goals and needs for basic skills courses. Funding has not been consistent and continues to complete with other conference requests
What evidence exists to support the efficacy of this practice?

No formal evidence

What barriers/limitations exist to implementing or enhancing this practice?

Part of the challenge or barrier has been that developmental education has not been an institutional discussion at the college for all faculty; therefore, the efficacy of the practice may be demonstrated in discipline specific areas, but not in the institution as a whole.
How might this practice be advanced or expanded upon in the future?

Enhancement could be gained with an institutional training and foundational learning for the entire college to participate in and to plan for each year.
Effective Practice C.4: Staff development opportunities are flexible, varied, and responsive to developmental needs of individual faculty, diverse student populations, and coordinated programs/services.
Literature and research on faculty development contains a broad spectrum of theoretical frameworks and specific programmatic activities that can support the improvement of developmental education teaching and learning.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	C.4.1
	Peer Mentoring
	Peer Mentoring: Some peer mentoring exists with students assisting students and there is some mentoring of fulltime faculty (new)

	C.4.2
	Instructional Consultation
	Instructional Consultation: there are some learning communities as well as partnerships of theme via disciplines

	C.4.3
	Reflective Teaching
	Reflective Teaching: Math and English meetings, College Foundation Semester, “Great Teachers Teaching Teachers”.

	C.4.4
	Scholarship of Teaching & Learning
	Scholarship of Teaching and Learning: Great Teachers; Faculty Symposium; Sabbatical Projects

Classroom Assessment Techniques: varied but some consistent rubrics for ESL and Writing

	C.4.5
	Classroom Assessment Techniques
	Student Learning Outcomes have been developed for the basic skills courses and each of these has an assessment developed to go with it; cycles of assessment have just begun

	C.4.6
	Great Teacher Seminars
	Great Teachers: Yes

	C.4.7
	Academic Alliances (e.g., K-16 Inter-Segmental Partnerships)
	Academic Alliances: Tri-Valley Math Instructors meeting; Tri-Valley English Instructors meeting (07/08); TEC;

As applicable, briefly describe how this practice occurs/exists at your institution:

The specific types of programs noted above have not been developed except for the formalized College Foundation Semester; Student Learning Outcomes will continue to be developed along with assessments

What evidence exists to support the efficacy of this practice?

Students within the College Foundation Semester have shown great progress both academically and affectively

What barriers/limitations exist to implementing or enhancing this practice?

Cost of programs and some need for additional management; growth of the college has not been accommodated with program supports especially in classified staffing

How might this practice be advanced or expanded upon in the future?

All of the above could be enhanced with funding, facilities and/or release time or stipends; the expansion of successes also depends on the development of a structure to sustain the innovation of the programs offered, and with a clear coordination from registration to graduation. There would also need to be district buy in for the technological and marketing support for programs (and possibly a reprieve from growth percentages for LPC while experimenting with benchmark programs).
Effective Practice C.5: Faculty development is connected to intrinsic and extrinsic faculty reward structures.
Research suggests that staff development efforts are most successful when connected to both intrinsic and extrinsic rewards for participants.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	C.5.1
	A structure that provides faculty who participate in staff development with intrinsic rewards (e.g., praise, support, or peer recognition) is promoted.
	Intrinsic rewards come through recognition by Academic Senate and/or Town Hall meetings or through student awards to faculty

	C.5.2
	Opportunities exist for colleagues across disciplines to engage in interchanges that foster a “culture of teaching,” which in turn develops a “community of scholars.”
	Collegial interactions take place through the College Foundation Semester and through discipline specific opportunities but do not have structured time involved; culture of teaching is being fostered through Student Learning Outcomes initiative as well as through curriculum development, etc. on a program by program basis

	C.5.3
	The institution expresses value for staff development activities through provision of extrinsic rewards where appropriate (e.g., funding, time, salary advancement, or formal recognition of achievement).
	Formal recognition does not take place via salary advancement but there is release time and funding available for faculty who take on initiatives associated with developmental education (adjunct stipends, release time, etc.); there are formal recognition opportunities in the awards process that note achievement as well.

As applicable, briefly describe how this practice occurs/exists at your institution:

There is not a formalized process for recognition at the college but the faculty and staff strive to recognize programs as they promote student success.
What evidence exists to support the efficacy of this practice?

The college has shown its pride in programs with in house awards and with the reception of awards from other associations

What barriers/limitations exist to implementing or enhancing this practice?

One barrier is trying to find sufficient funding for programs to feel secure; this would go a long way in motivating faculty and staff.
How might this practice be advanced or expanded upon in the future?

We do not have method by which faculty who receive developmental education training can get salary credit and we should; this would fundamentally enhance the process as well; we do not have a formalized method for rewards and recognition by the college and a possibility would be to form a committee whose sole responsibility it is to do that throughout the year.
Planning Matrix for Section C - Faculty and Staff Development
Please state your college’s Long-Term Goals (5 yrs.) for Section C (Faculty and Staff Development) and develop a related Action Plan for the next year (1 yr.) Include planned actions that require new funds and those that will not rely on new funds; also, reference the related effective practice(s), identify targeted completion dates, and identify persons responsible for each activity.
Long-Term Goals (5 yrs.) for Section C:

	Action Plan for Section C
Academic Year _________ (please specify year)
	District:

College:

	Section
	Planned Action
	Effective Practice and Strategy
	Target Date for Completion
	Responsible Person(s)/
Department(s)

	Section C
Faculty and Staff Development
	Example:

Participate in statewide regional events conducted through $1.6 million allocation and conduct follow up workshops on campus.
	C.2.1 Developmental education faculty is involved in the design, planning, and implementation of staff development activities related to developmental education.
	March 30, _____
	Chief Instructional Officer, Chair of Credit and Noncredit ESL and Basic Skills

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

____________________________ __________ ________________________________ __________

Signature, Chief Executive Officer Date Signature, Academic Senate President Date
Section D: Instructional Practices
Consider including these leaders in discussions related to Section D of the self-assessment, listed in no particular order:

· Provost/Chief Instructional Officer

· Student Services Dean

· Matriculation Dean

· Counseling and Advising Dean

· Learning Assistance Center Director

· Faculty and/or Peer Mentoring Program(s) Director(s)

· Institutional Researcher

· Developmental Education faculty member serving on the College Curriculum Committee

· Developmental Educational operation-level administrator

· Lead faculty members in Developmental Education programs, including the following:
· Reading

· Writing

· Mathematics

· ESL

· College Success / Study Skills

· Counseling

· Lead faculty members who teach college-level courses in English and mathematics
· Other college-level faculty who do not teach English or mathematics
· Classified tutoring staff
· A student who successfully completed developmental education coursework

· Others as appropriate

Upon completion of this section, please verify who participated by name and job title:

1. Teresa Henson
2. Jonathan Brickman

3. Laurel Jones
4. .

5. .

6. .

 Effective Practice D.1: Sound principles of learning theory are applied in the design and delivery of courses in the developmental program.
Research indicates that active learning methodologies correlate with unique strategies that are effective for adult learners.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	D.1.1
	Developmental education focuses on self-directed learning, with students engaged in actively assessing and monitoring their own motivation and learning.
	ENGLISH

· Students keep contracts to help them monitor their progress in all courses.

· Blackboard, an e-learning system, allows students to monitor their progress online.

· Instructional assistants review test results with students.

· Students can retake some tests after reviewing errors.

· A “to be arranged” lab hour provides students an opportunity weekly to check their progress and skills.

· Instructor conferences are a required part of the course.

· The lab component of courses allows students to engage with instructor and instructional assistants individually.

· Writing assignments prompt students to reflect on and assess their progress in the course

MATH
· Developmental math courses are offered in several formats and students choose a format.

· Traditional lecture/discussion classes at two different paces

· Self-paced courses

· On-line courses

The self-paced program, Math X, is the most self-directed as students work at their own pace and learn from their textbooks and individual discussions with their instructor. The student is required to spend a specified number of hours in the classroom, but makes the choice of how much time outside of class to spend on the work and also makes the choice of when to take exams. Students are required to work homework problems before they take an exam and they must complete a specific number of chapters to get credit for the course. They may complete more than one module in the same semester.

In traditional lecture/discussion algebra courses teachers use frequent quizzes and/or homework. Also, many teacher use in-class group work or individual work so that students can monitor their understanding. This is documented in course syllabi of instructors.

ESL

· Blackboard, an e-learning system, allows students to monitor their progress online.

· Instructors review test results with students.

· Students self-correct errors on tests
· A “to be arranged” lab hour provides students an opportunity weekly to check their progress and skills.

· The lab component of courses allows students to engage with instructors individually.

· Writing assignments prompt students to reflect on and assess their goals, study strategies, and progress in the course

	D.1.2
	Problem-solving and critical-thinking skills are integrated into developmental education curriculum.
	ENGLISH
· All essays are based on assigned readings and demonstrate critical thinking skills
· Essay assignments are structured as a process that includes a pre-reading and a post-reading journal.

· Writing assignments include summaries of reading assignments.

· Group work activities are based on reading and writing and include peer review of essays.

· Reading assignments include responses to critical thinking questions.

· Students complete group projects to build schema for reading assignments.

· Students analyze sentence structure.

· Students self-edit and peer edit writing assignments.

· Writing assignments prompt students to make connections between their lives and the assigned texts.

MATH

In creating Student Learning Outcomes we have examined the components of problem solving and emphasized contextual problems. The assessment of each Student Learning Outcomes includes written explanation of the mathematical concepts in use.

The course outlines for all our developmental math courses include application problems. The application problems require students to use math in a larger context.

Courses include a one-hour- per-week lab component. Lab assignments provide further problem-solving practice and incorporate critical thinking skills. The math department is in the process of developing a set of core labs that will be used by all students in each course. These labs will support our Student Learning Outcomes.

One of the math department’s Student Learning Outcomes is: “Students will use mathematical reasoning to solve problems and a generalized problem-solving process to work word problems.”
ESL

· All essays are based on assigned readings or on topics related to assigned readings and involve critical thinking skills.

· Writing assignments ask students to summarize reading assignments.

· Group work activities are based on reading and writing and include peer review of essays.

· Reading assignments include responses to critical thinking questions.

· Students complete group projects to build schema for reading assignments.

· Students analyze sentence structure.

· Students self-edit and peer edit writing assignments.

· Writing assignments prompt students to make connections between their lives and the assigned texts.

	D.1.3
	Developmental education curriculum recognizes and emphasizes the cognitive development of students (e.g., contextual learning, metacognitive skill development, and constructivism).
	ENGLISH

· Reading assignments include pre-reading activities to activate schema before students read.

· Some essays are thematically linked, which helps link contexts.

· Some projects are designed to help students to teach each other background information about the readings.

· Students reflect in writing on their experiences as readers and writers.

· Students keep a reading journal to reflect on reading and to make connections between the reading and their own experiences.
· Students read texts about the writing process.
MATH

One of the lab assignments that some instructors use is an assessment of learning styles that is done by students the first week of class.

Our math classrooms are active learning environments. Course syllabi indicate that instructors expect active participation of students in class and have frequent activities to promote this.

EXPLAIN MORE FULLY? Study skills ,learning styles and brain-based research about learning is included in many developmental classes. Presentation to math faculty at recent meeting about brain-based research and the emerging adult brain.

Our algebra Student Learning Outcomes assessments include contextual problems. We assess whether the student can relate a mathematical concept to several different situations. The assessment requires multiple representations (graphical, numerical, tabular and written) of a concept.

ESL

· Reading assignments include pre-reading activities to activate schema before students read.

· Some essays are thematically linked, which helps link contexts.

· Some projects are designed to help students to teach each other background information about the readings.

· Students reflect in writing on their experiences as readers and writers.

· Students keep a journal to reflect on their learning and to make connections between the reading and their own experiences.

As applicable, briefly describe how this practice occurs/exists at your institution:

ENGLISH
English faculty study and apply theory to curriculum.
ESL

ESL faculty study and apply theory to curriculum.
MATH

The Math Department is piloting the use of ALEKS, instructional software to supplement the regular classroom material in our developmental courses. ALEKS uses adaptive questioning to quickly and accurately determine exactly what a student knows and doesn't know in a course. ALEKS then instructs the student on the topics she is most ready to learn.

Offering more sections of the Student Learning Outcomes with paced A/B Elementary and Intermediate Algebra course would give students more options.

What evidence exists to support the efficacy of this practice?
ENGLISH
The English department monitors retention and success in English basic skills courses. Data also shows that students who have succeeded in English basic skills courses are more likely to succeed in courses in other disciplines.
ESL
The ESL department monitors retention and success in ESL courses. Data also shows that students who have succeeded in ESL courses are more likely to succeed in courses in other disciplines.
What barriers/limitations exist to implementing or enhancing this practice?

ALL
It is difficult to include part-time faculty in study and planning events.
How might this practice be advanced or expanded upon in the future?

ALL
Resources could be made available to support participation of part-time faculty.
MATH
Next (This?) semester, in two classes, we will begin trial use of ALEKS, a software program that provides problems sets for specific topics and individualizes the problem set by the student’s responses to previous problems. This could be helpful for many students. This might be useful for Math X, but would require more computers in the Math X room. Also, there is a fee for each student.

Offering more sections of the Student Learning Outcomes with paced A/B Elementary and Intermediate Algebra courses would give students more options.

ILC
The ILC, which includes the Open Math Lab, is often very crowded. A larger space would increase availability to students.

Effective Practice D.2: Curricula and practices that have proven to be effective in specific disciplines are employed.
Just as ongoing research informs the development of theory and practice for effective teaching and learning in general, similar work continues to advance recommendations for discipline-specific curriculum and pedagogical approaches that work for developmental learners.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	D.2.1
	Developmental courses/programs implement effective curricula and practices for English (e.g., reading/writing integration, writing across the curriculum, and use of writing labs).
	ENGLISH

· Reading and writing is integrated

· Students keep reading journals

· Students create and answer critical thinking questions

· Summary activities included in all courses

· Pre-reading requires students to predict and activate schema
· Lab creates an additional place where students monitor their progress
· Students prepare responses to reading
· Lab creates a space where students apply reading & writing techniques with instructor present.
MATH

-
ESL

· Reading and writing is integrated

· Students keep reading journals

· Students create and answer critical thinking questions

· Summary activities included in all courses

· Pre-reading requires students to predict and activate schema

· Lab creates an additional place where students monitor their progress
· Students prepare responses to reading

	D.2.2
	Developmental courses/programs implement effective curricula and practices for mathematics (e.g., addressing environmental factors, problem-based learning, small group instruction, contextual learning, appropriate use of technology, and learning labs).
	ENGLISH

MATH

· Most sections of developmental mathematics include collaborative group work in the classroom.

· A math study skills course has been developed and taught. The hope was to decrease math anxiety and help math students understand how they learn in order to gain more confidence.

· The new pre-algebra course under development includes the use of computer assisted software ALEKS and incorporates math anxiety reduction techniques and study skill lessons.

· Calculators are used in all courses except the beginning part of Basic Math.
· Presentation technology (Power Point, etc.) is available in all classrooms.

· The Integrated Learning Center provides supplemental instruction labs for students to increase their understanding of math concepts and support the departments Student Learning Outcomes.
· The ILC also provides a place where students can not only do their labs but get help from faculty when they have questions.
ESL

--

	D.2.3
	Developmental courses/programs implement effective curricula and practices for ESL.
	ENGLISH

· Concepts are taught in a variety of modalities and encourage student interaction

· Communication between students and faculty is open

· Real-world printed materials are used; field trips, speakers and other “connections to the outside” less so

· Students’ native languages are not used in the classroom

· Pair and group work are used extensively

· All faculty are qualified and informed of TESOL methodologies and cross-cultural issues

· Courses are appropriately designed. Upper level courses do not specifically address speaking and listening

· Currently some students advance to the next level before their language needs have been met

· Assessment is done by trained/validated raters but covers only reading and writing (*checking on this)

· *Counseling may want to respond to item #2 on p.49 of the handbook
MATH

--
ESL

· Concepts are taught in a variety of modalities and encourage student interaction

· Communication between students and faculty is open

· Real-world printed materials are used
· Pair and group work are used extensively

· All faculty are qualified and informed of TESOL methodologies and cross-cultural issues

· Courses are appropriately designed.

· Assessment is done by trained/validated

	D.2.4
	Developmental courses/programs implement effective curricula and practices for development of study skills.
	ENGLISH

The college offers study skills classes which address these skills. In addition, the English program teaches and executes the following:

· Time management

· Self-monitoring

· Uniform late-work policies

· Uniform policy for dropping absent students

· Labs encourage study outside of class
· Reading strategies to help students as study skills are incorporated

MATH

Math 60 Math Study Skills was developed to reduce math anxiety and teach math students how to take tests and study math. (The course has always been low enrolled.)
ESL

The college offers study skills classes which address these skills. In addition, the ESL program teaches and executes the following:

· Time management

· Self-monitoring

· Uniform policy for dropping absent students

· Labs encourage study outside of class

As applicable, briefly describe how this practice occurs/exists at your institution:
ESL/ENGLISH

Las Positas College’s Basic Skills Program actively employs reading-writing integration through the use of various assignments such as reading journals, writing across the curriculum through written assignments responding to readings from a wide array of fields, and use of writing labs through lab/lecture work during each class meeting, as well as a self-scheduled weekly lab hour where students work one-on-one with an instructional assistant. Assignments are structured and scaffolded in such a manner that students’ study skills are developed and supported: students are encouraged to self-monitor their progress through BlackBoard, and to practice time-management through penalties for late work/test-taking, or missing class or lab hours. Additionally, study skills are enhanced through close focus on the instruction of reading, including pre-reading activities and annotation skills, as well as the steps of the writing process, from pre-writing activities to drafting and revision.
MATH

The prealgebra, elementary and intermediate algebra courses are undergoing major revisions. The math department plans to include the use of computer software ALEKS and the inclusion of math study skills within the courses. The prealgebra course is 3 lecture hours and three lab hours per week. Math study skills will be taught during the lab hours.
What evidence exists to support the efficacy of this practice?
ENGLISH
The evidence to support the efficacy of these practices exists not only throughout the pedagogy of composition, but in the holistically-graded final essay exam the students take when finishing the program, and through their consequent success in English 1A.
What barriers/limitations exist to implementing or enhancing this practice?

ENGLISH
The primary barriers that exist currently to the effective implementation of this practice are related to the resources of faculty and instructional staff; support for staff development is required for more strategic assessment of student placement, and of the success of particular assignments or program structures, as well as of student success in English 1A and beyond. Faculty and staff require training in reading theory, and also strive to keep up with and discuss current composition pedagogy. Physical space is another barrier – the lab space is over capacity, and understaffed.
How might this practice be advanced or expanded upon in the future?
ALL
The methods for removing these barriers and advancing this practice would include funding for staff development to provide assessment and training, opportunities for pedagogical and curricular discussions, and support staff to assist with analysis of student placement/testing; expansion of facilities, including physical and human resources, is also paramount.
MATH
Full time math faculty need time to develop, disseminate and train adjunct in using ALEKS and teaching math study skills.

Effective Practice D.3: The developmental education program addresses the holistic development of all aspects of the student. Attention is paid to the social and emotional development of students, as well as to their cognitive growth.
According to the literature, effective developmental education programs address the holistic development of the student.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	D.3.1
	In classroom teaching/learning, attention is paid to students’ attitudes and emotions (e.g., self-concept and self-efficacy development) as well as to teaching basic subject skills.
	ENGLISH

· First essay in English 100A requires students to read and write about educational experiences to analyze their own attitudes.

· Essays throughout the basic skills curriculum require student reflection on their own learning experiences.

· Basic skills curriculum focuses on critical and reflective reading practices that encourage students to examine their reactions to reading assignments, making connections to their own lives and experiences.

· Surveys are used to gauge student attitude and sense of self-efficacy.

· Questions and responses ask for students to describe emotions and opinions and give feedback.

· Instructional assistants interact individually with students in lab on a weekly basis. When instructors teach the following class the next semester in the same time Student Learning Outcomes, they will most likely have the same instructional assistant and, possibly, the same lab(and assistant) as the previous term.

· Frequent and long term interaction with individual students heightens awareness of possible changes, positive and negative, in the student.
· Group work fosters the development of communication skills, ultimately leading to increased self-efficacy.
· EOPS

MATH

· College Foundation Semester –taught across the curriculum, includes, English, Math, CIS and a Psychology/Counseling course.
· Math 60 – study skills
· The Foundation Course taught from 9-5 the first two weeks of the semester addresses just these issues.
ESL

· Essay topics often require students to read and write about educational experiences to analyze their own attitudes.

· Essays throughout the ESL curriculum require student reflection on their own learning experiences.

· The ESL curriculum focuses on critical and reflective reading practices that encourage students to examine their reactions to reading assignments, making connections to their own lives and experiences.

· Instructors create open, inclusive classroom environments that encourage participation by all students.
· Questions and responses ask for students to describe emotions and opinions and give feedback.

· Instructors interact individually with students in lab on a weekly basis.

	D.3.2
	Student support services exist to address the external needs (e.g., child care, financial assistance, and transportation) of developmental education students.
	ENGLISH

· Programs on campus include financial aid counseling, career counseling, psychological counseling, health services, disabled students services, veterans’ support, and CalWorks (aid for student parents)

· Representative speakers from programs have been invited to visit basic skills classes when it was deemed appropriate by individual instructors

· Students frequently express personal and financial problems to the lab assistant and instructors and are directed to the appropriate resources.
· Books on reserve and/or a possible book loan is in practice.

· English Dept. provides some informal assistance with books.

· Books on reserve (formal)
MATH

· College Foundation Semester includes partnerships with these support services.
ESL

· Programs on campus include financial aid counseling, career counseling, psychological counseling, health services, disabled students services, veterans’ support, and CalWorks (aid for student parents)
· Representative speakers from programs have been invited to visit basic skills classes when it was deemed appropriate by individual instructors

	D.3.3
	Timely interventions occur with students to address emotional, social, or non-academic obstacles that arise, and to prevent student attrition resulting from such circumstances.
	ENGLISH

· Instructional assistant and instructors check in with students and may make referrals to programs.
· During lab orientation, students are asked to inform their instructor and/or assistant of any problems which impact their classroom or lab attendance.
· Accommodations are then made for illnesses, family emergencies, etc.
MATH

Counselors for the College Foundation Semester.
ESL

· Instructors monitor students and make referrals to programs when appropriate.
· Frequent departmental meetings allow instructors to share experiences/issues in order to identify problematic behavioral patterns in students.

	D.3.4
	Formal mechanisms in developmental courses and programs enhance student motivation and engagement to promote learning.
	ENGLISH

· Students have opportunities to work with instructional assistants and instructors in the course.

· Group work promotes community and connection.

· Instructors schedule classes for continuity from 100A to 100B.
· Students are rewarded for continuing in the program.
MATH

· Social contract with students that promotes social interaction and engagement to learning.
ESL

· Group work promotes community and connection.
· Students are made aware of instructors’ high expectations.
· The required lab fosters the develop of relationships and gives students the opportunity to create study groups

	D.3.5
	College programs promote basic skills students’ social integration into and identification with the college environment.
	ENGLISH

· Library orientation promotes knowledge of the library

· Instructor assignment points are commonly given for attending and often writing about on-campus activities.

· During the lab hour, the instructional assistant checks grades on a weekly basis and informs/reminds students about missing work, work that needs to be rewritten, missed tests, and their present grade.

· The instructional assistant checks students’ grades in the classes for which she is responsible and alerts the instructor to those students who are not passing and the reasons they are not passing.

· A recent change in 100A allows students who have 90% or above in the class and instructor’s permission to take the 100B challenge exam. Many students appear to be working towards this goal by striving to better their grades instead of coasting along with 80%.

· Besides instructor’s office hours, the lab is open 7 hours per week to accommodate those students who missed their scheduled lab and to enable students to receive extra help when necessary.

MATH

--
ESL

· Library orientation promotes knowledge of the library

· Instructor assignment points are commonly given for attending and often writing about on-campus activities.
· Students are encouraged to participate in World Culture Alliance club activities

As applicable, briefly describe how this practice occurs/exists at your institution:

ALL
Our institution provides a number of support services to aid students in all aspects of life, both inside and outside of school; programs include financial aid, career counseling, psychological counseling, medical support, and support for student parents, athletes, veterans, and students with disabilities.
ESL/ENGLISH
Our basic skills English program complements these programs by providing a home base of trusted teachers and instructional assistants to whom students often return for advice throughout their years at Las Positas. The lecture/lab structure of our courses allows students to develop close relationships with both a teacher and at least one instructional assistant. During lab, the instructional assistants have one-on-one consultations with each student, which gives students the opportunity to ask for help in other areas of life that may be impeding their progress. In teaching writing skills, students begin with personal, reflective writing that allows them to explore various aspects of their own lives, such as their passions and interests or their experiences with prejudice. We
have recently begun to focus on reading development as an area to strengthen in our program. Reading development is a skill that extends to all areas of students’ lives, strengthening their access to information about resources they need, from parenting tips to bus schedules to financial aid forms

For the second year in a row, LPC has taught a College Foundation Semester (CFS). (20 students during fall 2006 and 38 students for fall 2007) For fall 2007 we have two cohorts. All students in a cohort took the Foundation Course followed by math, English, CIS and Psychology/Counseling courses.

What evidence exists to support the efficacy of this practice?

We have not been able to study the efficacy of our ability to serve the student holistically, which is a complex area to document. Institutional support would allow us to develop studies to demonstrate our effectiveness in this area.
Results (at the end of Fall semester/Dec. 2006) – College Foundation Semester:

· 20 students enrolled and remained in the program

· 90% increased their grade level by 1 grade or more in English and/or Math

· Self-Efficacy surveys revealed that 70% of the students “like learning about myself” and 83% now “know what is expected of me” (in relationship to college)

· 17 students are enrolled in college on a full-time status basis (12 units) in the Spring 2007 semester

· 1 of the students who is not enrolled on a full-time basis is taking Automotive classes and working in the field; 1 did not return to Las Positas BAY program and is working in the Automotive field; 1 student is enrolled in a pharmacology program in SF

Preliminary Results for Fall Semester 2007

· ~60% increased math placement by one or more levels (17% two levels)
· 17% test from basic skills to transfer level
· Math anxiety showed significant decrease/math self-esteem marked increase
Nine faculty members from five disciplines are participating in the COLLEGE FOUNDATION SEMESTER.

For fall 2008 we intend to have a cohort for college athletes and a cohort similar to this years (about 50% DSPS students).

What barriers/limitations exist to implementing or enhancing this practice?

Perhaps the largest obstacle we face is combining the life- and student-skills aspects of our basic skills program with the academic aspect. We have often expressed the need for more focus on the non-academic topics, but have not wanted to cut out any academic topics to accommodate this. Other barriers are the large class size (32 students per section) and the wide variety of levels of student skills and preparation within each class, both of which can allow some students to slip through the cracks. One final barrier is that lab times are often inconvenient for students, which leads them to miss their labs and the more individualized attention these labs afford. More labs cannot be offered at convenient times because of limits on space and instructional assistant hours.

The barriers we have encountered include scheduling and registration issues, facility issues and continually finding ourselves fighting for funding for faculty time and case managers.
How might this practice be advanced or expanded upon in the future?

ENGLISH
As an English department, we have been taking steps to enhance our critical reading instruction. Reading development helps students to connect the subjects that they read about to their own lives, which enhances their
learning experiences outside the classroom as well as inside. Reading development is also a skill that applies to all disciplines and will help them in their other classes, as well as in their everyday lives. We are currently beginning to develop learning modules that more effectively integrate reading and writing instruction; institutional support is required for the time-consuming process of developing this materials. Inviting more speakers from campus programs would also give students a better sense of what resources are available to them. Also, we have improved our lab structure for Spring semester to make grade recording simpler for the instructional assistants, allowing them more time to focus on each student’s needs and progress. We currently are not able to schedule more labs at the most convenient times for students; more instructional assistant staffing and a larger lab area or multiple lab areas would allow more convenient scheduling which is conducive to student success.
Effective Practice D.4: Culturally Responsive Teaching theory and practices are applied to all aspects of the developmental instructional programs and services.
Culturally Responsive Teaching theory and practice articulates basic principles and pedagogical strategies designed to enhance learning among all students, regardless of the students’ ethnic, socioeconomic, or educational backgrounds.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	D.4.1
	Instructional content and pedagogy capitalize on perspectives and life experiences of students from diverse backgrounds.
	ENGLISH

· Readings are by authors of diverse backgrounds, including the full-length work.

· Assignments require students to address cultural similarities and differences and to address personal experiences.

· Essay assignments allow students to analyze their cultural identity and many encourage reflection on how society impacts individual identity based on cultural, educational, ethnic, and socioeconomic factors.

· Group work allows for collaborative problem solving.
MATH

· Instructor dependent assessments may be used.
ESL

· Readings are by authors of diverse backgrounds.

· Assignments require students to address cultural similarities and differences and to address personal experiences.

· Essay assignments allow students to analyze their cultural identity and many encourage reflection on how society impacts individual identity based on cultural, educational, ethnic, and socioeconomic factors.

Group work allows for collaborative problem solving and the sharing of cultural information.

	D.4.2
	Developmental instruction communicates high expectations, engages students in critical dialogue regarding cultural conflicts, and establishes compatible sociocultural contexts for group learning.
	ENGLISH

· Group work and discussion are used to help students to explore and learn from similarities and differences and to work together to form a more complex understanding of a given text. (Example: through summary writing, students examine their own sociocultural perspectives.)

· Rubrics establish standards for essays and are communicated to students.

· Students are encouraged to redo assignments to achieve higher grades.
MATH

The capstone project for the College Foundation Semester has our students doing primary research on a social justice issue. The research integrates the math, English, CIS and PSCN curriculum. The students work in groups of 4 or 5 to do research and prepare a presentation.
ESL

· Appropriate, respectful, and effective communication for group work is modeled and continually monitored

· Group work and discussion are used to help students to explore and learn from similarities and differences and to work together to form a more complex understanding of a given text.
· In addition to course outcomes, individual assignments often include Student Learning Outcomes
· Rubrics establish standards for essays and are communicated to students.

	D.4.3
	Developmental instruction reflects cultural sensitivity and culturally mediated instruction, (e.g., the way communication and learning takes place in students’ cultures).
	ENGLISH

· See D4.1 and D4.2

· Some essays and the full-length work (“Farewell to Manzanar”) address communication in different cultures and between different groups, allowing for a discussion of how communication occurs in different culture.

· Group and pair work leads to collaborative problem solving.
MATH

--
ESL

· See D4.1 and D4.2

· Readings, journal topics, and essay assignments address communication in different cultures and between different groups, allowing for a discussion of how communication occurs within and between different cultures.

· Group and pair work leads to collaborative problem solving.

As applicable, briefly describe how this practice occurs/exists at your institution:

ENGLISH
In the English Basic Skills Program, material and instruction is geared toward diversity of thought, experience, culture, learning, and understanding. The required materials include a book, “Farewell to Manzanar”, and a reader, Models for Writers, that include examination of issues from multiple perspectives and with differences in perspective in mind. In addition, in the two-semester Basic Skills Program (English 100A and English 100B), the sequence was recently revised to progress from focus on the individual to focus on society with many possibilities to discuss, compare, contrast, and understand differences. All classes include student collaboration in groups and pairs to answer questions, read essays, and discuss issues. In addition, throughout the program, students are encouraged to understand their own learning styles and to apply strategies to improve learning. Rubrics are used by instructors to both establish standards for essays and to provide students an opportunity to participate in their own growth. Students are encouraged to redo assignments and to improve upon their understanding of the subject matter.
COLLEGE FOUNDATION SEMESTER
Continued support for the College Foundation Semester program.
The College Foundation Semester is also geared to facilitate learning in a culturally responsive manner with reflection on identity as well as readings and discussions about the impact of culture. Both programs are designed to positively impact students’ ability to succeed in college, and the structure and content of both programs does just that.

:
ALL
In addition to the English Department Basic Skills and the College Foundation Semester, the following programs include culturally sensitive practices:

· DSPS
· EOPS/CalWORKs Program
· ESL Program
· LaPTechs
· Athlete Study Hall
· ILC Tutorial Center
· Study Skills Courses
· Learning Resource Center (library)
· English Writing Room

What evidence exists to support the efficacy of this practice?

ALL
A recent campus-wide survey of students showed that students believed that instructors were culturally sensitive.
ENGLISH
In addition, students who complete the one-semester basic skills English course, English 104, are more likely to succeed in the freshman composition course (English 1A) than those whose placement tests qualify them for freshman composition course.
What barriers/limitations exist to implementing or enhancing this practice?

MATH
Funding for cultural sensitivity and culturally mediated instruction for faculty is needed.
ALL
The primary barriers are resource barriers: funding and time. Every year, the full-time English faculty spends two to three days voluntarily revamping and updating the Basic Skills Program in what has come to be known as the Work and Study Group. English faculty members who attend are not compensated for their work. The instructional assistants, so vital to the Basic Skills Program, also attend and contribute to the process. In addition to restructuring the sequence of essays, recent changes to the program include using Blackboard and creating curriculum for the basic skills labs. The work is both grueling and enlightening, and all who attend consider it essential to the program’s ability to meet student needs and to evolve in ways that are culturally responsive and student centered. However, each year, it is a struggle to find funding for such work.
A major impact of the lack of time and funding is that it prohibits faculty members from developing new curriculum. Additional reassigned time would allow further development of culturally responsive curriculum.

Barriers that are campus-wide in nature include training, school climate/attitude, and additional facilities to offer new curriculum and programs.
How might this practice be advanced or expanded upon in the future?

MATH
By providing cultural sensitivity and mediated instruction training for basic skills faculty, and by continued funding and administrative support for the College Foundation Semester program and/or other programs like it.

ALL
Possible campus-wide programs include the following:

· Cultural sensitivity training

· Cross-cultural learning opportunities

· Cross-cultural training

· Language acquisition training

· Guest speaker series

· “College Hour” once every week at a set time

· Cross-curricular and co-curricular teaching/ assignments

· Better communication channels between DSPS and Departments

· Better communication channels between counselors and Departments

· Better communication channels between instructors who teach part 1, part 2 classes

· More structures Athlete Study Hall

· Learning Communities or Learning Pathways

· Mentor Program with mentors who come from the College and from the Community

· “Newcomer Organization”

· More outreach and better outreach to surrounding communities starting when students are in middle school

· “Foundation Pathway” certificate of completion after finishing all of the Foundation courses

· “Foundation” tutoring

· Forum for experts from the community who represent different socio-economic, cultural and educational backgrounds

· PUENTE Project, MESA, Trio
Effective Practice D.5: A high degree of structure is provided in developmental education courses.
Research notes the effects of structured learning environment—at the program level as well as at the course level—in developmental education programs.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	D.5.1
	A well-planned, step-by-step sequence of developmental education course offerings exists.
	ENGLISH

· Two options are available: one-year and one-semester.

· Substantial planning and integration occurs, and the courses are updated every year.

MATH

Mathematics – Prealgebra Math 107, Elementary Algebra Math 65 and Intermediate Algebra Math 55
ESL

· The ESL curriculum consists of a well-planned sequence of six classes, with each class building on the previous class’s outcomes.
· Substantial planning and integration occurs, and the courses are updated every year.

	D.5.2
	Well-planned, sequential courses possess a corresponding proactive academic support component.
	ENGLISH

· Tutoring and labs provide academic support and access to teachers

· Required labs provide support from teachers and IA.

· Instructors use office hours to meet with students.

MATH

Core set of labs for students to do in the ILC supports the Student Learning Outcomes’s for the developmental sequence.
ESL

· Tutoring and labs provide academic support and access to teachers

· Required labs provide support from teachers.
· Instructors use office hours to meet with students.

	D.5.3
	Individual courses (particularly those taken earliest in the developmental sequence) engage students in highly structured learning experiences designed to progressively build their skills and knowledge.
	ENGLISH

· Students have syllabi that are divided by weeks..

· Attendance monitored for lab and class.

· Students can monitor lab progress online.

· Students get assignments back in a timely manner.

· Points are transparent.

· Reading and writing process are highly structured. Reading, writing, and critical thinking skills are developed progressively, using Bloom’s Taxonomy.

MATH

· ALEKS computer software to progressively build their skills and knowledge.
ESL

· Attendance is monitored for lab and class.

· Students can monitor course progress online.

· Students get assignments back in a timely manner.

· Points are transparent.
· Reading and writing process are highly structured.
· Reading, writing, and critical thinking skills are developed progressively.

As applicable, briefly describe how this practice occurs/exists at your institution:

ENGLISH
The basic skills programs in English are created collaboratively by the department to be uniform for every section within a course in a given semester. Assignments, timelines, and expectations are therefore similar for all students in a course.
MATH
The sequence of developmental math courses at LPC is in the midst of a major revision. For fall 2007 the Basic Math course (106/107/107XY) has been changed to a prealgebra course. The curriculum has been developed and will be piloted in spring 2008. The hope is to get students farther along in the ‘algebra’ materials before they begin Elementary Algebra. Computer software (ALEKS) will be used to help students get up to speed on their arithmetic skills.
Beginning in spring 2008 the Elementary and Intermediate Algebra courses will be completely rewritten to reduce review overlap in topics and allow more time to be spent in developing each topic.
This is a major undertaking by the math department as more than half of our math offering are these two courses. (Math 65 and Math 55)

What evidence exists to support the efficacy of this practice?
ALL
Although we have few records to show this, the (long) past practice of offering open entry and exit to basic skills students was characterized by much lower retention and success for students.
What barriers/limitations exist to implementing or enhancing this practice?

ALL
Smaller class sizes in some courses would help a greater number of students succeed in each part of their program. A closer connection with student services would also be helpful for many students.
How might this practice be advanced or expanded upon in the future?

ALL
Expanded use of Blackboard will continue to increase structural transparency for students.

Funding will be needed for faculty time to develop labs for these courses and disseminate and train adjunct in our expectations for these courses.
Effective Practice D.6: Developmental education faculty employ a variety of instructional approaches to accommodate student diversity.
Recent literature and research focuses on active learning strategies (“learner-centered”) rather than passive learning strategies (“teacher-centered”).
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	D.6.1
	Instructors in developmental education courses assess, employ, and incorporate a variety of active learning strategies (e.g., student engagement, collaborative learning, learning communities, supplemental instruction, and service learning).
	ENGLISH

· Instructors use peer review in many classes

· The Basic Skills program includes presentations as a requirement for some classes.

· A collaborative research project is assigned in conjunction with a nonfiction work.

· Small group work is built into the curriculum; for example, the annotation assignment involves sharing a response to a reading strategy.

· Instructors practice contextural learning in our approaches to reading and writing, including prereading assignments and writing assignments that require students to draw on their own experiences.

MATH

· Almost all instructors in developmental course use collaborative group work or guided lectures in the classroom.
· Supplemental instruction occurs in the ILC where developmental students do labs assigned by their instructors.
· These labs are in addition to the regular homework assigned.
ESL

· Instructors use peer review in many classes.

· The ESL program includes presentations as a requirement for some classes.

· A collaborative research project fosters individual involvement and cooperative learning.

· Small group work is built into the curriculum in both the classroom and the required lab.
· Instructors practice contextual learning in our approaches to reading and writing, including pre-reading assignments and writing assignments that require students to draw on their own experiences.

	D.6.2
	Developmental education promotes individualized student learning, focusing on learner-centeredness rather than teacher-centeredness.
	ENGLISH

· Students get individualized attention in the lab, and we have moved toward building community with labs focusing on one class

· The courses are designed to allow individualized work with student.
MATH

· Math X program.
· ILC

ESL

· Students receive individualized attention in the lab.

· Individual, pair, and small group work promote learner-centeredness.
· The courses are designed to allow individualized work with students.

	D.6.3
	The academic and campus climate supports active learning strategies and connects developmental education students to the institution, faculty, staff, and other students.
	ENGLISH

· The basic skills program includes an orientation to the campus.

· The college has developed a College Foundation Semester that includes learning communities.

· Developmental students are encouraged to use tutorial services and the Writing Center.

MATH

· ILC
ESL

· Students attend orientation sessions.

· The college has a Foundation Semester that includes learning communities.

· Developmental students are encouraged to use tutorial services and the Writing Center.

· Students attend on-campus activities.
· Counselors make presentations about relevant programs to individual classes.

As applicable, briefly describe how this practice occurs/exists at your institution:

MATH

This practice could be greatly enhanced at LPC if time and funding were available for math faculty full-time and adjunct to share teaching and learning techniques. The math faculty is working very very hard to enhance the self-paced Math X program. Funding for faculty to continue to develop materials in the summer would help here.
ENGLISH
Student centered learning, both group and individualized, occurs in several ways and different places at Las Positas College in the Basic Skills Program. The lab portion of the basic skills classes, 100A,B and 104 serve both individual and group student centered learning endeavors. This lab portion is conducive to and often used as a platform for students to have input on the development of each other’s writing, revising, and process of development of ideas; additionally, the lab environment provides access to programs and the internet for individual student use in writing projects, especially the research/reporting assignments. The use of the electronic classroom platform, Blackboard, also encourages both individual and group student centered learning. Specifically, some of the most organic interactions centered on students learning basic skills, happens when they discuss assignments and answer each other’s questions on the discussion thread. Finally, when individual students pose questions to the instructor on the general question discussion thread and the questions are answered, they are available for all other students to learn from on their own. As well the writing center, available to basic skills students is used to serve both individuals with one on one attention from instructors and smaller groups of students working on the same assignment. Many elements of the “Smart Classrooms” also facilitate and encourage student centered learning; examples of these tools are the document camera, the ability to show the computer screen on the larger screen.
ESL

Student centered learning, both group and individualized, occurs in several ways and different places at Las Positas College in the ESL Program. The lab portion of all classes serves both individual and group student centered learning endeavors. This lab portion is conducive to and often used as a platform for students to have input on the development of each other’s writing, revising, and process of development of ideas; additionally, the lab environment provides access to programs and the internet for individual student use in writing, reading, and grammar projects, especially the research/reporting assignments. The use of the electronic classroom platform, Blackboard, also encourages both individual and group student centered learning. In addition, the writing center, available to ESL students, is used to serve both individuals with one on one attention from instructors and smaller groups of students working on the same assignment. Many elements of the “Smart Classrooms” also facilitate and encourage student centered learning; examples of these tools are the document camera, the ability to show the computer screen on the larger screen, and multimedia sound equipment.

What evidence exists to support the efficacy of this practice?
ALL
Research indicates very positive responses from students to tutoring and a lab environment in support of student centered learning and student centered learning itself: http://www.cfkeep.org/html/snapshot.php?id=96156925890741.
What barriers/limitations exist to implementing or enhancing this practice?

ALL
Because student centered learning is a new concept to many working on the community college campus, one barrier to implementing student centered learning practices might be the difficulty in understanding their effectiveness, the lack of knowledge of how to integrate such practices with more traditional teaching methodologies, and a lack of staff development resources to train in student centered teaching ideology. Another barrier could be achieving student understanding of working in groups and focusing on the project at hand –at the same time. A conceivable limitation to implementing student centered learning could be a lack of technology in classrooms, smart classroom options, and monetary resources designated for writing centers, labs, and tutoring.
How might this practice be advanced or expanded upon in the future?
ALL
Student centered learning practices can be advanced in the future by incorporating an acknowledged appreciation for and use of the SLC theories; the practices can be incorporated into existing assignments as an additional component, and staff development offerings geared towards educating instructors on SLC best practices could be organized and funded.
Effective Practice D.7: Programs align entry/exit skills among levels and link course content to college-level performance requirements.
Research confirms that developmental education courses are most effective when regular efforts are made to ensure consistency between developmental education course exit standards and college-level course entry standards.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	D.7.1
	Developmental education course entry/exit standards are regularly reviewed and revised as needed.
	ENGLISH

· Student Learning Outcomes require us to look at both exit and entry standards

· Rewriting course outlines requires us to look at both exit and entry standards

· Holistic grading sessions allow us to consider exit standards for all courses as well as entry standards for the 100A/100B one-year option

· When we changed placement tools, we reviewed entry standards
MATH

In progress
ESL

· Student Learning Outcomes require us to look at both exit and entry standards

· Rewriting course outlines requires us to look at both exit and entry standards

· Holistic grading sessions allow us to consider exit standards for all courses.
· Placement tools are periodically revised and updated.

	D.7.2
	The entire trajectory of developmental course sequences (including entry by placement instruments) is periodically reviewed and aligned to ensure appropriate student progression through sequential levels.
	· We review success data to help us with discipline plans for Enrollment Management and Program Review
· Extra department meetings to review sequential course trajectory.

MATH

Done once about 3 years ago
ESL

· We review success data to help us with discipline plans for Enrollment Management and Program Review.

Student Learning Outcomes and Program Review require periodic review and alignment.

	D.7.3
	A systemic approach exists within disciplines to align developmental education course content and pedagogy to degree-applicable and transfer-level course content.
	ENGLISH

· Student Learning Outcomes require us to align development education courses to degree-applicable and transfer-level course content

· Rewriting course outlines requires us to align development education courses to degree-applicable and transfer-level course content

MATH

--
ESL

· Student Learning Outcomes require us to align development education courses to degree-applicable and transfer-level course content

· Rewriting course outlines requires require us to align development education courses to degree-applicable and transfer-level course content

As applicable, briefly describe how this practice occurs/exists at your institution:
ENGLISH

· Student Learning Outcomes have been created for each of the basic skills classes, as well as the transfer level classes, and alignment of Student Learning Outcomes from the basic skills to transfer level classes has been reviewed by the entire English Department.

· Assessment Essay, which measures course Student Learning Outcomes, is administered at the end of each semester for all end-of-sequence basic skills classes.

· A shared rubric, which reflects end-of-sequence Student Learning Outcomes, is used to score the Assessment Essay.

· A norming session is held prior to the scoring to guarantee inter-rater reliability. Assessment Essay is scored by two readers. Entire English Department participates.

· Results of Assessment Essay are reviewed at the end of year English Department Planning Retreat.

· Shared rubric created by English department is reviewed every year at the end of year English Department Planning Retreat.

· Student Learning Outcomes at course and program level are reviewed at the end of year English Department Planning Retreat.

· Alignment of Student Learning Outcomes and assessment tool (Assessment Essay) are reviewed and revised at the end of year English Department Planning Retreat.

· Alignment of Student Learning Outcomes from the Basic Skills to Transfer-level classes are reviewed and revised at the end of year English Department Planning Retreat.

· Course Outlines are reviewed within a 5 year window based on assessment information.
· English Department faculty has created a policy that all full-time faculty teach all courses in the Basic Skills-Transfer sequence. This strengthens knowledge and understanding of outcomes and alignment exit skills.

ESL

· Student Learning Outcomes have been created for each of the basic skills classes, as well as the transfer level classes, and alignment of Student Learning Outcomes from the basic skills to transfer level classes has been reviewed by the entire ESL Department.

· An Assessment Essay, which measures course Student Learning Outcomes, is administered at the end of each semester for all end-of-sequence basic skills classes.

· A shared rubric, which reflects end-of-sequence Student Learning Outcomes, is used to score the Assessment Essay.

· A norming session is held prior to the scoring to guarantee inter-rater reliability. Assessment Essay is scored by two readers. Entire ESL Department participates.

· Shared rubric created by ESL department is reviewed every year at the holistic grading session. .

· Student Learning Outcomes at course and program level are reviewed at departmental meetings.
· Alignment of Student Learning Outcomes and assessment tool (Assessment Essay) are reviewed and revised. Alignment of Student Learning Outcomes from the Basic Skills to Transfer-level classes are reviewed and revised. Course Outlines are reviewed within a 5 year window based on assessment information.
What evidence exists to support the efficacy of this practice?
ENGLISH/ALL
· Success rates of students moving from basic skills to transfer classes at LPC

· Pass rates on Assessment Essay

What barriers/limitations exist to implementing or enhancing this practice?
ENGLISH

· No research to indicate whether college entry assessment test places students in best level for their entry skills.

· Limited time and resources for assessing students entering English 1A to see whether Basic Skills students entering the transfer level are as prepared as students who have passed the college entry assessment test.

· Limited time for systematic review of Student Learning Outcomes assessment at the transfer level to indicate whether skill outcomes are achieved at each level of the sequence.

· A majority of all English classes are taught by adjunct faculty who have neither the time nor the resources to participate in shared assessment at all levels of basic skills and transfer level classes.

· Limited time to get together as a division and review outcomes for all levels of English.

· Limited time and resources make it difficult to pilot new assessments across all sections of a course.

· English Department Planning Retreat has no systematic funding. Time and resources are required after the spring semester for year-end review of best practices, alignment and achievement of skills from Basic Skills to transfer courses, and improvement/creation of curriculum and assessment tools.

ESL
· No research to indicate whether college entry assessment test places students in best level for their entry skills.

· Limited time and resources for assessing ESL students entering English 1A to see whether Basic Skills students entering the transfer level are as prepared as students who have passed the college entry assessment test.

· Limited time for systematic review of Student Learning Outcomes assessment at the transfer level to indicate whether skill outcomes are achieved at each level of the sequence.

· A majority of all ESL classes are taught by adjunct faculty who have neither the time nor the resources to participate in shared assessment at all levels of basic skills and transfer level classes.

· Limited time to get together as a division and review outcomes for all levels of ESL.

· Limited time and resources make it difficult to pilot new assessments across all sections of a course.

How might this practice be advanced or expanded upon in the future?
ALL
· Create pre and post tests for each class in a sequence; time set aside to analyze results

· Systematic review of college assessment tool.

· Create shared assessment for end of transfer-level sequence, aligned with outcomes from Basic Skills sequence.

· Collect data of LPC English student success rates at 4 year colleges (both students who go through the Basic Skills sequence and those who test in to transfer level).

· Set budget for English Department Planning Retreat

Effective Practice D.8: Developmental education faculty routinely share instructional strategies.
Highly effective developmental education programs are characterized by formal, embedded mechanisms to facilitate sharing of effective teaching practices and strategies.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	D.8.1
	Formal processes exist that facilitate and promote the exchange of effective instructional strategies among faculty within disciplines.
	ENGLISH

· The Basic Skills Program has monthly meetings in which we compare our experiences teaching basic skills classes and make changes.

· The Basic Skills Program has a yearly three-day work and planning session in which we compare our experiences teaching basic skills classes and make changes.

· The program offers holistically graded essays.

· The program has developed Student Learning Outcomes and is using them.

· The program has an ongoing practice or offering workshops focused on best practices.
MATH

Beginning next semester, each adjunct instructor will be given a general information sheet about the course they are teaching. This will include the names of one or two fulltime instructors who are available to answer questions about the course.
ESL

· The ESL Department has biannual meetings in which we compare our experiences teaching basic skills classes and make changes.

· The program offers holistically graded essays.

· The program has developed Student Learning Outcomes and is using them.
· The program has an ongoing practice of offering workshops focused on best practices.

	D.8.2
	Formal processes exist that facilitate and promote the exchange of effective instructional strategies among faculty across disciplines.
	ENGLISH

· The Integrated Learning Center provides opportunities for collaboration for teachers in ESL, math, and English.

· Faculty involved in coordinating and teaching in the College Foundation Semester Program, a learning community that serves at-risk basic skills students, meets on a weekly basis during fall semesters to facilitate the integration of course material in courses such as Math, English, and CIS and to exchange effective strategies for working with basic skills students, once a month during the spring semester for continuing programmatic planning, and once yearly for an intensive workshop where faculty review best practices for work with an at risk basic skills population.

· The faculty-driven group Teachers Teaching Teachers provides an outlet for the exchange of best practices.

· Occasional staff development workshops are offered across disciplines.
MATH

· Teachers Teaching Teachers
· College Foundation Semester

· Cookies & Conversation

ESL

· The Integrated Learning Center provides opportunities for collaboration for teachers in ESL, math, and English.

· Faculty involved in coordinating and teaching in the College Foundation Semester Program, a learning community that serves at-risk basic skills students, meets on a weekly basis during fall semesters to facilitate the integration of course material in courses such as Math, ESL, and CIS and to exchange effective strategies for working with basic skills students, once a month during the spring semester for continuing programmatic planning, and once yearly for an intensive workshop where faculty review best practices for work with an at risk basic skills population.

· The faculty-driven group Teachers Teaching Teachers provides an outlet for the exchange of best practices.
· Occasional staff development workshops are offered across disciplines.

	D.8.3
	Formal processes exist that facilitate and promote the exchange of effective instructional strategies between faculty in general and developmental education programs.
	ENGLISH

See D.8.2 for strategies, but this is a need.
MATH

· Faculty flex days sometimes include workshops that relate to instructional practices.
· Teachers Teaching Teachers

· College Foundation Semester

· Cookies & Conversation

ESL

See D.8.2 for strategies, but this is a need.

As applicable, briefly describe how this practice occurs/exists at your institution:

ENGLISH
This practice occurs primarily at English department meetings, final exam holistic grading sessions, and the work and planning session. It does not occur across the disciplines as part of mandatory meetings, but rather as optional professional development workshops.
ESL
This practice occurs primarily at ESL department meetings and final exam holistic grading sessions. It does not occur across the disciplines as part of mandatory meetings, but rather as optional professional development workshops.
MATH
Mathematics faculty hold a series of ‘Cookies and Conversations’ meetings each semester for full-time and adjunct faculty. There has sometimes been payment available for adjuncts. This increases adjunct attendance.
COLLEGE FOUNDATION SEMESTER
The College Foundation Semester faculty (cross discipline) meet once a week for two hours to discuss and issues with students, design and develop the social justice project and plan for the future. These meeting are absolutely integral to the success of the COLLEGE FOUNDATION SEMESTER program. Faculty participating the COLLEGE FOUNDATION SEMESTER are given one unit of release time for the meeting and there is a program coordinator that also receives release time.
What evidence exists to support the efficacy of this practice?
ENGLISH
The English department’s shared curriculum gauges the efficacy of our methods in sharing instructional strategies. The Student Learning Outcomes that we are developing will also allow us to assess our success with these practices, in addition to the student success data from our enrollment management committee, which we already use.
What barriers/limitations exist to implementing or enhancing this practice?

ALL

There are no set meetings with faculty across the curriculum for sharing or addressing basic skills teaching strategies. In addition, there are barriers to access to the optional meetings that do exist, such as the lack of support for classified staff to attend.
How might this practice be advanced or expanded upon in the future?

ILC
With proper support this program could expand to benefit more developmental students.
ALL
On the campus level, faculty and/or administrative coordination of writing and reading across the curriculum efforts would support and institutionalize much of the informal and intermittent communication already occurring. Continued support of our yearly work and planning session is key to the continued advancement of our shared curriculum’s development and dissemination. A basic skills faculty coordinator working with instructional assistant support over the summer would greatly enhance the continuity in the development and communication of our departmental instructional strategies.
Effective Practice D.9: Faculty and advisors closely monitor student performance.
Research indicates that instructional techniques that provide immediate and regular feedback to developmental learners are a highly effective practice.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	D.9.1
	Mechanisms exist to frequently and consistently provide course performance feedback to students.
	ENGLISH

· Students can check course progress on Blackboard

· Instructional assistants routinely monitor and check with students.

· Contract includes check for instructor to monitor student progress.
MATH

· Done by individual mathematics faculty. No formal process.
ESL

· Students can check course progress on Blackboard
· Instructors routinely monitor and check in with students.

	D.9.2
	Faculty and advising staff provide early intervention and support to students experiencing academic and/or personal difficulties.
	ENGLISH
· Student information sheets gives faculty and assistants information so that we can intervene, on both academic and personal levels.

· When assistants and faculty monitor student progress, they check in with students and learn of obstacles and provide support.
MATH

Highly ineffective process in place.
ESL

When faculty monitor student progress, they check in with students and learn of obstacles and provide support.

As applicable, briefly describe how this practice occurs/exists at your institution.

ENGLISH
The table shows what strategies are implemented in our basic skills English program. They are not institution-wide. The strategies we have in place, and the fact that we have assistants and teachers monitoring students’ progress, makes it less likely that students fall through the cracks. Students interact particularly closely with instructional assistants in their lab, which provides an opportunity to check student grades after the lab work has been completed and to develop closer relationships. In addition, our student information sheets give instructors an opportunity to connect students with our Disabled Students Programs and Services early on in the semester.

What evidence exists to support the efficacy of this practice?
Course materials are available
What barriers/limitations exist to implementing or enhancing this practice?

ENGLISH
High class size of 32 makes it difficult, even with the additional support of assistants, to closely monitor each student.

ESL
ESL high class size of 28-35 makes it difficult to closely monitor each student.

How might this practice be advanced or expanded upon in the future?

ALL/ENGLISH
We might mandate that students make a certain number of office hour appointments per semester to provide for more extended interaction with the instructor. We also might introduce a writing diagnostic test during the first week to make sure that students have placed themselves into the proper basic skills class.

Effective Practice D.10: Programs provide comprehensive academic support mechanisms, including the use of trained tutors.
In concert with active learning strategies, research suggests that developmental learners positively benefit from exposure to a variety of academic support services.
	
	Strategies Related to Effective Practice
	Where Strategies Occur

	D.10.1
	Learning support services emphasize an interrelationship between all levels of course offerings (developmental, degree-applicable, transferable, and others.).
	ENGLISH

· Writing Center

· Tutorial Center

· Integrated Learning Center

· Library
MATH

Integrated Learning Center
ESL

· Writing Center

· Tutorial Center

· Integrated Learning Center
· Library

	D.10.2
	Learning support services are visible and centrally located, minimizing marginalization and isolation.
	ENGLISH

· Basic Skills Lab

· Writing Center

· Tutorial Center

· Integrated Learning Center

· Library
MATH

ILC and Tutorials
ESL

· Basic Skills Lab

· Writing Center

· Tutorial Center

· Integrated Learning Center
· Library

	D.10.3
	Various learning support services provide active learning experiences (e.g., Supplemental Instruction, workshops, and study groups).
	ENGLISH
· Library provides supplemental instruction

· Writing Center has done workshops

· Integrated Learning Center has done workshops
MATH

Open Math lab in ILC, core labs that all developmental students in a particular course do.

Study groups in ILC for Math 65 and 55
ESL

· Library provides supplemental instruction

· Writing Center has done workshops

Integrated Learning Center has done workshops

	D.10.4
	A formal referral system exists between academic and student support services.
	ENGLISH

· DSPS referral allows basic skills instructors to know of accommodations
MATH

does not occur.
ESL

DSPS referral allows basic skills instructors to know of accommodations

	D.10.5
	Tutoring is available and accessible in response to student needs/desires.
	ENGLISH

· Writing Center

· Tutorial Center
MATH

Drop-in ILC, one-on-one Tutorial Center
ESL

· Writing Center
· Tutorial Center

	D.10.6
	All tutors receive formal training in both subject matter and effective pedagogy for the discipline.
	ENGLISH
· Writing Center is staffed with instructors

· Tutors in tutorial center receive training
MATH

· Tutorial Services has training for tutors.
ESL

· Writing Center is staffed with instructors
· Tutors in tutorial center receive training

	D.10.7
	An academic support center provides diverse and active learning experiences such as workshops, study groups, self-paced instruction via video or software, and experiential learning.
	ENGLISH

· Integrated Learning Center

· Library

· ESL may have self-paced
· Writing Center

MATH

· ILC-Open Math Lab does study groups.
ESL

· Integrated Learning Center

· Library
· Student driven study groups formed in Labs

As applicable, briefly describe how this practice occurs/exists at your institution.
ILC
The Integrated Learning Center (ILC) is a 3000 sq. ft. facility in the center of campus that houses the Open Math Lab, Lab space for English 1A, ESL lab and the Writing Center. All students work actively on ‘labs’ provided by their teachers. The labs include a large range of activities both written and done on the computer. The ILC is open 58/hours per week and staffed by faculty.
For spring 2007 the ILC served 3420 students who logged 38,000+ hours. There is some preliminary evidence that students who attend the ILC more than 5 hours per semester have a higher success rate in developmental math courses. Many students tell us they would not have succeeded in math without the ILC.
ALL
Las Positas College (LPC) has been developing an increasing number of academic support services in the past five years. For some time, we have offered free peer tutoring through a Tutorial Center that is interdisciplinary. Tutors are trained through taking a course and have a supervisor. Some faculty members have donated time to work with students on a drop-in basis in the Tutorial Center as well. We have also had DSPS and counseling services. The basic skills classes had labs with instructional assistant help. However, more recently, as we have grown, we have developed a Writing Center, staffed by instructors, open to students across the disciplines. We also provide an Integrated Learning Center (ILC) that serves students enrolled in most math and ESL classes, as well as English 1A, a transfer-level class. Students served by the ILC are required to attend and receive help from instructors who are teaching the classes. The curriculum for ILC is supplemental to the class curriculum and does not replace homework.

ENGLISH
The English basic skills student must also attend a require TBA hour housed in a lab setting that is separate from the ILC and Tutorial Center. The TBA hour is staffed by highly-trained instructional assistants who work one-on-one with students with oversight by faculty. The work assigned for the TBA hour is tightly integrated with the work assigned in the classrooms.

LPC has offered limited support workshops through the ILC and Writing Center. The ESL and English programs have assignments which are self-paced and involve software that are completed in the ILC. The library offers short classes and workshops to help students use their resources and learn to conduct research.

What evidence exists to support the efficacy of this practice?

ALL
Student success data is being collected to support the efficacy of these programs, though most are relatively new and analysis of this data has not been widely dispersed at this time.

What barriers/limitations exist to implementing or enhancing this practice?

ILC
The ILC facility is too small to accommodate all the activities planned. For example the Math department developed a series of workshops to provide just-in-time skill learning for science classes. Facility and staff limitations have prevented the offering of these workshops
ENGLISH

The primary barrier / limitation has to do with facilities. Currently, the English basic skills student is served in an isolated facility that limits the number of students that we are able to serve at the optimal times. Similarly, the ILC is so crowded that should all of the students required to work in the ILC actually attend when they want to, we would not be able to accommodate them. The facility is noisy and bustling. While offering a valuable service, should we want to serve English basic skills students in the ILC, we would not have to space. There is no room to hold workshops or tutor in a quiet setting, a feature which many of our most at-risk student need. The DSPS area is over-crowded as well, especially during the week of finals, making it difficult for students who deserve accommodations by law to receive the accommodations they need, a computer, for example. The Writing Center does not have a stable source of funding or clear hiring process.
Money and administrator oversight of the ILC is also a barrier / limitation. The funding for the ILC has not been institutionalized and administrator oversight is unclear, falling in a haphazard way on the Vice President of Academic Services and division deans to work with faculty on planning and troubleshooting. To be innovative, hold more workshops and offer more short support classes for example, the ILC, Writing Center, and Tutorial Center would need more funding to pay for instructors and the coordinators would need more reassigned time. Where to go and whom to approach, as well as how to fund this, is very problematic.

Another barrier / limitation is a breakdown in communication between support services. Typically, students are connected with support services through instructor and / or counselor referral. This depends on the many part-time instructors knowing what services are available. Also, many instructors may not recognize the signs that they are working with a student who may be at-risk. There is very little if any training of instructors across the disciplines as to the indicators. Then, should the student be accurately identified as needing additional support to be successful and the instructor / counselor be aware of the services offered on campus, there is no routine follow-up to let the instructor know how the student is doing or whether the support is helping. The pathways to receiving support are unclear to many faculty and students; much more marketing needs to occur.

How might this practice be advanced or expanded upon in the future?
A plan to expand and improve the facilities would need to be made and acted upon.

A new building to house all support services.
The ILC oversight and funding source needs to be institutionalized.

Instructors across the campus need to be trained in recognizing the needs of at-risk students and need to know how to help them through support services.

Marketing of campus support services needs to be organized and wide-spread.
Planning Matrix for Section D - Instructional Practices
Please state your college’s Long-Term Goals (5 yrs.) for Section D (Instructional Practices) and develop a related Action Plan for the next year (1 yr.) Include planned actions that require new funds and those that will not rely on new funds; also, reference the related effective practice(s), identify targeted completion dates, and identify persons responsible for each activity.
Long-Term Goals (5 yrs.) for Section D:

	Action Plan for Section D
Academic Year _________ (please specify year)
	District:

College:

	Section
	Planned Action
	Effective Practice and Strategy
	Target Date for Completion
	Responsible Person(s)/
Department(s)

	Section D
Instructional Practices
	Example:

Refine academic support center program design to include recommended software in reading and to facilitate active learning, study groups, and workshops.
	D.10.7 An academic support center provides diverse and active learning experiences such as workshops, study groups, self-paced instruction via video or software, and experiential learning.
	May 30, _____
	Reading Program Chair,

Learning Center Director

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

____________________________ __________ ________________________________ __________

Signature, Chief Executive Officer Date Signature, Academic Senate President Date

Las Positas College

8 of 57
Basic Skills as a Foundation for Student Success - Part 2: Assessment Tool for Effective Practices in Basic Skills

