LAS POSITAS COLLEGE

BASIC SKILLS COMMITTEE
(BaSk)
April 28, 2010
Room TLC
Minutes
1. Present: Lisa Everett, Jessica Hansen, Michelle Gonzales, Nancy Wright, Pam Luster, Paula Schoenecker, Angella VnJohn, Dale Boerker, Philip Manwell, Jonathan Brickman, Karin Spirn, Robin Roy, Amber Machamer.
2. The LPC Assessment Website work session continued
· Finalize work on website
· Student comments were solicited from at least 2 different subject courses. Some instructors solicited “informal” input, while others asked students to respond to a series of questions in writing. Summary input included:
· Use color and/or boxes to group like questions. Add color.
· Very clear. Good clarity
· Where do I go?? Add location of assessment site at top right under “Assessment” header. Include a link to map.
· Be consistent with language. Use “assessment” only after the first paragraph explanation. Delete “test” after assessment; it is redundant.
· Add flow charts
· Link to study guides EASY to find.
· More space between answers
· See attached pdf for more complete student comments.
· Left hand navigation of Assessment home should read:
· Assessment home
· Assessment schedule
· Study Guides
· Orientation
· Counseling
· Meet our Staff
· Talk to Sylvia Rodriquez and Cheryl Rothman about making the “Getting Started” simpler.
3. Announcements:

a. What is Faculty Inquiry Network?? Presented by Katie Hern; Friday May 1, 12:30-2:30pm at LPC.

b. BRIC: LPC is part of a pilot regarding Bridging Research into campus Climate. BRIC team will be on campus 4/30 and 5/1. Anyone is invited to BRIC kickoff on April 30, 10-12 in 1600.

4. Presentation by Drs. Jones and Luster proposals about the sustainability of LC programs at LPC.

a. See document LC_Proposals_Jones_4_28_10.

b. Proposals are intended to provide a platform for identifying responsibilities and skill set of a LC Coordinator with the subsequent job description, a sliding scale of hours/release time from 60-100%.

c. LC require an investment of: personal, department and college.
5. Upcoming meetings:
a. May 12, 2:45-4:15pm, Room 2014
i. Review BaSk Project Proposals
