LAS POSITAS COLLEGE

BASIC SKILLS COMMITTEE
February 10, 2010, Room: Innovation Center / TLC
MINUTES
Present: Lisa Everett, Angella VenJohn, Elena Cole, Nancy Wright, Robin Roy, Karin Spirn, Tina Inzerilla, Cheryl Warren, Elizabeth Bettencourt, Jeff Baker, Jonathan Brickman, Michelle Bonzales, Jessica Hansen.

1. Welcome
2. After reviewing the Research Report on Math and English Placement Trends and Subsequent Course Enrollment back in November 2009, the committee identified:

a. A need for additional data. Data on Math and English Success by Repeater Status has been run and will be presented at our Feb. 24 BaSk meeting.

b. Data demonstrates that the majority of “students” do assess. We can conclude that “mandatory assessment” would not appear to significantly increase strain on college.

c. Data demonstrates that the majority of students who assess do attempt Eng/Math in their first or second semester.

d. Efficacy of current assessment regarding particularly ESL and LRNS students was discussed. Committee observes a lack of data for students who might assess between English and ESL/LRNS. Pre-assessment information to better identify these students is needed.

e. Transparency to students of current assessment was discussed. Pre-assessment information to improve transparency and better inform students is recommended.

3. Items d and e above will be the focus of our meeting today.
4. Presentation by Nancy Wright. Topic: Assessment – 2010 and Beyond. Looked at what LPC currently has in place, and brainstorming about possible improvements. Discussion topics that followed are below.

5. Assessment Website

a. The committee navigated to the LPC Assessment Website and viewed and discussed several items: difficult to get to; buried in the LPC website; too much text; let’s back it up – what is assessment?; add FAQS; give it a student voice; study guides are available, but need to be more accessible to students; students should know what is going to be on the test – multiple choice, not writing; create a script of what’s on the test, why it’s important; Add ESL information to site.

b. Jeff Baker said that a new version of Orientation is under design, and the concept is that students will receive orientation and a welcome to LPC first, then Assessment. Rather than the current order, which is Assessment first. Jeff Baker anticipates that this will be available starting Spring 2011. What can be done sooner??

c. Creation of Assessment Website Taskforce: Tina Inzerilla, Karin Spirn, Michelle Gonzales, Jonathan Brickman, and perhaps a Math rep to work with Jeff Baker on redesigning Assessment Website.
i. Goal: Implement some improvements to Assessment Website.

ii. Timeline: March 2010.

6. Accuplacer Scores

a. + High School GPA + last English course letter grade are taken into account when placing students. These items are student self-reported.

b. EAP may make issues with Accuplacer less of a deal.

7. Online Orientation is still in the works
a. Jeff Baker, Mike Schwartz, and Chris Lee are working on online orientation for students. They will be meeting end of February 2010 to finalize it. They have been invited to BaSk meeting in March to show what they have and get any suggestions/input from committee.

8. FIN Assessment Videos

a. Michelle Gonzalez showed several video clips that she created as part of a Faculty Inquiry Network (FIN) project to impress upon students how important the assessment process is AND also to understand the different levels of Math and English.

b. Videos available on UTube.

c. Committee appreciated: Michelle’s work, the student perspective, and the explanation of the different levels of coursework to get to “college-level.”

9. Temporary Assessment Center

a. With construction on campus, the Assessment Center will be temporarily relocated to 1300. How can we make it inviting? Welcoming?

10. Need to include ESL in process

a. ESL is absent from Assessment website and pre-assessment materials currently available. What we do for Math and English, let’s do for ESL too.

b. Jonathan Brickman will draft some criteria that could be included on assessment website to better direct students regarding Accuplacer or ESL assessments.

11. Next meetings:
a. Wednesday February 24, 2010 2:45-4:15pm, Room 2014.
i. Data on Math and English Success by Repeater Status
ii. Discuss and Approve a Basic Skills Project Proposal Application
b. Wednesday February 10, 2010, 2:45-4:15pm, Room 2014.

i. Review and Discuss work of Assessment Website Taskforce

c. Wednesday February 24, 2010, 2:45-4:15pm, Room 2014.
i. Online Orientation. Demonstration and discussion provided by Jeff Baker and Student Services.
