LAS POSITAS COLLEGE

BASIC SKILLS COMMITTEE
(BaSk)
December 8, 2010

Room 2411A
MINUTES
1. Present: Shohei Narron, Paula Schoenecker, Marty Nash, Ruchira Majumdar, Michelle Gonzales, Nancy Wright, Robin Roy, Angela Amaya, Jonathan Brickman, Jeanne Virgilio, Jim Goia (guest), Teri Henson (guest), Justin Garoupa (guest).

2. Reviewed and Approve Revised BaSk Practitioner-Based Project Proposals

a. Garoupa_WritingCenter_Proposal approved.

b. Goia_LRNS_Math_Proposal approved.

3. Sharing from recent Educational Development events???

a. Contextualized Teaching and Learning: A Faculty Institute. (Nov 18 in Oakland)
b. LINKS Equity-minded Pathway Completion (Nov 19 @ DVC)

4. Spring Educational Roundtable Series

Committee discussed hosting Spring Teaching Roundtables. 1 per month. Dates to include: 2/9,
3/9, 4/13, and 5/11. Possible topics to consider include:

· Integrating curriculum between disciplines. ENG/HLTH LC for example.

· Integration of students services with instruction. Embedded counseling at LPC.

· Rethinking course sequences; What longer sequences mean for students; Acceleration in Developmental English and Math; pairing of developmental courses with content courses.

· Supplemental Instruction (SI). Collaborative project between Math and Tutoring at LPC.

· Engaging pedagogy and meeting the instructional needs of students

· Assessment website project completed Fall 2010 at LPC.

· Faculty Inquiry (FIN)

Teaching Roundtable sub-committee put together to organize the series – Dr. Manwell, Dr. Roy, and Angela Amaya. Thank you to these BASK committee members for volunteering to move BASK’s goal of professional learning forward.

5. Contact Staff Development regarding the possibility of including a basic skills component in the March 31 Spring Faculty Flex Day. This day will focus on Assessment. There should be opportunity to include a BS section related to Assessment.

6. Announcements of Upcoming Educational Development Opportunities:

a. Student Success Across the Curriculum Institute
February 25-26, 2011, San Jose Doubletree.

With the strong statewide push toward increasing degree completion,
certificate completion and transfer, it is more important than ever that
all faculty are informed and equipped to address student success.

The Student Success Across the Curriculum Institute is designed for all
faculty on our California community colleges—not just basic skills
instructors. Participants will explore key student success concepts, ask
questions, determine paths, share perspectives, and gain new ideas.

Some questions to be explored are:

 * How do I know that my model content review is up to date?
 * I don't teach basic skills, but I have basic skills students—what
are some techniques I can use in my course that will help them be
successful?
 * What is contextualized learning? Can it be done at my campus? How?

The Basic Skills Committee strongly encourages teams from each college
to come and participate in the discussions, learn about different
strategies, and share what you are doing. Your students deserve your
attendance at this institute.

Register for this institute today! The deadline to register is January
24, 2011!

Visit http://www.asccc.org/events/2011/02/student_success for more
information. (Agenda to be posted soon)

b. Call for Proposals: Reflection to Action: Incorporating Research into Classroom Practice. March 25-26, 201, Mendocino College.

This event is designed to bring together K-12 and community college educations to share ideas, build collaboration, and learn about practices and projects. The college is calling for proposals from all levels and disciplines, including counseling and student services, such as:
* teachers as researchers - gathering and using data in the classroom
* research and writing that has inspired our work - application of theory
* collaborative efforts using data to improve practice
* ways existing trends impact our work

Presentations should be 45 minute long and designed to share effective practices, lead productive discussion, and leave participants with concrete ideas to bring back to their workplace.

Submit your name, position, affiliation, and a 250-500 word description
of your proposed presentation BY JANUARY 28 to:
foundationskills@mendocino.edu

5. Good of the Order?

Ruchira followed-up with Dale Boercker regarding the FELI practitioner project. Several

participants plan to submit follow-up docs for stipend (
6. Next meeting:

a. February 9, 2011 – Teaching Roundtable open to entire campus.
