Received by BaSk: 3/10/10 LE

Outcome: Approve with amendments. See Committee Comments below.

Timeline: Fall 2010

BaSk Committee Review

Date: 5/12/2010

Committee Comments:

Faculty development opportunities specific to learning communities and study skills that support students is a BaSk priority; funding Faculty attendance is appropriate. Philosophies of LC extend beyond instructional faculty and the classroom and engage the campus community; funding Administrator and Staff attendance is appropriate.

How will we know if what the attendees learn is used to positively impact student success or campus climate? In order to receive any BaSk funding in support of this proposal, a deliverable must be identified. The committee recommends that short amount of time at the end of the FELI be dedicated to dialogue about how, specifically, the institute might be used to improve student success or campus climate. In addition to attending FELI, participants seeking the stipend must complete a deliverable, such as an inquiry/survey during the Fall 2010 semester identifying if and how specifically the information/skills obtained through FELI was used.

Committee Action:

Approve funding of $150.00 stipend to LPC Faculty, Administrators and Staff who attend FELI from August 9-14, 2010 AND complete deliverable at end of Fall 2010 semester.

Funding:

TBD based number of participants completing.

Approximate amount: 8 participants x $150.00 = $1200.00
Basic Skill Project Proposal Application
Date:
March 8, 2010

Applicant:
Dale Boercker

Phone Number:
424-1332

Endorsements (Signature)

Dean

Amount of Basic Skills Funds Requested $3000
Background
The College Foundation Semester(CFS) is Las Positas College’s version of the Digital Bridge Academy (now called ACE, the Academy for College Excellence). The Digital Bridge Academy founded by Diego Navarro at Cabrillo College is listed as a best practice in the basic skills handbook. CFS has served 6 cohorts of students over the past four years and to date has only been offered in the fall semester. For school year 2010-11 we will have two cohorts in the fall and two in the spring effectively doubling the size of the program.
The fall semester 2010 cohorts will keep the traditional cadre of courses-
English 1502 Intro to Reading and Writing for College

Math 107 or 65

CIS 9995 Computer Skills for the Workplace

PSCN 100 Bridge to Careers

GNST 100 the Foundation Course.

The spring semester 2011 cohorts will have a new set of courses

English 102

Math XX Pre-Algebra and Algebra Review

CIS 9995 Computer Skills for the Workplace

PSCN 100 Bridge to Careers

A Psychology course TBD

GNST 100 the Foundation Course

Students begin the College Foundation Semester with a two-week, intensive Foundation Course. In order to teach the Foundation Course faculty must attend the a Faculty Experiential Learning Institute (FELI). The FELI is a compressed, modified version of the Foundation Course exclusively for faculty & staff. This workshop is adapted to allow participants a similar experience to a CFS student gaining the basic communication & learning skills needed for success. This is a five day (9-5:30) institute. It is also suggested that any faculty teaching in the College Foundation Semester also attend the FELI to better understand what the cohorts have learned and the level of their bonding.
I.
Description of Proposed Activity
This proposal is asking for funding to hold a Faculty Experiential Learning Institute (FELI), at LPC August 9-14, 2010. This Institute would be open to all LPC faculty, administrators & classified employees.
II.
Goals: This proposal aligns with Basis Skills goal 2: Expansion of Learning Communities. The CFS learning community during spring 2011 will bring a Psychology course into the program. This will add new learning communities to our list and include a new discipline.
In order to expand CFS it is vital to expand the number of faculty who can teach the Foundation Course and work with College Foundation Semester students.
Workshop particpants will be exposed to core CFS curriculum and exercises within the theme of ‘re-conceptualizing education’. Major components include:
· Laws of communication

· Listening techniques

· Identifying the learning styles & strengths of self and others

· Learning how to construct & participate in a cohesive work team

· Reflection techniques

This is an experiential workshop, meaning that they will be participating as a learner, not as an instructor learning to teach this material. This is an opportunity for participants to enrich themselves both personally & professionally.

III.
Outcomes: It is expected that some faculty participating in the FELI will become Foundation Course instructors. It is expected that each participant will improve their ability to connect with and impart information to all students they interact with. Each FELI cohort forms a learning community of participants and develops a new understanding of communication skills and learning styles.
IV.
Intervention: The FELI will be held August 9-14, 9-5:30. All LPC faculty, administrators and staff will be invited to participate. The optimum FELI size is 20.
V.
Timeline: Over the last four years I have become a Master Teacher in the Digital Bridge Academy. I have already collaborated on and written the curriculum. I have taught four FELIs. The material is completely ready to go. The materials to evaluate the FELI already exist and are used at the end of each FELI.
VI.
Data:
All of the students participating in the CFS program are tracked through completing transferable math and English. It is expected that this will continue.
With the addition of two spring CFS cohorts LPC will be part of a 5 year study of the efficacy of the program This study will be funded and conducted by the Gates Foundation. The Academy for College Excellence just received a $3.6 million grant from the Gates Foundation.
Budget

$3000
Stipend to be paid participants- $150/person, up to 20 people

$400

$20 per person for Spherical Dynamics Learning Skills Test

$100

Supplies for flip charts and pens, journals

$1000

Lunch for the 5 days.

Will apply for a Foundation Grant and seek funds from Staff Development

Please Note:

· I am a certified Master Teacher in the Academy for College Excellence program. When I teach this course off-site I receive $3000 per course. I am willing to donate my services to make this happen at Las Positas College.

· If LPC faculty, staff or administrators were to attend this FELI at a training other than here at LPC there is a fee of $1800 per participant.
· I would like to open this up to faculty, administrators and staff from Los Medanos, Chabot and Berkeley City College. These folks will not be eligible for the stipend.
