LAS POSITAS COLLEGE

BASIC SKILLS COMMITTEE
(BaSk)
February 24, 2010
Room 2014
MINUTES
Present: Lisa Everett, Dale Boercker, Nancy Wright, Paula Shoenecker, Philip Manwell, Karin Spirn, Jessica Hansen, Tina Inzerilla, Michelle Gonzales, Elizabeth Bettencourt, Robin Roy.

1. Welcome and Introductions
2. Announcements regarding upcoming workshops related to BS

a. 3/19/2010- Benchmarking Student Success: Using Data and Inquiry to Drive Innovation and Change for BS student Success

b. 4/30/2010- Factors Effecting Student Completion and an Exploration of Interventions That Can Be Used in the Classroom and Student Services Areas.

c. 6/16/2010-6/22/2010 - BSI Leadership Institute

d. 6/20/2010-6/24/2010- BSI Leadership Institute Advanced

3. Basic Skills Project Proposal Form, Process and Timeline

a. Committee wanted to approve a recently submitted Application, but the Chair reminded the committee that a process and timeline need to be created first; Application review will be deferred until after a Call for Proposals is announced and the Due Date for Applications has passed.

b. Amount of money available to fund proposals is unknown at this time. 2009-2010 dollars are fairly committed, but some money from previous years is rolling over. A budget of existing commitments and any remaining funds is under review. The intent is to budget out for the next 2-3 years, with any remaining dollars being available to fund “new” proposals. It is not known at this time if the State will provide BSI dollars for the upcoming year.

c. Draft Basic Skills Project Proposal Application Rubric was discussed and reviewed. The rubric will provide the committee with a tool to evaluate any incoming proposals. Rubric was approved by committee with a few edits.

d. A process to include the following was approved by the committee:

i. A Call for Proposals will be sent out to the college.

ii. Proposal due date to be on/around April 15, 2010

iii. BaSk will review Applications with Rubric by end of Spring 2010.

iv. A timeline with application and implementation cycles will be used.

1. Applications must CLEARLY indicate timelines for planning, implementation and evaluation.

2. Planning can occur pre or post application, but implementation and evaluation must occur (and be completed) during project cycle.

3. Apply in Spring 2010 for projects that will be:

a. IMPLEMENTED AND EVALUATED by end of FALL 2010; or

b. IMPLEMENTED FALL 2010 and EVALUATED by end of SPRING 2011.
4. Apply in Fall 2010 for projects that will be:

a. IMPLEMENTED SPRING 2011 and EVALUATED by end of SPRING 2011.

5. For the purposes of the BaSk Project Cycles we will consider:

a. FALL to be June 1 – December 30.

b. SPRING to be Jan 1 – May 29.

6. Any Basic Skills project funds will be dispersed at the END of the project. For example, if a project is implemented Fall 2010 and evaluated Spring 2011 – the evaluation must be completed and submitted to BaSk by the end of the Spring 2011, and only then will funds be dispersed.

v. The Basic Skills Project Proposal Application and Process constitutes a “new policy” on campus, which requires mutual agreement between the Academic Senate and College President. Application, Process and Timeline approved by BaSk will be submitted to the Academic Senate for their consideration.

1. Next Academic Senate meeting for presentation: 3/24/2010.
2. Subsequent Academic Senate meeting for vote: 4/14/2010.

vi. The BaSk Committee agreed that creating and posting on the web an application form, a rubric, and process was a good step towards increasing transparency of BS process and funding.

4. The LPC Assessment Website
· Jeff Baker and BaSk Assessment Taskforce have not had an opportunity to meet.
· Committee decided to use today’s remaining time to work on this task.
· LE presented information provided by Jonathan Brickman on integrating ESL pre-assessment information into Assessment Website.
· Today’s work is attached: assessment_webpage_draft_3_10_10 (.doc)

· Work will continue at next meeting.
5. Upcoming meetings: March 24, 2:45-4:15pm, Room 2014
a. We will continue with a working session on the Assessment Website
