

MEETING TYPE: X Staff

Starting Time:
 2:00 p.m.

 Product/Project

Ending Time: 3:30 p.m.

 Special

Place: H-306
CHAIRS:
Cindy Anfinson and Lawrence Lawson
MEMBERS:
Cindy Anfinson, Lawrence Lawson, Dana O’Callaghan, Shayla Sivert, Kelly Falcone, Lee Chen, Jorge Villalobos, Cindy Torgison, Rosalinda Tovar, Benhui Zou, Erin Feld, Ruth Barnaba, Nimoli Madan, Melinda Carrillo, Kevin Kearney, Calvin One Deer Gavin
Members Absent: Jennifer Backman, Lori Waite, Debra Avila, Dan Sourbeer or Designee, Brian Stockert, Mollie Smith, Cecilia Rocha, Matthew Baugh (ASG Representative)
RECORDER:
Rosalinda Tovar
A) Minutes

1) Approve Minutes of September 17, 2015
2) All in favor/ 1 abstention: Erin Feld

B) Action

1) None

C) Information Items

1) Proposal to Draft of Letter to Chancellor’s Office-Cindy and Lawrence
i. Main output of this meeting is the Basic Skills Action Plan, which is given to Shayla.

ii. Timeline is challenging. Propose to go back to old timeline: release in Spring semester to get more input. We need more time to plan well.

iii. Challenges include that the process seems to change from cycle to cycle.

iv. (Shayla) We as a committee can start to plan in January. We won’t have money to spend yet.

2) Proposed Basic Skills Initiative Funding Form

Form for people to request funds

Committee can review requests and approve the use of funds 2 times a year. This will give one defined pipeline to look at all requests, so nothing gets lost.

1. Review current basic skills action plan

2. Identify research how the request is related to BSI and why it’s important to fund.

3. Fill out form.

4. Submit for to the committee

Discussion: Why dates solid?

Spring: October 1st

Fall: March 1st

Planning: Many of these items (conferences…) take place every year.

Tie to action plan and planning for use of funds

NCHEA: had solid dates but decided to do away with because requests were not submitted because deadlines did not work for requests.

Start accepting requests on a specific date, money available on a first-come first-served basis. Grant requests still continually accepted.

Give initial date to start taking applications, priority given to first applicants, keep accepting applications. Planning is key! The requests submitted can be worked into the plans, allow for ballpark figures to help the committee get a better idea of how much money is available.

Others outside of this committee can also request funds!

Need to continue to work on language of form

Page 1, page 2

Target basic skills group(s)

1. ESL
2. Math
3. English
4. Reading
5. Counseling

*As it supports basic skills.

Look into CID and Title V

Comp Basic skills?

#7 Dates/Deadlines/Timelines

#8 Intervention?

Support your proposal with current research (conference)

#9 Anticipated outcomes: what will you bring back to the college from the conference …what about language from sabbatical leave form?

#10 evaluate

#11 add “if any”

Travel/registration/conference fees: add a link to the travel form

Changes will be made/ brought back to next mtg.

3) Learning Communities and Village Mentoring – Lawrence

7LC, added 1 more Child Dev./ ESL 105: ESCONDIDO

Creating flyers for all

Registration starts 11/9

LC website updated

flyers out

LC delinked 2 weeks ago

Faculty Senate needs to advertise position FRC: tenured position (40% release time to run Learning Communities and Village Mentoring) Greg needs description from Shayla

Village Mentoring:

8 active mentor/mentee pairs. Need to change to meet first day: to continue to meet during the semester.

Excerpts from mentoring reports were shared. In advertising for mentors, share some of these excerpts.

4) Summer Bridge and FYE Update – Cindy
FYE 199 students

Workshops, counseling

Palomar College Foundation Grant:

sugar skulls decorating workshop (10/29/15)

Museum Of Tolerance field trip (11/11/15)

FYE Alert: finished

Cindy processes by hand, no automated system, most students are doing great!

78 emails to students, “cc” instructors

referrals to TLC - counselors, workshops, tutoring support, instructor office hours

FYE 2014 final report will be posted on FYE webpage

SB:

Math: 6/20-07/07

ESL: 07/11-08/04

English is back: Write-On: 07/11-08/04

Want to capture graduating students in ESL/English

5) TLC Update – Debra

Workshops

Instructor buy-in makes a big difference!

Upcoming workshops: SM

Budgeting

Undeclared Majors

Credit and Financing

ESC:

ESL: Conducting an Interview

MLA

Effective Note Taking

SM: 6160 visits 1311 unique visitors

ESC 2744 686 unique visits

6) Basic Skills Action Plan Update – Shayla

Senate: no hitches

Many others were reporting issues with data
7) Basic Skills Committee website - Lawrence

We will have a website to post minutes and agendas

CIE: Comet Information Exchange

Bullet points of meetings across campus

Concerns: limit the amount of bullets so it doesn’t become too big, not for full meeting minutes

Accreditation: evidence of items!

Councils should all report items here

1st reading/2nd reading/let people know about it!

D) Activity

1) Other

Jackie Martin: Business Information Worker –Pathway Courses (Certificate Program)
2) Six Factors of Student Success: Action Planning

Students asked what helped them be successful in college (6 factors)

Directed – have goal and know how to achieve it

Focused – stay on track, keep eyes on where they are going

Engaged – class and extra-curricular activities

Need to feel connected to the college community

Nurtured- feel someone wants and helps them to succeed

Valued-skills talents and abilities, experiences, opportunities to contribute and feel their contributions are appreciated

In groups of 3: Select one of the themes/ success factor:

What we do, what can we do tomorrow and what should we do in the future

Thank you for feedback! Will be collected, typed up for next meeting.

3) Announcements

ALL Conference: 10/24

21 tickets still available

“Teach Like A Pirate” 10/30, 7:30am

Lawrence: Published (Oxford University Press)

Emergency Preparedness Training Wed. 4-5pm

Ruth: Tarde De Familia ITC—Sergio Hernandez Keynote speaker

4) Adjourned @ 3:23pm
5) Next Meeting: AA 140, 11/19/15

Next Meeting: November 19, 2015 in AA-140 (notice one-time room change)
[image: image1.png]

Basic Skills Committee

October 15, 2015

Approved date: 11/19/15

PAGE

