ACTION PLAN

LONG TERM GOALS (1 to 3 YEARS) FOR ESL/BASIC SKILLS:

District: VCCCD Representive:___

College: Oxnard College Representative:______________________________________
ESL/Basic Skills (Due on or before May 1, 2008) District: Ventura Community College District

Action Plan for 2008 through 2010

College: Oxnard College

	Section
	Planned Action
	Effective Practice and Strategy
	Target Date for Completion
	Responsible Person(s)/Department(s)

	A Organizational/Administrative Practices

	Establish a “Developmental Mathematics Facilitator/
Coordinator

Establish a “Network for English Transition /NET” facilitator position.

Evaluate centralization, linkage and delivery of Basic Skills centers.
Hire a ESL/ Basic Skills Initiative Project Dean of Liberal Studies and Dean of Math & Science and Clerical Support person.

Establish permanent Advisory Committee

	A3.2 Based upon the institutional structure, a dedicated administrator or lead faculty is/are clearly identified and accorded responsibility for college-wide coordination of basic skills program(s).

A3.3 A designated budget allocation exists for developmental education.

A3.4 Formal mechanisms exist to facilitate communication/coordination between faculty and staff in different developmental disciplines as well as with student services.

A3.5 Formal mechanisms exist to facilitate communication/coordination between pre-collegiate and college-level faculty within disciplines.
A3.2 Based upon the institutional structure, a dedicated administrator or lead faculty is/are clearly identified and accorded responsibility for college-wide coordination of basic skills program(s).

A3.3 A designated budget allocation exists for developmental education.

A3.4 Formal mechanisms exist to facilitate

communication/coordination between faculty and staff in different developmental disciplines as well as with student services.

A3.5 Formal mechanisms exist to facilitate communication/coordination between pre-collegiate and college-level faculty within disciplines.

A.1 Developmental education is a clearly stated institutional priority
A3.2 Based upon the institutional structure, a dedicated administrator or lead faculty is/are clearly identified and accorded responsibility for college-wide coordination of basic skills program(s).

A3.3 A designated budget allocation exists for developmental education.

A3.4 Formal mechanisms exist to facilitate

communication/coordination between faculty and staff in different developmental disciplines as well as with student services

A3.5 Formal mechanisms exist to facilitate communication/coordination between pre-collegiate and college-level faculty within disciplines.

A3.2 Based upon the institutional structure, a dedicated administrator or lead faculty is/are clearly identified and accorded responsibility for college-wide coordination of basic skills program(s).

	July 1, 2008

July 1, 2008

Dec. 2008

July 1, 2008

May 1, 2008
	Dean of Math and Sciences, & VP of Instruction

Dean of Liberal Studies & VP of Instruction

Dean of Liberal Studies, Dean of Math and Sciences and VP of Instruction

Dean of Liberal Studies &

VP of Instruction

VP of Instruction with assistance of BSI task force

	
	
	
	
	

	B Program Components
	Regular Program Evaluations.

Ongoing analysis of data to evaluate success of Basic Skills Students as they progress through Basic Skills curriculum to college level courses.

Improve assessment tools to measure student success goals

Development of Success Academy for Math and English Basic Skills.

	B2.2Formative program evaluation activities occur on a regular basis.

B2.3 Summative program evaluation activities occur on a regular basis.

B2.2 Formative program evaluation activities occur on a regular basis.

B2.3 Summative program evaluation activities occur on a regular basis.

B2.4 Multiple indices exist to evaluate the efficacy of developmental education courses and programs.

B2.5 Data obtained from course/program evaluation are disseminated and used for future planning and continuous improvement.

B2.1 Developmental education course content and entry/exit skills are regularly reviewed and revised as needed.

B2.5 Data obtained from course/program evaluation are disseminated and used for future planning and continuous improvement.

	April 1, 2008 and yearly

May 2007

August 2007
	Dean of Liberal Studies and Dean of Math and Sciences with PEPC Committee assistance;

Advisory Committee; Basic Skills Initiative Project Dean of Liberal Studies and Dean of Math & Science; Dean of Institutional Research.

Basic Skills Initiative Dean of Liberal Studies and Dean of Math & Science and BSI Advisory Committee
Activity Coordinator from Title V,

Dean of Liberal Studies and Dean of Math & Science, Director of Title V, V.P. of Instruction,

	C Faculty and Staff Development

	Regional/District Basic Skills 1 Training Retreat

Workshop: Internal education integrating success academy instructional activities with Basic Skills.

Establish regular meetings with ESL/basic skills faculty to discuss issues and current curriculum.
Hire and train Para Professionals and tutors in ESL/Basic Skills teaching service
Examination of best practices in basic skills which facilitated the design and creation of the Success Academy

Look at model programs of ESL/Basic Skill delivery systems at model campuses for possible incorporation at this campus.

Seminars & Conferences
Develop certified faculty in certified education such as National
 Developmental Education University of South Carolina; Summer Certificate Program; get Project Director Dean of Liberal Studies and Dean of Math & Science and other people certified.

Link with High School Basic Skills delivery via a Saturday Bridge Program

Identify links to 4 year Institutions in offering Basic Skills and remediation education on their sites

	C2.1 Developmental education faculty are involved in the design, planning, and implementation of staff development activities related to developmental education.
C2.2 Developmental education staff development activities address both educational theory and practice.

C2.5 New faculty are provided staff development activities that assist them in transitioning into the community college academic environment.

C2.6 Staff development activities promote interactions among instructors.

C2.2 Developmental education staff development activities address both educational theory and practice.

C2.3 Staff development activities are widely attended and viewed as valuable by developmental education faculty and staff.

C4.1 Peer Mentoring
C4.2 Instructional Consultation

C4.4 Scholarship of Teaching & Learning.

C4.4 Scholarship of Teaching & Learning

C4.6 Great Teacher Seminars

C4.4 Scholarship of Teaching & Learning

C4.6 Great Teacher Seminars

C4.7 Academic Alliances (e.g., K-16 Inter-Segmental Partnerships)

C4.7 Academic Alliances (e.g., K-16 Inter-Segmental Partnerships)
	Aug. 8, 2007
March 14, 2008

Fall 2008 Flex Week, August 2008

March 14, 2008
Flex Week

August 2008

October & December 2008

February 2009

May 2009

June 1, 2008
February 2007

March 17, 2007

November 7-9, 2007, ongoing.
April 2008

Met with Marsha Elliott and in Feb. 2007, visited 5 of the best basic skills centers in CA. Attended the Assn. of Community and Continuing Education Conference, Feb. 2007. In Mar. 2007, visited Community College of Denver. Facilitated training from Jun. – Oct. 2007
April 2008

June 22-27, 2008 – Ongoing October 2008

April 2008
June 22-27, 2008 – Ongoing
October 2008

Fall 2008

Dec. 2008
	Activity Coordinator from Title V; Dean of Liberal Studies and Dean of Math & Science of Title V; BSI Advisory Committee
Dean of Liberal Studies,

Dean of Math and Sciences, Title V Activity Coordinator
Basic Skills Initiative Project Dean of Liberal Studies and Dean of Math & Science; Mathematics Facilitator; English Facilitator.

Dean of Liberal Studies and Dean of Math & Science of Title V; Activity Coordinator. Title V Project Director
Title V Project Dean of Liberal Studies and Dean of Math & Science, Dean of Liberal Studies, Dean of Math and Sciences

Basic Skills Initiative Project Director Dean of Liberal Studies and Dean of Math & Science

Basic Skills Initiative Project Director Dean of Liberal Studies and Dean of Math & Science

Basic Skills Initiative Project Director Dean of Liberal Studies and Dean of Math & Science
Dean Student Services – High School Partnership Coordinator

Basic Skills Initiative

Project Dean of Liberal Studies and Dean of Math & Science; Title V Director, and Area Deans. Dean of Liberal Studies and Dean of Math and Sciences

	D

Instructional Practices
	Purchase and incorporate resources such as software, equipment , and other instructional aides, that is basic skills focused, ESL focused, and enhances the Learning Center and Success area. Use this software and equipment to further enhance basic skills training access for students. This is designed to further develop and enhance modular, drop in, and open enrollment practices for basic skills/ESL needs.

Incorporate instructional practices that will assist in the transition of basic skills and study skills of students into college level classes.

Hire Para-Professionals to support Success Academy and Learning Center.

Development of Success Academy and enhancement of Learning Center for ESL skills.

 Coordinate integration of Success Academy and Learning Center as the alternative basic skills training options.

	D6.1 Instructors in developmental education courses assess, employ, and incorporate a variety of active learning strategies (e.g., student engagement, collaborative learning, learning communities, supplemental instruction, and service learning).

D6.2 Developmental education promotes individualized student learning, focusing on learner-centeredness rather than teacher-centeredness.

D9.1 Mechanisms exist to frequently and consistently provide course performance feedback to students.

D10.7 An academic support center provides diverse and active learning experiences such as workshops, study groups, self-paced instruction via video or software, and experiential learning.

D1.3 Developmental education curriculum recognizes and emphasizes the cognitive development of students (e.g., contextual learning, metacognitive skill development, and constructivism).

D2.2 Developmental courses/programs implement effective curricula and practices for mathematics (e.g., addressing environmental factors, problem-based learning, small group instruction, contextual learning, appropriate use of technology, and learning labs).

D2.3 Developmental courses/programs implement effective curricula and practices for ESL

D2.4 Developmental courses/programs implement effective curricula and practices for development of study skills.

D10.5 Tutoring is available and accessible in response to student needs/desires.

D1.1 Developmental education focuses on self-directed learning, with students engaged in actively assessing and monitoring their own motivation and learning.

D2.1 Developmental courses/programs implement effective curricula and practices for English (e.g., reading/writing integration, writing across the curriculum, and use of writing labs).

D2.4 Developmental courses/programs implement effective curricula and practices for development of study skills.

D3.4 Formal mechanisms in developmental courses and programs enhance student motivation and engagement to promote learning.

D5.1 A well-planned, step-by-step sequence of developmental education course offerings exists.

D5.3 Individual courses (particularly those taken earliest in the developmental sequence) engage students in highly structured learning experiences designed to progressively build their skills and knowledge.

D6.1 Instructors in developmental education courses assess, employ, and incorporate a variety of active learning strategies (e.g., student engagement, collaborative learning, learning communities, supplemental instruction, and learner-centeredness rather than teacher-centeredness.

D6.2 Developmental education promotes individualized student learning, focusing on learner-centeredness rather than teacher-centeredness.

D9.1 Mechanisms exist to frequently and consistently provide course performance feedback to students.

D9.2 Faculty and advising staff provide early intervention and support to students experiencing academic and/or personal difficulties.

D10.5 Tutoring is available and accessible in response to student needs/desires.

D10.6 All tutors receive formal training in both subject matter and effective pedagogy for the discipline.

D10.7 An academic support center provides diverse and active learning experiences such as workshops, study groups, self-paced instruction via video or software, and experiential learning.
	March 30, 2008 and ongoing

April 8, 2007 (Division Meeting), ongoing

July 1, 2008

August 2007 Success Academy launch

March 13, 2008 Learning Center software and materials enhancement.

	Project Dean of Liberal Studies and Dean of Math & Science Basic Skills Initiative

Basic Skills Project Director, Dean of Liberal Studies, Dean of Math & Science, Dean of Student Services

Dean of Liberal Studies

Title V Coordinator

Title V Dean of Liberal Studies and Dean of Math & Science

Title V Coordinator

Title V Director, Dean of Liberal Studies and Dean of Math & Science

Basic Skills Grant Action Plan, Oxnard College, 2008/2009, completed April 4,2008, GKLH:dar/version 4

Page 1 of 12

