
[image: Berkeley_Logo_v11_PMS]Berkeley City College
Flex Days August 15-16, 2013
Equity through Engagement

Thursday, August 15 Room 421-424
	8:30-9:00
	Breakfast

	9:00-9:10-
	Welcome from
Shared Governance
and Union Leadership
	Classified Senate President Roberto Gonzalez
Academic Senate President Cleavon Smith
SEIU Representatives Marilyn Montague, Jennifer Lenahan, and Jasmine Martinez
Local 39 Representative Javier Lopez
PFT Representatives Joe Doyle and Matt Freeman

	9:10-9:45
	State of the College
· Accreditation Success and Planning for the Future
· Updates: New Faculty, Staff, and Administrators; Budget Overview;
Building Status; Transfer Success
· Accomplishments from 2012-13 and Goals for 2013-14
· President’s Awards
	President Debbie Budd

	9:45-10:30
	FIG and APPLE Highlights from Spring 2013
	FIG and APPLE Leaders

	10:30-
11:10
	Results of the Community College Survey of Student Engagement (CCSSE)
	Jenny Lowood
Kelly Pernell
Cleavon Smith

	11:20-11:50
	New Student Success And Support Program: Implications for BCC
	VPI Kerry Compton
VPSS May Chen

	11:50-
12:05
	Fund for Innovation and Strengthening the Institution
	President Debbie Budd Katherine Bergman

	12:10-12:55
	Lunch (provided) with Spring Retreats Follow-Up
and New Faculty, Staff, and Administrator Introductions
	Dean Lilia Celhay
Administrative Team

	1:00-
1:15
	Who’s Who and What’s Where at BCC? Interactive Activity
	Ramona Butler
Gabe Winer

	1:15-
2:00
	Student Voices: Engaging and Supporting Students with Disabilities
	Windy Franklin
Roberto Gonzalez
Maricela Becerra
Student Panel

	2:00-
3:00
	What is the Public Value of Our Degree Programs?
An Invitation to the Degree Qualifications Profile
	Cleavon Smith
Dylan Eret
Jenny Lowood

	

	3:05-4:00
	Department Chairs’ Meeting (Teaching and Learning Center, Room 341)
	VPI Kerry Compton
Dean Lilia Celhay
Dean Carlos Cortez

[image:][image:]

Friday, August 16
	8:30-
9:00
	451A/B
	Breakfast

	9:00-
9:35
	316
	Tenure Review Candidates and Committees
	Laurie Brion

	9:40-
10:25
	311
	Panel:
Navigating Challenging Interactions on Campus
	Dean Brenda Johnson
VPI Kerry Compton
Panel

	10:30-
12:25
	Department Meetings

	
	421
	Business and CIS
	Paramsothy Thananjeyan

	
	322
	ASL
	Ivanetta Ikeda

	
	451B
	Counseling
	Allene Young

	
	214
	Multimedia Arts
	Lee Marrs

	
	LIB
	Library
	Joshua Boatright

	
	216
	Mathematics 	
	Kelly Pernell

	
	311
	English, ESL, and Education
	Jenny Lowood
Laurie Brion

	
	518
	Science
	Barbara Des Rochers
Siraj Omar

	
	315
	Modern Languages
	Fabian Banga
Carol Copenhagen

	
	316
	Arts and Cultural Studies
	Jennie Braman
Laura Ruberto

	
	212
	Social Science
	Linda McAllister

	
Lunch on Your Own

	1:20-2:20
	311
	Orientation for All New
Part-Time and Full-Time Faculty
	Dean Lilia Celhay
VPI Kerry Compton
Sylvia Espinosa
Donna Dorsey
Loretta Newsom

	
	Learning Community and Program Meetings
	

	
	212
	PACE
	Linda McAllister
Laura Ruberto

	
	316
	ESL
	Laurie Brion

	
	311
	Spanish Medical Interpreting
	Jose Martin
Gabriela Pisano

Thank you for participating in our College Flex Days. The Staff Development Committee welcomes your feedback and suggestions, and we hope you have a great year!
[bookmark: _GoBack]
Session Descriptions
FIG and APPLE Highlights from Spring 2013
In FIGs (Focused Inquiry Groups), small groups of staff and faculty conduct focused research in order to improve teaching, student services, and student success at BCC. They consider outside research in effective practices, gather information directly from our students (surveys, focus groups, assessment of student work, etc.), and recommend actions to improve student outcomes. Participants of Spring 2013 FIGs will share their findings and recommendations:
Social Sciences: If you e-mail 2,000 former social sciences students four simple questions, and give them just twenty-four hours to respond, what happens? Linda McAllister, Matthew Freeman, and Todd Evans sent those e-mails and will share what they learned about tracking students, AA and BA degree completion, and measuring "student success."
Library/Global Studies Collaboration: Research indicates that direct instruction in information competency has a longitudinal impact on student success. At the same time, many incoming students struggle with the demands of transfer-level courses requiring college-level research skills. Louisa Roberts and Joan Berezin tried various strategies to help involve the library directly in helping students apply research skills. They report on what worked, what didn’t work, what student surveys revealed, and how library staff and instructors can successfully collaborate to help students succeed.
Communications: Current research touts the use of social media such as Facebook as a strategy for student engagement. One question is how to do this in a way that serves learning outcomes rather than distracting from them. Mariella Thaning and Eveline Pine surveyed the research and assessed the effectiveness of various ways of using social media in the classroom.
English/ESL/Assessment & Orientation: Initial placement of students, especially those testing into or out of courses below transfer level, can significantly affect students’ self-concept, persistence, and success well beyond the first semester. Cleavon Smith, Gail Pendleton, Jenny Lowood, Laurie Brion, and Gabe Winer evaluated best practices in guided self-placement. English prepared for, and ESL piloted, new methods of placement that engage incoming students in assessing their own readiness and provide them with an experiential introduction to the content of our programs.
MMART: Daniela Nikolaeva and Joanie Gillispie investigated effective practices in communicating visual assignments to students. What do students understand from instructions? What features of assignments elicit excellent student work?
In APPLEs (Action Plan Projects for Learning Excellence), small groups of staff and faculty carry out action plans from previous FIGs or SLO/PLO/ILO assessments. Participants create or implement a concrete product or action that will lead to increased student success. Participants of Spring 2013 APPLEs will share their results:
ESL: In Fall 2012, ESL programs across Peralta implemented major changes to the structure and curriculum of all core classes, in order to better prepare students for transfer and career success. ESL Reading/Writing classes have participated in the English Department Portfolio Assessment for five semesters with impressive results, and the program seeks to better integrate and articulate the Listening/Speaking and Grammar curricula. Last semester, BCC’s ESL program undertook two APPLEs based on assessments of student work:
· Ellen Rosenfield, Jim Seger, Lisa Gonzalves, Blanca Coma, Laurie Brion, and Gabe Winer studied current research in grammar teaching, catalogued and prioritized errors not directly addressed in most grammar textbooks that made most frequently by BCC ESL students in academic essays, and created common resources for all students and instructors to improve clarity and mechanics systematically.
· Blanca Coma, Ellen Rosenfield, Beth Wadell, Laurie Brion, and Gabe Winer created a common rubric and model course flow for the Listening/Speaking classes designed to complement the emphasis on critical thinking, research, and academic rigor of the Reading/Writing classes.

English: Sharon Coleman, Adan Olmedo, and Jenny Lowood have created and continue to add materials to public shared webpages of resources, links, and lessons for research and academic writing: one for students, one for English instructors, and one for all instructors.
English/Library: Louisa Roberts and Jenny Lowood collaborated on materials, guidelines, and procedures to improve student information literacy in the use of academically acceptable sources.

Results of the Community College Survey of Student Engagement (CCSSE):
Last semester, BCC took part in this survey, (pronounced “SES-SEE”), and now the results are back! See how BCC compares to national norms, and how we can use this information to improve student success. We will discuss student responses, identify strengths and areas for improvement, and make plans for working groups throughout the year.
From the CCSSE website:
CCSSE provides information on student engagement, a key indicator of learning and, therefore, of the quality of community colleges. The survey, administered to community college students, asks questions that assess institutional practices and student behaviors that are correlated highly with student learning and student retention.

Lunch (provided) with Spring Retreats Follow-Up and New Faculty, Staff, and Administrator Introductions
Last spring, four different groups of students, staff, faculty, and administrators met to discuss the following two questions:
1. How do you envision a quality, multicultural, and collaborative college environment?
2. How do we, in each of our campus roles, support our students to achieve their educational goals?
As we enjoy lunch together, the Administrative team will share the results of those discussions so we can use the concerns and great ideas of our community to inform plans for the year ahead. We’ll also hear from some of our new colleagues.

Who’s Who and What’s Where at BCC? Interactive Activity
Do you know who to ask for AV equipment? Where to send a student who needs help? We’ll share a review of BCC knowledge that makes our work lives easier and helps us all be better community members. At the same time, we’ll all be trying out Socrative, the free and magical tool that makes smartphones and any other web-enabled devices into clickers, a great tool for student engagement.

Student Voices: Engaging and Supporting Students with Disabilities
How can we remove barriers for students and colleagues with disabilities while making a better learning and working environment for everyone? Staff and faculty from Programs and Services for Students with Disabilities along with some BCC students will answer questions and provide practical solutions.

What is the Public Value of Our Degree Programs?
An Invitation to the Degree Qualifications Profile
This open forum will attempt to briefly describe exactly what the Degree Qualifications Profile is, why it is relevant to Berkeley City College, and how faculty and staff can get more involved by examining their own methods of applied learning in their respective courses and programs. As a group, we will attempt to address the following questions: What is the public value of our college degrees and certificates? In what ways do students "make public" what they have learned in a particular program? In what ways can the Degree Qualifications Profile help define what kind of college we are now, and what kind of college we want to be?

image1.jpeg
BERKELEY

CITY COLLEGE

<\~

image2.wmf

image3.png
e Perelie Cellegios: Bailseley € Collcge, Celege el dlennede, leney Cellege ene Meriir Collcge

