Minutes
Basic Skills Initiative Meeting

April 19th, 2010
1:00-2:30 A-104 (PCR)
Attended: Mark Manasse, Carol Murphy, Ken Reinstein, Diana Fink, Kathy Werle, Wendy Stewart, Daniel Miromontez, Kathy Doorly, Erica Murrietta, Wasem Staneksay

1. Monthly Reports
a. Erica Murrietta – Counseling: Erica is working with Daniel on the post survey for counseling presentations, and she has done a few more presentations the past month. Erica’s supply budget is fully spent. Also, she may be working with Wendy Stewart to give a presentation in the English/ESOL lab in the next few weeks.
2. Basic Skills in the Region: (5 min) -- For more detailed info on Regional BSI, please go to: http://sdivn.edulounge.net/2010/01/26/spring-2010-regional-workshops/
	Date
	Who
	What
	Where
	Update/Time

	4/9

	Mark
Ken

Sheryl

	Regional BSI:

Students Reading in Your Classroom
	Grossmont
	Joel Levine gave a great presentation about interactive reading. Critical thinking.org is a supplemental website to check out.

	4/15

	Mark
	Regional BSI: Coordinator Meeting

	City
	Next semester’s regional BSI meetings will have more connectivity. Perhaps a book club, followed by a speaker connected to the book, with a final meeting practicing the suggestions/ideas of the book.

	4/16
	Mark
	Palomar TLC
	Palomar
	Mark went to Palomar’s TLC and found it to be very welcoming. They have an interactive check in system reminding students about their Ed Plans and counseling visits. The students can also check in for the class they are there for. There is a lot of natural light and many windows. All the tables and chairs have wheels for extreme mobility. There are some computer stations along the outside walls, but most of the space is utilized for open tables and work rooms. There are laptop carts that classes can use. There is a counselor onsite part time, and they are looking into having financial aid onsite.

	4/23
	Mark
	District BSI

	District Office
	9:00 to 11:00

	4/24

	Anyone!
	Regioanl BSI Conference: Sharing Best Practices
	SWC
	8:30 to 2:00

	4/29
	Mark
	Acceleration
	Mesa
	4:00 to 5:00

	4/30
	Anyone!
	ESOL Writing Toolbox
	SWC
	10:00 to 12:00

	5/7
	Anyone!
	Regional BSI:

Student Completion
	Santa Ana College
	9:00 to 4:00

	5/14
	Anyone!
	Regional BSI:

Syllabus Inquiry
	Miramar S5-108
	9:15 to 1:30

3. BSI Research Q&A:
· What would we like Daniel to focus on in the next BSI Report: Kathy W. suggested that the Basic Skills Data be discussed with the faculty before the book is printed. Kathy W. also suggested that (1) more raw number tables be given to help understand the data presented because they provide actual numbers, which can be summed, and (2) fewer bar/pie charts be used. Daniel stated he would bring these suggestions back to Cathy Hassan at the district office. The similarities and differences between the ARCC Report and District-level data were discussed. District info has the correct BSI “levels before transfer” included in their reports, while the AARC does not. The ARCC data is also utilized for more state-wide reporting, while our district focuses on more district-level research.
4. BSI Project Budget Questions:

· Wendy Stewart’s Question RE Budget: The BSI Committee agreed to move $1100 into the STEP Program to cover adjunct costs.
· Diana Fink’s BSI Proposal Question: Diana discussed changes to the PLACe’s Basic Skills projects for next year to cover some coordination costs to help keep the PLACe open. She will also be asking for fewer ESUs to offset some costs.
· Spending the rest of this year’s fund: Carol M. asked for funds for a summer tutoring program. She will work with Diana to see if funds are left over in PLACe projects. We have until 4/30 for Purchase orders!!!!
5. Basic Skills Project Proposal Update:
· Due April 29th
· Proposals: We agreed to have each voting member receive a “project proposal packet” to review between Thursday, April 29th and Monday, May 3rd. These packets will not be shared with anyone outside the committee. We agreed to not take time during the meeting to read proposals, but to only discuss the ratings and funding.
6. Senate Resolution Update

· The State Academic Senate passed Resolution 6.02 Spring 2010, which states: “The Academic Senate for California Community Colleges affirm that Basic Skills Initiative funding should be used solely for basic skills strategies determined at the local level.” Mark will go to Miramar’s Academic Senate with the committee’s previous resolution and this added language.
Meeting Schedule for the Semester – All times 1:00 to 2:30 in the PCR

· Monday, May 3rd
· Monday, May 17th
