
[image: image1.jpg]WASHINGTON CENTER

FOR IMPROVING THE QUALITY OF UNDERGRADUATE EDUCATION

[VENTURA COLLEGE]
Learning Community Program Action Plan
June 2011- June 2013
This plan focuses on three essential goals for learning community programs: increasing cross-campus collaboration to improve student persistence and achievement; promoting integrative learning; and enhancing students’ experiences of learning in the classroom.

Part One: Increasing Student Persistence and Achievement

A. Clarify goals/program focus
Mission: Build a community of learners.

Goals:
1. Promote student engagement (motivate student effort, engagement in class discussions, student to student interaction, student to faculty interaction, student to student services/resources interaction, and student to community interaction).
2. Create a holistic approach to engage students to actively participate in their own learning to achieve success, retention, and persistence.
3. Provide learning opportunities for applying and integrating curriculum across the disciplines.
4. Utilize professional development to provide spaces/opportunities for faculty to share ideas, coordination, successes, failures, integrative learning, service learning, and other events.

1. What steps can be taken to strengthen your program’s focus on particular educational goals?
--Institutionalize (recruit, publicize, promote) our learning communities committee
--Send interested faculty to learning community conferences
--Join the California Consortium of Learning Community Colleges
--Identify and create learning community cohort(s)
--Needs assessment with students
--Flex day workshops
--Formal and informal faculty interactions

2. What quantitative and qualitative indicators can you use to determine whether your learning community program is doing what you intend it to do, i.e. having a positive effect on student persistence and achievement—and how often will you look at this data?
--Develop assessment tools for evaluating learning communities (Washington Center survey, VC retention data, CCSES, pre and post-test surveys, needs assessment)
3. To what extent is (or could) this data about the effectiveness of the program be shared with everyone participating in the learning community program? In which venues? How could the practice of discussing information about students’ achievements or stumbling blocks be strengthened?
Disseminate all data to the campus community through professional development opportunities, web site, and committee minutes.

4. Who on your team needs to do what, and by when, to move ahead in this area?

The learning community committee, beginning fall 2011 semester. Support from professional development, and Title V Grant support team. Learning community team will meet prior to Flex day professional development session for development of training.
B.
Collaborate to accomplish student persistence and achievement goals

Campus network/collaboration with administrators:
1. What steps can be taken to situate the learning community program more centrally within institutional priorities and students’ educational aspirations?

a. Collaborate with basic skills grant, and Title V Cooperative Grant.

b. Align the learning community goals with the institution mission and core institutional goals.

2. What steps can be taken to engage administrators more effectively with the success of the learning community program?

a. Report on action plan goals at Administrative Council,

b. Report all data findings to administrators.

3. Who on your team needs to do what, and by when, to move ahead in this area?

a. Learning community coordinator and team will present at Flex day activities.

b. Academic Senate President and Dean will present to Administrative Council.

c. Quarterly reports will be presented to President and Executive Vice President.

d. Inclusion of Learning Community activities in President’s campus wide updates.
Campus network/collaboration with student support staff:
1. What steps can be taken to strengthen collaboration between academics and student support services in relation to increasing student success in targeted areas?

a. Integrate student service professionals in learning community committee and training.

b. Learning community committee representatives present and participate in student service meetings.

c. Collaborate with the Registrar’s office to streamline cross listed (co-requisite) learning community courses.
2. What are some concrete ways to involve counselors and advisors more directly in the learning community program?

a. Partner student services counselors, and Library/Learning Resource services, with academics to promote student success in the classroom. (Create learning communities and/or integrations techniques to provide student success information in the academic classroom.)
3. What are some concrete ways to strengthen relationships between students in learning community courses and on-campus resources that support their success?

a. In addition to #2, we will inform learning community students about all campus venues to connect students to on campus resources. Such as, student clubs, tutoring, library resources, counseling, etc.
4. Who on your team needs to do what, and by when, to move ahead in this area?
a. Learning Community teaching faculty will coordinate with student service counselors, and library personnel to schedule visits in their classrooms.
b. Learning Community committee will invite Registrar, and Dean of Student Services to learning community committee meeting.

C.
Integrate infrastructure—the work of the learning community coordinator/coordinating committee
1. Which aspects of the infrastructure for learning communities can be strengthened?

a. Secure funding to support learning community coordinator(s) release time.

b. Provide work study student to support learning community coordinator(s).

c. Resolve registration software issues to support learning community cross listed classes.

d. Develop and launch a learning community web site.

e. Create a learning community group on the student portal.

f. Secure funding to support learning community professional development.
2. Who on your team needs to do what, and by when, to move ahead in this area?

a. Learning community coordinators, dean of learning communities, student services dean, and registrar will take action to achieve all goals listed in #1. Goal is fall 2012.
Part Two: Promoting Integrative Learning
A. Strengthen orientation towards integrative learning

1. What steps need to be taken to foster and promote an understanding of integrative learning within your learning community program?
· Coordinate with professional development committee to present and promote learning community initiatives.

· Regular meetings to collaborate between student services and academics to educate and explore the depth and breadth of possibilities of integration opportunities.

· Recruit a variety of faculty from a broad range of academic offerings into the learning community integration possibilities.
2. What steps can be taken to more strongly align the learning community focus on integrative learning with campus-wide undergraduate learning outcomes?
· Refer to Part two A1.

· As per our goal, align learning community goals with core institutional competencies.
3. Who needs to do what, and by when, to move this work along?

· Learning community will implement these goals by Fall 2012.
B. Design for integrative learning

1. How can you track both the number and the quality of integrative assignments given to students in your learning community program?

a. The learning community committee and all participating faculty will work with the institutional researcher and dean to collect, analyze, and disseminate data.

2. What can you do to support faculty in designing more and better integrative assignments?

a. Learning community committee will collaborate with professional development activities to utilize a teacher exchange group to support and further develop learning community and integrative assignments.
3. Who needs to do what, and by when, to move ahead in this area?

a. Learning community committee, professional development committee, dean of learning community, and teacher exchange group will implement this by fall 2012.
C. Assess integrative learning

1. What steps can be taken to create more opportunities for assessing evidence of students’ integrative thinking?

· The Learning Community committee will explore the link between individual course Student Learning Outcomes and Integrative Learning Student Learning Outcomes.

· The Learning Community committee will facilitate faculty to develop measuring tools regarding their integrative assignments.

· All participants will assess students learning through our Student Learning Outcomes process. This will include the Learning Community committee reviewing the reported Student Learning Outcomes against the Integrative Learning Value Rubric and compare to core institutional level Student Learning Outcomes.
2. Who needs to do what, and by when, to move this work along?
· The Learning Community committee will facilitate workshops in conjunction with the Professional Development Committee to train faculty in developing assignments and assessment tools to measure integrative learning during the 2011 and 2012 academic year.
Part Three: Enhancing Students’ Experiences of Learning in the Classroom

A. Examine/strengthen existing classroom practices in learning communities

1. What steps need to be taken so faculty can build their repertoire of effective curriculum design and pedagogical approaches?
· The Learning Community committee will develop the training materials and workshops for training faculty in integrative learning. This includes promoting and encouraging faculty involvement and participation. The goals are to develop collaborative learning in an effort to encourage student engagement, student effort, and integrative thinking.
· The Learning Community committee will create and adopt a proposal process for choosing learning community course offerings. This is done in conjunction with departments, division deans, Executive Vice President of Student Learning, and the college scheduling process.

· The Learning Community committee will work with the departments, division deans and the Executive Vice President of Student Learning in developing a short and long range plan for the implementation of learning communities and integrative learning.

· The Learning Community committee will continuously assess the effectiveness of integrative learning and revise training workshops and support systems as needed. Assessment includes reviewing the results of the CCSSE regarding student engagement. Pre-tests and post-tests processes will also be developed and implemented using the CCSSE model. Additionally refer to our response to Part Two, C 1.
2. Who needs to do what, and by when, to investigate what professional development opportunities already exist on your campus to strengthen classroom practices?
· The Learning Community committee will work with the Professional Development committee, and Dean of Professional Development, to participate in the ongoing faculty development training plans. Current professional development plans will be utilized.
B. Plan professional development using faculty inquiry to enhance student learning

1. How can you integrate the professional development for learning communities into the broader professional development plan for your campus?

· The campus currently has a grant and plans to increase professional development trainings for faculty beginning the 2011-2012 Academic year and ongoing. Learning communities training of faculty and the integration of student services and academics is a goal of the Title V grant. As such, there is funding to support this training and development opportunities.

2. How can you ensure that faculty development opportunities are accessible for part-time faculty?

· The Title V grant which will assist in funding the Professional Development expansion has a goal of including part-time faculty in training opportunities. This may include evening and weekend workshops, paying for substitutes to encourage part time faculty to attend trainings, and online course trainings as well as web site development and links to support information for all faculty which includes part-time faculty. There is a goal to enhance and encourage part-time and full-time alliance. The teaching technique exchange group will participate in achieving this goal.
3. How are you going to evaluate the effectiveness of your professional development offerings?

· All professional development offerings are evaluated by participants. Data collection on student engagement and success is measured as part of our assessment plans mentioned in earlier comments.

4. Who needs to do what, and by when, to move this work along?
Professional development expansion is planned for the 2011-2012 academic year. This will be designed and conducted by the Learning Community committee in conjunction with the Professional Development Committee and the Title V Instructional Design Specialist.

C. Assess students’ experiences of learning in learning community classes and programs

1. How are you going to decide what instruments to use to assess students’ experiences of learning in learning communities?

· The Washington Center survey and results from the CCSSE will be utilized. Additionally pre and post-test surveys will be utilized as our initial instruments. This was decided by the Learning Community committee.

2. Regardless of the tools you choose, how might you organize conversations to discuss the results?
· The Learning Community committee will hold regular meetings to have conversations to discuss assessment of learning community results. Additionally, all faculty will be invited to participate in the conversation of assessment of learning communities in professional development trainings and through their evaluations of the training opportunities. Faculty participating in learning community and integrative assignments will present the data of the results of the assessment of their student’s experiences, and invited to join with and add to the conversation as well.

3. How will these discussions lead to changes or adjustments in classroom practice?

· Results of discussions will generate changes to best practices and continuous quality improvement of integrative assignment and learning community offerings. This will be implemented by using the Student Learning Outcomes process. This will provide a foundation of support for further development of Learning Communities and integrative assignments. Keeping in mind, the continuous need to reassess our original goals of increasing student engagement, and retention, persistence, and student success. (Note: Student Learning Outcomes process includes the individual faculty member, individual course offerings, department level review, program level review, and institutional level review. This process includes a link to funding resources and institutional support services and planning. Such as ongoing faculty development training.)
4. Who needs to do what, and by when, to move this work along?

· Assessment tools will be chosen and implemented in the 2011-2012 Academic year and will be further implemented after the initial pilot year. This will at first be implemented by the Learning Community committee in relation with the participating faculty and departments. As it continues it will be absorbed as part of our ongoing Student Learning Outcomes process supported by both the Learning Community committee and the Professional Development committee.
50

